The assessment of practical work in school science

Ian Abrahamsa, Michael J. Reissb*, and Rachael M. Sharpec
aSchool of Education, University of Leeds, Leeds LS2 9JT, UK;
bInstitute of Education, University of London, 20 Bedford Way, London WC1H 0AL,UK; cDepartment of Education, University of York, York Y010 5DD, UK
*Corresponding author Email: m.reiss@ioe.ac.uk; Tel 020 7612 6092 

The assessment of practical work in school science

Abstract
This article reviews how practical work, including practical skills, is currently summatively assessed in school science in a number of countries and makes comparisons with how other subjects, such as music and modern foreign languages, summatively assess skills. Whilst practical skills in school science are clearly valued as being of importance, there is a lack of clarity as to what these skills actually are and how they might, most effectively, be validly assessed. Countries vary greatly in the extent to which they employ what we term ‘Direct Assessment of Practical Skills’ (DAPS) or ‘Indirect Assessment of Practical Skills’ (IAPS). Each of these approaches has advantages and disadvantages but we conclude that too great a reliance on IAPS reduces the likelihood that practical work will be taught and learnt as well as it might be.
Keywords: practical skills; practical work; science; assessment

Introduction and background
Despite voluminous literatures on practical work in school science and on assessment more generally, the literature on the assessment of school science practical work is much more limited and includes much material that is in the ‘grey’ literature (e.g. reports and material from professional organisations that set school science examinations) rather than in the academic science education literature. This article reviews how practical work is currently summatively assessed in school science in a number of countries. It then looks at how a number of other school subjects with a practical component are summatively assessed. Finally, in the light of these sources of evidence, some recommendations are made as to how school science practical work might better be summatively assessed.

In common with Abrahams and Reiss (2012), we use the term ‘practical work’ as it is commonly used in the science education literature, namely as an overarching term that refers to any type of science teaching and learning activity in which students, working either individually or in small groups, are involved, as an important element of what they are doing, in manipulating and/or observing real objects and materials as opposed to virtual objects and materials such as those obtained from a DVD, a computer simulation or even from a text-based account. 

In science, practical work is often seen as central both to the appeal and effectiveness of science education and to the development of practical skills that will be of use in Higher Education and/or the workplace. For example, in the UK, the House of Commons Science and Technology Committee (2002) reported that:

In our view, practical work, including fieldwork, is a vital part of science education. It helps students to develop their understanding of science, appreciate that science is based on evidence and acquire hands-on skills that are essential if students are to progress in science.

(para. 40)

In this article, the term ‘practical skills’, which we discuss further below, is used to mean those skills the mastery of which increases a student’s competence to undertake any type of science learning activity in which they are involved in manipulating and/or observing real objects and materials. The development of practical skills (such as the ability to focus a microscope, find the end point of a titration or use a voltmeter) is therefore one aim of practical work. Other aims, as indicated by the above quotations from the House of Commons Science and Technology Committee (2002), include the development of conceptual understanding in science and an appreciation that science gives a high weighting to empirical, objective evidence.
Recent research in the area of practical work (Abrahams & Millar, 2008; Abrahams & Reiss, 2012) and in the assessment of science education more broadly (Bernholt, Neumann & Netwing, 2012) all describe the significant influence of the curriculum and, in particular, its associated summative assessment on the practical work that teachers opt to do with their students. Certainly, in England, with reference to external examinations such as General Certificates of Secondary Education (GCSEs), normally taken when a student is aged 16, and Advanced levels (A levels), at aged 18, it has long been recognised (Donnelly et al., 1996; Pollard et al., 2000; ARG, 2001) that, to a very considerable extent, it is summative assessment that drives what is taught, to the extent that teachers’ preferences for using different types of practical work are routinely influenced by their considerations of curriculum targets and methods of summative assessment (Abrahams & Saglam, 2010). 
Nevertheless, despite the widespread acknowledgement of the importance of summative assessment of practical work, for the pedagogical practices of teachers and the experiences of their students, surprisingly little seems to have been written in the academic literature about what counts as ‘good’ summative assessment of practical work since the work of Gott and Duggan (2002). There is very little, for instance, on the issue in such science education handbooks as Abell and Lederman (2007), Osborne and Dillon (2010) and Fraser et al. (2012).

Extensive work of the Assessment and Performance Unit in the UK showed that even quite small changes in the questions posed of students could lead to very large effects on their attainment (Welford et al., 1985). Lunetta et al. (2007) concluded that a major problem in assessing laboratory performance is that such assessment rarely requires actual performance, relying instead on written testing. They also noted that when assessment does require actual performance in a practical examination, one problem is that this results in the use of particular laboratory activities that can be undertaken easily in a restricted time. Furthermore, whilst Hofstein and Kind (2012) concluded that there remains a need to develop meaningful and appropriate practices for practical work, they included very little on assessment issues. 
In order for assessment to be effective, it is necessary to know what it is that is being assessed, be that conceptual understanding, procedural understanding, process skills or practical skills. In order to assess these areas, it is necessary to understand the meanings of these terms. According to Gott and Duggan (2002):

By conceptual understanding we mean a knowledge base of substantive concepts such as the laws of motion, solubility or respiration which are underpinned by scientific facts. By procedural understanding we mean ‘the thinking behind the doing’ of science and include concepts such as deciding how many measurements to take, over what range and with what sample, how to interpret the pattern in the resulting data and how to evaluate the whole task.

(p.186)

Process skills are “generalisable, transferable from one context to another and readily applicable in any context” (Hodson, 1994, p.159). However, the term ‘practical skills’, whilst often referred to in the literature on practical work (cf. Bennett & Kennedy, 2001; Hofstein & Lunetta 2004; SCORE, 2009), is rarely explicitly defined. As we have already stated, we take practical skills to mean those skills the mastery of which increases a student’s competence to undertake any type of science learning activity in which they are involved in manipulating and/or observing real objects and materials. In the language of Hodson (1994) and Gott and Duggan (2002), practical skills therefore include procedural understanding and certain process skills, in addition to specific skills of observation and manipulation, but little if any conceptual understanding.

In order to clarify how these terms relate in the context of science practical work and its assessment, we can consider a case in which a teacher, when teaching electricity, wants to use a practical task to demonstrate the conservation of current in a parallel circuit. The procedural understanding in this case would entail knowing how to set up a working parallel circuit and be able to operate and read with sufficient accuracy an ammeter in order to obtain the readings intended by the teacher. The conceptual understanding would be to know that the data obtained from the ammeter readings can be understood in terms of the scientific idea that the flow of electric charge is conserved in a parallel circuit. The process skills would refer to the ability to follow the instructions provided by the teacher and understand the generic issues relating to fair tests and measurement errors. The practical skills exclude the conceptual understanding but include both the procedural understanding and the process skills.
The role of assessment of practical work in science lessons (formerly known as Sc1 in England) has been commented on (Donnelly, 2000) as being primarily used for assessment towards specific examinations rather than for the skills it may provide: 

… it appears that Sc1 is most commonly used for purposes of assessment, and more rarely taught, either for the sake of the skills it is intended to promote or as a vehicle for the teaching of scientific content. (There is perhaps an ambiguity here, with teachers indicating that they very often use Sc1 for assessment purposes, rather than that they very often undertake assessment of Sc1.)

(p.28)

Over time, different approaches have been used to assess practical work in science for summative purposes (Lunetta et al., 2007). Generally, the same assessment system is used for each of the separate sciences, though assessment of fieldwork, when it takes place, is generally restricted to biology and/or earth science. One particular feature of the current system in England is the limited amount of direct assessment of students’ practical skills that takes place. As Donnelly et al. (1996) have argued, as teachers teach to the assessment, the limited amount of direct assessment of practical skills means that there is less inclination amongst teachers to devote time and effort to developing students’ practical skills. Indeed, whilst Dillon and Manning (2010) talk generally about pedagogy in their claim that it is the “assessment tail that wags the pedagogy dog” (p.18), Nott and Wellington (1999) relate this specifically to science education when they state:

The skills and processes of investigations are not taught, but experienced, and the conduct of investigations is about summative marks for GCSEs rather than formative assessment to become a competent scientist. In that both pupils and teachers see them as more about getting marks than learning some science, the assessment tail is definitely wagging the science dog. 

(p.17)

It is important to note here that formative assessment is assessment for learning, where students are given feedback from the teacher during the teaching they receive in order to progress their learning as opposed, in summative assessment, to being given a final assessment of their learning, for instance at the end of a topic or other course of study. The claim above regarding assessment controlling learning in science is exemplified in the context of practical work by a comment made by a teacher and reported by Abrahams (2005):

When we do investigations I’m perfectly honest with the kids. I’ll say to them that, as a piece of science, I think this is garbage, in terms of getting coursework marks it’s superb. So we’ll just play the game, we’ll spend two or three weeks playing the game, getting some good marks, and then we can move on and do some science again. That’s intellectual honesty.

(p.136)

Similarly, Bennett and Kennedy (2001) reported on “the inadequacies in the current model of assessment of practical skills and abilities, with written examinations questions on practical work examining only a very limited range of abilities” (p.108). Indeed, changes in the way practical work is used in schools has meant, as Toplis and Allen (2012) discuss, that there has been:

a shift in England and Wales since the 1960’s [sic] away from practical work for teaching apparatus handling skills and towards augmentation of knowledge and understanding of substantive concepts, and 21st century UK school science has little to do with the formal assessment of these skills.

(p.5)

Our preliminary conclusion from the above is that since practice in school is led by assessment pressure, if there is a desire for teachers to re-focus some of the time spent in doing practical work on developing useful practical skills for further study and employment, then it is essential that such skills are formally included in the summative assessment process. Shifting the assessment of practical work, at least in England (other countries are considered below), towards a more equitable balance between practical skills and augmentation of knowledge and understanding of substantive concepts is important at a time when The Campaign for Science and Engineering (2011) notes that the UK must do more to ensure that students have the necessary science practical skills to enter the workplace. 

The Gatsby Charitable Foundation has carried out investigations into the views of Higher Education Institutions and employers on the assessment of practical skills. According to Gatsby (2012), STEM employers felt that practical skills are important within their establishments. Their understanding of ‘practical skills’ was “broad … a significant proportion included dexterity, hand skills and lab work within their definition” (Gatsby, 2012, p.3). It appears very likely that different employers value different types of practical skills, so that getting a consensus amongst employers, however desirable, might be very difficult. 

Because different employers require different practical skills, the one area where there might be a consensus would be with regards to generic skills. Indeed, Gatsby (2012) found that: 

Analysing and interpreting data to provide good evidence, and taking and recording measurements with accuracy and precision were identified as skills that were essential for school leavers recruited into science staff roles and being of most value to an organisation. 

(p.3)
Furthermore, Gatsby (2012) found that 46% of surveyed employers stated they used a practical test at interview to assess practical skills and knowledge alongside the application form. Even if these new recruits are not tested on their practical skills at interview, 95% of the employers provided them with practical skills training (Gatsby, 2012). The study also found that employers felt that the ability to apply practical skills to new situations, such as manipulation of equipment and experience of new techniques relevant to employment, would be a useful additional to A-level courses to help students in employment upon leaving school.

A further report on a small-scale study that explored university staff views on laboratory skills in new undergraduates within Russell Group Universities (i.e. the top 24 research universities in the UK) also concluded that students were commencing university lacking not only appropriate practical skills but also the confidence to carry out practical work within a laboratory (Grant, 2011). Indeed, both Grant (2011) and Gatsby (2012) found that practical skills had declined over the last five years and that a factor in the lack of practical skills was the “limited exposure to practical work at school” (Grant, 2011, p.2).

Grant and Jenkins (2011) discussed how Higher Education Institutions were making provisions for students to develop their practical skills both prior to taking up courses and within their first year of undergraduate study. The ways included:
Focusing on skills development in first year practical courses; 

Changes to course structures including pre-labs and project work; 

Training for teachers and demonstrators; 

Assessment methods during practical classes; 

Outreach and links with schools. 

(Grant & Jenkins, 2011, p.3)

These findings were similar to those of another study by Grant (2011) which found that university staff at Russell Group Universities had adapted their lab-based teaching in order to better prepare their students by the end of the first year. The changes were:
Simplifying first year lab courses by providing more step-by-step instructions, removing complex experiments or allowing more time; 

Increasing the focus and/or time spent on basic skills; 

Increasing the levels of support through more staff time or demonstrators; 

Introducing online pre-labs.
(Grant, 2011, p.2)

One conclusion that can be drawn from these reports is the ever growing need to ensure that students gain not only experience of practical skills in schools but also the confidence within a laboratory situation so that they are better prepared for employment and higher education. Indeed, while it is clearly impossible to teach the full range of practical skills in science that every employer and higher education institution desires, enabling school students to gain experience of a reasonable number of core practical skills will certainly benefit them far more than having no such experience.

Methodology

At the time of writing, the National Curriculum for science (that is, the curriculum for 5 to 16 year-olds in state schools) in England is being reviewed. This provides an opportunity to consider how practical work in school science in any country might best be assessed. We begin by reviewing how practical skills in science are currently assessed for examination purposes in England. We include an examination of how these are assessed at A level (for 16-18 year-olds), both because A levels are currently being revised too and because of the obvious links between the curriculum for 5 to 16 year-olds and that for 16 to 18 year-olds. This part of the paper relies on straightforward documentary analysis of the existing, largely grey, literature.
We then broaden our scope to examine how practical skills in science are currently assessed for examination purposes in a number of other countries. Here we again use documentary analysis of the published literature, academic and grey, but, in addition, make greater use of personal communications than is generally the case in an academic article. There are three main reasons for this. First, it is exceptionally difficult, unless one is very familiar with a country’s school assessment system, to fully understand what is going on simply by reading what has been published. Secondly, much of the available material is difficult to locate (being grey). Thirdly, we have little/no linguistic competence in the languages of a number of countries we were keen to examine (e.g. China, Finland) and much of the material we wanted to read was not available in English. Accordingly, we contacted educational experts in such countries with whom we had previously worked and availed ourselves of their country-specific expertise.
We then examine how practical skills in non-science subjects are assessed for examination purposes in the UK. Again, we make use of personal communication to understand better both the practices and principles of assessment in design and technology, geography, modern foreign languages and music.
Throughout the paper, the distinction between the direct assessment of practical skills and the indirect assessment of practical skills is a theoretical framework that guides the research, one that emerged from our reflection as we undertook the analysis. Direct assessment of practical skills refers to any form of assessment that requires students, through the manipulation of tangible objects, to demonstrate a practical skill in a manner that can be used to determine their level of competence in that skill. In contrast, indirect assessment of practical skills refers to any form of assessment in which a student’s level of competency is inferred from the data they generate and/or reports of the practical work that they undertook.
Current assessment of science practical skills in England 

In order to discuss the assessment of science practical skills as current carried out in England, specifications produced by the three main (largest) awarding bodies will be referred to. These are: Assessment and Qualifications Alliance known as AQA; Oxford, Cambridge and RSA Examinations known as OCR; and Edexcel. The assessment of practical work in GCSE science will be examined first, followed subsequently by that in A-level sciences. Other science qualifications will then be briefly discussed, focusing on how they assess practical skills in science practical work.
Current assessment of GCSE practical work in England

Within England, practical work is currently part of GCSE science courses and A-level science courses but the methods of assessment differ according to the awarding body and level of qualification. According to Ofqual, the government-appointed regulator responsible for ensuring the quality of the school qualification, examination and assessment system in England, students need to be assessed through controlled assessment on their ability to:

Plan practical ways to answer scientific questions and test hypotheses; devise appropriate methods for the collection of numerical and other data; assess and manage risks when carrying out practical work; collect, process, analyse and interpret primary and secondary data including the use of appropriate technology; draw evidence-based conclusions; evaluate methods of data collection and the quality of the resulting data.

(Ofqual, 2009a)
An analysis of the mark schemes for the assessment of practical work shows that whilst they all contribute a maximum of 25% of the final GCSE marks the method of practical skills assessment is primarily indirect as seen in Table 1. [Table 1 near here]
Table 1 allows us to introduce a distinction about which we shall have more to say later – namely between the direct assessment of practical skills (essentially when marks are obtained only when a student is assessed specifically on their practical skills) and the indirect assessment of practical skills (when, for example, a student is credited for writing in a report about the practical work they have undertaken). Whilst direct assessment of practical skills is a feature in some of the assessment criteria observed in Table 1 – the assessment is made by the teacher and the paperwork is moderated by the awarding body – its role is limited. For example, whilst OCR Gateway (2012) recognises the importance of developing students’ practical skills, the assessment of such skills, as seen in Unit B713: Science Controlled Assessment is based solely on indirect assessment of these practical skills (Table 2). [Table 2 near here]
As with AQA and Edexcel (Table 1) this assessment is focused primarily on assessing students’ understanding of practical work rather than their competency in actually undertaking it and requires students to demonstrate in their writing: 

scientific understanding in making appropriate choices of: equipment, including resolution, and techniques; range and number of data points for the independent variable; number of replicates; control of all other variables, with the aim of collecting accurate data.

(OCR Gateway, 2012, p.125, italics added)

As with the other awarding bodies the assessment of practical skills is undertaken by the teacher and subsequently moderated by OCR. Whilst combining direct and indirect assessment of practical skills enables students to demonstrate not only their understanding of how practical work should be undertaken in terms of the design, collection of results and evaluation of the practical but also their competency in actually using their practical skills, there is a marked disparity in terms of marks available for these forms of assessment. Indeed, we would suggest that it is this disparity that has brought about the shift (Toplis & Allen, 2012) away from the use of practical work for teaching apparatus handling skills towards an approach that sees its role primarily for the development of knowledge and understanding of substantive concepts that can be assessed effectively and reliably through the use of indirect assessment of practical skills.

For all three awarding bodies, the assessment of practical work at GCSE involves five stages that are under varying degrees of teacher control. The first stage entails students planning how to undertake the background research into an appropriate method for them to use in their investigations and involves limited control. Limited control means that students “can work unsupervised and outside the classroom. This work will not contribute directly to assessable outcomes” AQA (2012, p.2). Furthermore, teachers can provide limited guidance to students who can also work in groups and access external resources. The second stage entails reporting on the planning of the research and incurs high control as students are required to complete a written test in the presence of a teacher but under examination conditions where they complete the background research, including a hypothesis, list of apparatus, method, risk assessment and the production of an appropriate blank results table, for the data that they aim to collect. Stage three is the actual manipulation of the science equipment, where they obtain the data practically, and whilst this is under limited control they are permitted to work in groups if they so choose. It should be emphasised that no marks are awarded for the actual manipulation of objects; indeed, there is only one mark given as an observation mark where students may report on a rough finding from the practical. Stage four involves processing the primary data, although if a particular student’s data are insufficiently accurate they can be substituted with data provided by the awarding body. Stage five involves students analysing the results and then writing an evaluation. 

Current assessed practical work at A level in England

Within the two years of A-level study, practical work in the first year, known as Advanced Subsidiary level (AS level), is currently worth 20% of the qualification dropping to 10% at A2 level so that the total contribution of practical work to a full science A level is 15%. In discussing the assessment of A-level practical work we have drawn on examples from the three awarding bodies as a means of illustrating generic points. What we write should not be taken as implying that these points apply only to that particular awarding body. If the approach of a particular awarding body is atypical then we make this evident in the text.

Whilst students following AQA Biology (2012), AQA Chemistry (2012) and AQA Physics (2012) all gain experience of practical work, for example in the first students have the opportunity to use buffers to change or control pH, or to use a water bath as a means of maintaining a stable temperature, they are not directly assessed in terms of specific practical skills through what is known as the Practical Skills Assessment. 

Whilst AQA biology, chemistry and physics all use Practical Skills Assessment alongside ISAs (Investigative Skills Assignments), the number of marks available depends on the path taken. At A level there are two possible routes and schools are able to choose between them. The first is a centre-marked route, known as route T, whilst the second is externally marked and is known as route X (AQA Biology 2012; AQA Chemistry, 2012; AQA Physics, 2012). In route T, practical skills are assessed directly in a way that is “designed to credit candidates for the practical work they undertake naturally as part of the course” (AQA Chemistry, 2012, p.16) and contribute a maximum of 6 marks towards the total of 50 available marks. The remaining 44 marks are allocated to the ISA and are assessed solely on the basis of indirect assessment of students’ practical skills.
The externally marked route X entails an Externally Marked Practical Assignment which carries 50 marks and involves three stages. Stage 1 is where students carry out the practical work following AQA specifications, stage 2 is the processing of the data, where students write up their findings, and stage 3 is a written test where students answer questions on their own data and questions on additional data related to the topic, analysis and evaluation. Whilst the Externally Marked Practical Assignment, as with the ISA, is assessed solely using the indirect assessment of practical skills, there is a requirement for what is termed ‘Practical Skills Verification’ which “requires teachers to verify their candidates’ ability to demonstrate safe and skilful practical techniques and make valid and reliable observations” (AQA Physics, 2012, p.44). Whilst the Practical Skills Verification does not contribute towards the assessment mark, the student can only pass the unit if the teacher verifies that the student has completed the practical task – an example of a very basic direct assessment of practical skills. In addition, students are required to complete five short practical tasks in order to gain marks for the Externally Marked Practical Assignment. This route therefore allows practical skills to be demonstrated as part of the learning experience but, whilst assessed directly, the assessment does not count towards the final qualification.

As part of the specifications for OCR Chemistry B Salters (2008) students are assessed by the teacher for practical skills which, at AS, are labelled as “competence – [where students must] carry out practical work competently and safely using a range of techniques” (p.63); at A2, practical work is referred to as “manipulation – [students must] demonstrate safe and skilful practical techniques and processes” (p.66). These two aspects are each worth 12 out of 60 marks. In order for students to attain the 12 marks, teachers assess their ability at working safely, manipulating equipment and materials, making observations and taking measurements, thus employing a combination of both direct and indirect assessment of practical skills.

In the specification for OCR Advancing Physics A level it can be seen that within the AS course students are required to carry out two short tasks, both assessing practical skills indirectly, and together contributing 15% of the total A-level mark: 

Quality of Measurement (20 marks) 

A report of a measurement or study of a physical relationship, with attention paid to improving the quality of measurement and making valid inferences from data. 

Physics in Use (10 marks) 

A presentation on the use, properties and structure of a material. 

(OCR, 2008, p.27, italics in original)

The A2 level unit, entitled ‘researching physics’, which is worth 15% of the marks in the final A level, involves the students being assessed using IAPS on the following two tasks:

Practical Investigation (20 marks)

A report of an extended investigation of a practical problem related to physics or its applications. The practical investigation should be carried out on any aspect of physics of interest to the candidate.

Research Briefing (10 marks)

A short written (max 2000 words) and verbal report based on the individual work of a candidate summarising a topic of physics of his or her own choosing that requires the use and synthesis of ideas from different areas of the subject. Assessment criteria include the ability to defend and explain the ideas under questioning.

(OCR, 2008, p.52, italics in original)

Edexcel Biology A level provides an example where there is a different approach to assessment at AS and A2. Both unit 3 practical biology and research skills in AS level and unit 6 practical biology and investigative skills in A2 require students to undertake recommended core practical tasks. However, whilst these core practical tasks are to be experienced by students, they are only assessed indirectly in the form of examination paper questions that are based on those core practical tasks (Edexcel Biology, 2010). In addition, at AS level students are also assessed, in unit 3, on a written research report. At A2 level, students write a report on an experimental investigation that they have devised and carried out; alongside this, students also complete a synoptic assessment.
The International Baccalaureate Diploma

The International Baccalaureate (IB) Diploma, and here we use chemistry as an example, “emphasises the importance of practical chemistry as an investigation” (Ofqual, 2012, p.23). It assesses practical work by students “conducting a series of investigations together with a project using generic criteria. This requires higher-order skills to design, conclude and evaluate findings. Candidates are expected to complete 60 hours of practical activities and project work which contributes 24 per cent of the final score” (ibid, p.23). This approach involves students conducting the practical work and being assessed on these practical work skills directly.
Business and Technology Education Council (BTEC) Awards
Another approach to assessing practical work can be seen in the BTEC (Business and Technology Education Council) level 1 and level 2 qualification in science set by Edexcel. Edexcel states that it is essential for aspiring scientists to have practical skills such as: 

carrying out theoretical and practical research

working in a pilot scale department

carrying out quality control tests on chemical, biological or physical samples during the stages of the manufacture of products

calibrating audiological, optical or medical equipment to ensure accuracy of readings when testing hearing

growing cultures in a laboratory

testing waste products

ensuring food products are not harmful

ensuring water is safe to drink

testing and drawing conclusions from forensic science evidence.

(Edexcel, 2012, p.73)

This qualification involves a Scientific Skills unit which is externally assessed through the use of a written, paper-based examination. The assessment of practical work in the BTEC is therefore essentially limited to indirectly assessing students’ practical skills with no means of directly assessing their ability to assess any of the above listed practical skills. 

Level 3 Extended Project by Edexcel
The Level 3 Extended Project for 14 to 19 year olds, as exemplified by Edexcel (2008), is where students are able to carry out an in-depth study in one of the four areas: a dissertation, an investigation, a performance or an artefact. The dissertation is between 5000 and 6000 words in length and involves students referring to secondary sources whilst the investigation is between 4000 and 5000 words in length and involves carrying out a practical project and collecting primary data. The performance and artefact areas must also include written evidence to accompany a report of between 1500 and 3000 words in length. The assessment of the four areas is by the teacher within the centre and externally moderated by Edexcel. The project is assessed as shown in Table 3. [Table 3 near here]
International General Certificate of Secondary Education (IGCSE)
The science IGCSEs, as awarded by the University of Cambridge International Examinations (2012), assess practical work. The qualification for combined science IGCSE involves three areas, one of which is a practical assessment worth 20% of the available marks. This practical assessment involves coursework, a practical test (1 hour 30 minutes) or an alternative to practical paper (1 hour). The syllabus states that for assessment objective C ‘Experimental skills and investigations’ (University of Cambridge International Examinations, 2012, p.9):

Students should be able to

use techniques, apparatus and materials (including the following of a sequence of instructions where appropriate)

make and record observations, measurements and estimates

interpret and evaluate experimental observations and data

plan investigations and/or evaluate methods, and suggest possible improvements (including the selection of techniques, apparatus and materials).

(University of Cambridge International Examinations, 2012, p.9)

The syllabus goes on to explain that:

Scientific subjects are, by their nature, experimental. It is therefore important that an assessment of a student’s knowledge and understanding of Science should contain a component relating to practical work and experimental skills (as identified by assessment objective C). To accommodate, within IGCSE, differing circumstances – such as the availability of resources – CIE provides three different means of assessing assessment objective C objective: School-based assessment, a formal Practical Test and an Alternative to Practical Paper.
(University of Cambridge International Examinations, 2012, p.44)

The School-based assessment of practical assesses four skill areas:

C1 Using and organising techniques, apparatus and materials

C2 Observing, measuring and recording

C3 Handling experimental observations and data

C4 Planning, carrying out and evaluating investigations.
(University of Cambridge International Examinations, 2012, p.44)

The four skills are of equal weight (6 marks each) and assessment must be based on practical work that the students carry out throughout the course. For moderation purposes, teachers must make sure they have evidence of two assessments for each skill with information on the tasks and how marks were awarded, along with a student’s written work for C2, C3 and C4 (University of Cambridge International Examinations, 2012). For Skill C1, students gain all 6 marks if they follow:

written, diagrammatic or oral instructions to perform an experiment involving a series of practical operations where there may be a need to modify or adjust one step in the light of the effect of a previous step. … Uses familiar apparatus, materials and techniques safely, correctly and methodically.

(University of Cambridge International Examinations, 2012, p.45)

For skill C2, “Makes relevant observations, measurements or estimates to a degree of accuracy appropriate to the instruments or techniques used. Records results in an appropriate manner given no format” (ibid, p.46) is awarded 6 marks. In skill C3, 6 marks are awarded when:

Processes results in an appropriate manner given no format. Deals appropriately with anomalous or inconsistent results. Recognises and comments on possible sources of experimental error. Expresses conclusions as generalisations or patterns where appropriate.

(University of Cambridge International Examinations, 2012, p.46)

Finally, for C4, students gain 6 marks when the following criteria are met:

Analyses a practical problem systematically and produces a logical plan for an investigation. In a given situation, recognises that there are a number of variables and attempts to control them. Evaluates chosen procedures, suggests/implements modifications where appropriate and shows a systematic approach in dealing with unexpected results.

(University of Cambridge International Examinations, 2012, p.47)

An interesting aspect is how each skill area is assessed:

Skill C1 may not generate a written product from the candidates. It will often be assessed by watching the candidates carrying out practical work.

Skills C2, C3 and C4 will usually generate a written product from the candidates. This product will provide evidence for moderation.

(University of Cambridge International Examinations, 2012, p.48)

Therefore, skills seen in C1 are often assessed directly, while skills C2, C3 and C4 are usually assessed indirectly.

Alternatively, schools may choose paper 5 which is a “Practical test (1 hour 30 minutes) – with questions covering experimental and observational skills” (University of Cambridge International Examinations, 2012, p.10). For this practical test, students are supervised by a teacher and, according to the examiner’s report from the University of Cambridge International Examinations (2010):

Candidates had opportunity to show their practical ability as all three questions were readily accessible. The overall standard of achievement was very satisfactory. There were a few very high scores. Supervisors played their part in preparing the examination and providing a set of results. Supervisors’ results are very important, enabling the Examiners to have before them a reliable set of results against which candidates’ responses can be compared.

(p.38)

Whilst there is a practical test this is not assessed directly; rather it is the students’ written responses to questions about the results (either given to them by their teacher or those which they obtained) that are assessed indirectly.

The alternative to paper 4 and paper 5 is paper 6 which is an “Alternative to Practical (1 hour) – a written paper designed to test familiarity with laboratory based procedures” (University of Cambridge International Examinations, 2012, p.10). This examines students’ familiarity with laboratory practical procedures indirectly. Details of the questions set by the awarding body can be seen in Table 4. [Table 4 near here]
The CReativity in Engineering, Science and Technology (CREST) award

The CREST (CReativity in Engineering, Science and Technology) award is based on a project approach within STEM subjects. It claims to link the “personal passions of students to curriculum-based learning” (British Science Association, 2008) and is endorsed by UCAS (the Universities and Colleges Admissions Service). Students are given the opportunity to “investigate, design or make, research a subject, or design a science communication project” (British Science Association, 2008). Assessment of CREST awards is based on students’ project work and profile forms. The profile form ensures students address each award (bronze, silver and gold) criterion sequentially. The initial assessment is carried out by the teacher who, when satisfied with the work, contacts the local coordinator to assess the project. The student will present their work through a poster or a presentation to the local coordinator, who then signs profile forms off (British Science Association, 2008). It is stated that:

Students should be able to explain what they did and why, have presented their data in an appropriate way and drawn logical conclusions. They should understand how their results fit in with their background knowledge and research. Projects with an industrial mentor should explore the wider applications of the project work.

(British Science Association, 2008)

The bronze award is assessed internally by the teacher whereas the silver and gold awards must be assessed externally by a local coordinator; for moderation purposes, teachers may be asked to produce samples of project reports and students’ profile forms to the British Science Association. The assessment guidelines state:

The assessment process is a combination of a review of the student’s Profile Form and interaction with the student. 

Assessors confirm through questioning students that the project is the student’s own work and that they clearly understand the processes they have used. With team projects assessors establish what contribution each student has made to the project to ensure they have each contributed a fair share to all parts of the process.

To achieve a CREST Award, students must demonstrate that they have satisfactorily answered the questions on the relevant Profile Form. The questions differ according to the level of the Award and for Science and Technology projects. Assessors should look for answers to the majority of the questions posed. 

(British Science Association, 2008)

Whilst the assessment involves confirmation of students’ knowledge through questioning, it is the assessment of the profile form that achieves the bronze, silver or gold CREST award, so practical skills are assessed indirectly. According to an evaluation of the impact of the CREST award by Grant (2007), for students at Key Stage 4, “silver awards can be used as an alternative means of accrediting work for students who may have good practical skills but tend to underperform in examinations” (p.50).

Conclusions of current assessment of science practical skills in England

What has emerged from this analysis is that practical work in school science in England is clearly considered by awarding bodies and other organisations responsible for assessment to be an important part of teaching and learning. Furthermore, Woodley (2009) suggests that most UK science teachers believe that practical work is a key component of school science education and the tradition of practical work in England is a long one (Jenkins, 1979). However, that said, whilst the awarding bodies talk frequently about practical work and practical skills these are rarely assessed directly, for example by students being observed while they undertake a practical activity. An example of this would be if a student was assessed on their skill in using a light microscope and this was determined by requiring them to manipulate a real light microscope and use it to take measurements of the dimensions of a number of objects of different sizes but all too small to be seen with the naked eye and for these measurements to need to be within acceptable ranges for the student to be credited.
Whilst awarding bodies place an emphasis on students experiencing practical work, there is the concern that, due to the dominance of summative assessment at GCSE and A level, there is limited opportunity for such experience and development of practical skills to take place (Nott & Wellington, 1999; Donnelly, 2000; Keiler & Woolnough, 2002).

International analysis of current assessment of practical skills in science

In this international analysis of current assessment of practical skills in science, the countries that will be reviewed are chosen from within the PISA 2009 tables for science. We focus on a sample of countries within the top ten, namely China, Finland, Singapore, New Zealand, and Australia, and two that are closer to England’s position in 16th place, namely France and Scotland. Such focus on high-performing PISA countries is widespread both in England (DfE, 2011) and internationally (Pereyra et al., 2011), in the hope that useful lessons might be learnt for other countries though, of course, there are dangers in naïve policy borrowing. In particular, countries differ greatly, and vary over time, in the importance they attach to such things as school accountability, teacher autonomy and the utility of regular summative assessment and reporting of student attainment.
In China, ranked 1st in science in PISA 2009, the examination of practical work in science is one of the important parts in the unified examination (He, personal communication, 18 August 2012). The unified examination is one that students must pass in order to graduate from secondary to university level and is approximately equivalent to somewhere between GCSE and A level in the UK. The requirements of the practical examination state that it must be: “checking students’ skills and procedures of conducting practical work; checking students’ abilities of scientifically selecting and using instruments; checking students’ responsibility of keeping used instruments unbroken, tidy, and well-placed afterwards” (He, personal communication, 18 August 2012). 

The actual assessment of students’ performance in conducting practical work is based on teacher reports where a teacher directly observes and assesses between two to four students in a twenty minute examination, with standardized marking criterion throughout the process (ibid). During the practical, students also complete a report showing their records, analysis and evaluation of the process. As the requirements imply a need for direct assessment, the skills being assessed during the practical work are also credited; for example, 2 marks may be given for correctly adjusting the balance before weighing an item. A total of 10 marks are available and this assessment of practical work is independent of the assessment of written examinations. The marks will be put on a student’s transcript in the form of pass (6 marks or above) or fail for practical work for biology/chemistry/physics respectively, rather than being aggregated with the marks of the written examinations or even classified within an overarching science award. Indeed, separate to the practical examination there is a written examination with a total of 100 marks available. Assessment of the students’ practical skills is only carried out during practical work.

In Finland, ranked 2nd in science in PISA 2009, students are assessed through both formative assessment during the course and summative assessment at the end of it. The national level curriculum (FNBE, 2004) recommends that students should learn versatile science process skills, like formulation of questions, making observations and measurements, formulating simple models for use in explaining phenomena, and, moreover, carry out simple scientific experiments clarifying the properties of phenomena (Lavonen, personal communication, 29 August 2012). However, according to PISA 2006 school questionnaire data, students mainly perform a science investigation according to instructions given and rarely plan simple experiments, agree on tasks and the allocation of tasks, and set objectives or goals together with other students (Lavonen & Laaksonen, 2009). In Finland teachers are independently responsible for assessing learning of these skills in both the formative and summative manner, and assessment is by direct assessment of practical skills.

In Singapore, ranked 4th in science PISA 2009, 15 year-olds study at least one separate science subject (biology, chemistry or physics) where they undertake practical work in preparation for the O level science practical assessment (Lee, personal communication, 1 September 2012). O level science practical assessment comprises three skill sets with seven key aims:

Skill 1 – Performing and Observing. (Candidates are required to demonstrate their ability to perform an experiment using familiar apparatus, materials and techniques safely and methodically and to make relevant and accurate observations and measurements, recording results in an appropriate manner.)

Skill 2 – Analysing. (Candidates are required to process results, identify and comment on a key source of error and to draw conclusions which are consistent with obtained results.)

Skill 3 – Planning. (Candidates are required to analyse a practical problem and produce an appropriate procedure for an investigation.)

The intention of science practical assessment for O levels is:

Strengthen the teaching and learning of science as an inquiry

Greater emphasis on scientific processes and mastery of practical skills

Emphasis on active learning, not just passively following procedures

Give teachers greater flexibility in managing students’ experiences

Expose students to a wider range of experiments and investigations

Bridging theory and practical

Increasing assessment literacy in teachers.

(Lee, personal communication, 1 September 2012)

Practical work has always been part of the Singapore-Cambridge General Certificate Advanced Level; however, the assessment has shifted from a summative to a more formative approach. According to Hoe and Tiam (n.d.), the assessment of practical work in Singapore pre-2004 was reliant on a one-off summative assessment that did not allow for a “comprehensive assessment of experimental and investigative skills” (p.1) and this led to a driving force to change towards a more formative assessment of practical work where, since 2004, there has been a greater emphasis on process skills whilst the planning skills are still part of a separate written examination. 


Three skill areas are assessed “MMO: Manipulation, Measurement and Observation, PDO: Presentation of Data and Observation and ACE: Analysis, Conclusions and Evaluation” (ibid, p.4). Students, whilst carrying out the practical tasks, are assessed on these three skill areas by the teacher, there are “2 combined skill tasks (of 1 h 15 min duration) to be assessed within a specified window period once in each academic year of the 2-year A level course” (ibid, p.4), an instance of direct assessment of practical skills. 

The assessed tasks are only distributed to schools within a certain period prior to the assessment; therefore, teachers teach all the “required practical skills and prepare their students well for the practical tasks” (ibid, p.4). According to Hoe and Tiam (n.d.), benefits of such an approach for teachers include helping them to understand the skills required for the examination and providing opportunities for professional development through internal moderation sessions. Furthermore, a survey of students’ views showed that they felt the approach “assessed their practical skills more accurately as the assessment was continuous and gave them more opportunities to demonstrate their capabilities as compared to a one-off practical examination” (ibid, p.4).

In New Zealand, ranked 7th in PISA 2009, practical work in science is viewed as important with school examination criteria being developed with the involvement of teachers and input from the tertiary sector (Walsh, 1999). Similar to the IB Diploma in England, “the New Zealand NCEA” (Ofqual, 2012, p.23) science courses provide opportunities for practical research projects to be integrated into them (Cowie, personal communication, 18 September 2012). For example, in chemistry a standard is available where students can use an analytic technique to “carry out open-ended investigation which allows students to design and carry out their own experiments in support of a research project” (ibid, p.38). 

The assessment used nationally is internal but externally moderated. This approach has been commented on by Ofqual (2012) as being demanding in terms of the type of assessment but educationally beneficial as teachers are assessing what students know and can do directly as opposed to an examiner making inferences made by an awarding body via a written examination paper. However, the reality is that assessment is principally undertaken by teachers marking the reports of the investigations that their students write (Cowie, personal communication, 18 September 2012).

Australia, ranked 10th in science in PISA 2009, is an example of a country where examinations are determined at state level; in each of the six states assessment of practical work is different. In Queensland and the Australian Capital Territory, school-based examinations take place but in the other five states and the Northern Territory state-based external examinations are used (Dawson, personal communication, 31 August 2012). 

Practical work is assessed for students in Year 12 throughout Australian schools and is usually worth from 10% to 30% of the total marks (Dawson, personal communication, 24 June 2012). One example which is aimed at high attaining students is ‘The International Competitions and Assessments for Schools (ICAS) Science’ which assesses skills in the following scientific areas: “Interpreting data, including observing, measuring and interpreting diagrams, tables and graphs; Applying data, including inferring, predicting and concluding; and Higher order skills, including investigating, reasoning and problem solving” (Educational Assessment Australia, 2012). However, ICAS is a multiple choice test and does not directly assess practical skills in science. Whilst the test does include items about interpreting data and understanding experimental design (for example, identifying a suitable control), the competency of the students’ skills are only inferred on the basis that students with a higher level of competency in these should do better as a result (Connolly, personal communication , 20 August 2012). 


Another assessment program in Australia is the Essential Secondary Science Assessment which is an online interactive multimedia assessment which “mandates the teaching of science in contexts that assist students to see the relevance of science and to make meaning of scientific knowledge, understanding, skills, values and attitudes” (New South Wales Government Education and Communities, 2012). Because the test is assessed in an online format, students’ practical skills are assessed indirectly. 

The Australian Curriculum Assessment and Reporting Authority (ACARA) runs a national sample test in science literacy for eleven to twelve year olds (Connolly, personal communication, 20 August 2012). This is called the National Assessment Program – Science Literacy and enables teachers to assess their students in comparison to the national proficiency levels, so as to allow them to track the effectiveness of their teaching and the abilities of their students (ACARA, 2009). The tests assess three key strands:

Strand A: formulating or identifying investigable questions and hypotheses, planning investigations and collecting evidence.

Strand B: interpreting evidence and drawing conclusions from their own or others’ data, critiquing the trustworthiness of evidence and claims made by others, and communicating findings.

Strand C: using science understandings for describing and explaining natural phenomena, and for interpreting reports about phenomena.

(ACARA, 2009, p.3)

The assessment of these three key strands involves two parts: an “objective assessment, with 37 multiple-choice and open-ended questions” and “a practical task from the Living Things concept area requiring students to carry out an investigation in groups of three and then respond individually to a set of questions about the investigation” (ACARA, 2009, p.7). Whilst the objective assessment is an instance of indirect assessment, students’ examination papers being marked by the teacher, the practical task assessment entails teachers assessing students as they carry out the investigation and so they are assessed directly on their practical skills.

In France, ranked 27th in science PISA 2009, the Baccalauréat Général, for ages 15 and above, integrates science subjects so that biology, chemistry, geology and physics are in one specification. According to Ofqual (2012):

The baccalauréat général lists required practicals with techniques and skills to be acquired and details of how the necessary skills can be developed and then assessed. This practical assessment (which may be in chemistry and / or physics) contributes up to 20 per cent of the total chemistry‒physics score.

(Italics in original, p.144)

The assessment of practical work in the Baccalauréat Général involves two parts, a written test for 16 marks and a practical test for 4 marks, making a total of 20 marks (Ministère de la jeunesse, de l'éducation nationale et de la recherché, 2012). The practical test lasts for an hour (Ministère de l’éducation nationale, 2012a). Whilst the students are carrying out the practical work, two teachers assess four students at a time; however, the teachers do not examine their own students but those of their colleagues. The practical work that is assessed annually is randomly selected from a prepared list of possible activities which the students have been prepared for during the course. Teachers use a “grille d’évaluation” (observation grid) (Ministère de l'éducation nationale, 2012b) which looks at four specific areas as seen in Table 5. After this, students go onto the written part, indirectly assessing their skills. [Table 5 near here]
The first area, ‘Understand how and why to manipulate’, assesses students’ approaches to the experiment through observation and preparation, such as their justification for their choice of equipment or method that is linked to their hypothesis. The second area, ‘Use of techniques’, assesses students’ abilities at using the equipment correctly, such as setting up a microscope or protocols for handling equipment as well as the use of simulation software. The third area, ‘Use of methods to represent the experimental data’, assesses students at their ability to select and use the information to record using, for example, drawings and tables in a suitable way. The fourth area, ‘Apply an explanatory approach’, assesses students’ ability in argumentation and understanding of the experiment, understanding the problems in the experiment, commenting on results and evaluating them. 

In Scotland, ranked 17th in science PISA 2009, there is only one awarding body for standard grade (students aged fourteen to sixteen) and higher. In the specification for standard grade in biology, chemistry and physics by the Scottish Qualifications Authority (2008), students are assessed on the practical work as an internal assessment worth 20% of their final grade. It is known as the Internal Assessment of Practical Abilities and focuses on two areas: “Carrying out Techniques” and “Designing and Carrying out Investigations” (p.6). The first, carrying out techniques, relates to fieldwork and laboratory work. The grade that a student attains here is determined by their ability to carry out ten clearly specified practical techniques throughout the two years of the standard grade course. The physics techniques assessed in the standard grade qualification in physics can be seen in Table 6. [Table 6 near here]
In the Higher courses, for students aged 17 in Scotland, the assessment for practical work is within Outcome 3. This is in the form of evidence, where the requirements for:

Outcome 3 requires the teacher/lecturer to attest that the report is the individual work of the candidate derived from the active participation in an experiment involving the candidate in: 

planning the experiment 

deciding how it is to be managed 

identifying and obtaining the necessary resources, some of which must be unfamiliar 

carrying out the experiment 

evaluating all stages of the experiment, including the initial analysis of the situation and planning and organising experimental procedures. 

(Scottish Qualifications Authority, 2008, p.30)

Outcome 3 is the same for the higher qualification in biology, chemistry and physics. Whilst the teacher is assessing this objective, the assessment of their skills is indirect because students are not marked on their direct manipulation of objects; this can be seen in Table 7 which shows the example for chemistry. [Table 7 near here]
Conclusions of current assessment of science practical skills in a range of countries

What has emerged from this international analysis is that the assessment of practical work in science appears to differ markedly in those countries that we have looked at in terms of the proportion of direct assessment and indirect assessment that they use to assess practical skills. In particular, amongst those countries that performed well in terms of their science PISA results, China, Singapore, New Zealand and Finland all make use of a substantial proportion of direct assessment of the their students’ practical skills, compared to countries like Australia, England and Scotland in which the assessment of practical skills is based predominantly on indirect assessment methods of their students’ practical skills.


Indeed, in China, this distinction between whether their students’ practical skills are directly assessed or not manifests itself in the fact that students are able to gain credit for their skills in practical work as a separate mark that indicates their competences first hand rather than having to be inferred from examinations. Interestingly, according to Ofqual (2012), which looked at chemistry qualifications in Australia, China, France, Finland and New Zealand, despite these differences in the proportion of direct assessment of practical skills used in these countries, all share a similar appreciation of the “importance of practical work and the acquisition of skills of carrying out, recording, analysing and concluding” (p.138). 

However, despite the widespread view as to the importance of practical skills what has also emerged is that in many cases the term ‘practical skills’ is used as a catch-all phrase without an explicit statement of precisely whilst these skills are.
Assessment of practical skills in other subjects within the United Kingdom

Practical work and practical skills are not confined to science. There are a number of other subjects where practical work is assessed in the UK including geography, music, design and technology and modern foreign languages. These subjects provide insights not only into the way in which other subjects assess practical work but also into the emphasis that they place on the use of the direct or indirect assessment of practical skills in their summative assessment.

Geography at GCSE and A level
In one example for geography on the assessment of practical work, the GCSE specification of the OCR awarding body includes a unit entitled ‘Local Geographical Investigation’ which is worth 25% of the available marks and involves students completing a 2000 word assessment under controlled assessment conditions; they choose one task related to either retail areas or settlements and land-use (OCR, 2012a). Whilst the fieldwork they undertake for this must include collection of primary data, students are only marked on the written report of their investigation rather than directly on their practical skills as they collect the data. In OCR GCSE geography, there is a further unit entitled ‘Geographical Skills’. In this unit, students are able to apply a selection of skills, listed in Table 8, to a range of known and unknown scenarios and they are assessed on their competence in these skills indirectly, via a written question paper that carries 25% of the marks for the qualification. [Table 8 near here]
Whilst students are not given prior information for this unit, it is expected that they will gain the skills required for the examination paper from the three other units (‘Extreme Environments’, ‘The Global Citizen’ and ‘Similarities and Differences in Settlement and Population’). OCR (2012a) states that these:

skills are fundamental to the study and practice of geography … [and] … provide a basis for further study and research in a range of subjects as well as being core skills for the world of work. Learning these skills in the context of the three themes will stimulate candidates to ‘think geographically’. It will also provide them with opportunities to apply the skills in a wide range of different situations.

(p.25)

Another awarding body, Edexcel, also includes in their specifications a fieldwork investigation; again, this is a written assignment of 2000 words, worth 25% of the available marks (FSC, 2009) rather than a direct assessment of their practical skills. Whilst an understanding of these skills is currently assessed indirectly, such an approach does not assess a student’s competency in actually applying those practical skills as they would, for example, on a field trip.

In A-level geography, practical skills constitute between 25 to 45% of the available marks at AS and A2 (Ofqual, 2011a) and these skills are assessed in Assessment Objective 3: “Select and use a variety of methods, skills and techniques (including the use of new technologies) to investigate questions and issues, reach conclusions and communicate findings” (ibid, p.7). Whilst the specifics as to which skills are to be assessed is determined by the awarding body, Ofqual (2011a) states that these skills can be assessed indirectly through the use of extended prose. Certainly, in line with GCSE geography, the AQA A-level specification (AQA, 2011) also includes a unit on Geographical Skills which contributes 30% of the AS level assessment (if carried forward to A2 it is worth 15% of the total A-level qualification) and involves a written examination assessing “structured skills and generic fieldwork questions” (p.4). The skills assessed here include: “investigative, cartographic, graphical, ICT and statistical skills” (ibid, p.5), which are all assessed indirectly. 
Design and Technology at GCSE and A level
In the OCR GCSE design and technology specification, students carry out internally assessed practical work that constitutes 60% of the available marks, the remaining 40% being assessed through two written examinations, both worth 20% (OCR, 2012b). The skills that are assessed within the internal assessment are the development of designing skills, demonstrating good making skills and critical evaluation skills. Candidates are required to research, design and subsequently model a functional prototype (worth 30% of the available marks) and then design and manufacture a complete product (worth another 30% of the available marks). These skills are assessed within the centre using the OCR marking criteria. The marks are moderated by OCR, for which purpose products that are made and portfolios are sent either through the post or electronically for e-moderation, where digital evidence can be used. For AQA and Edexcel GCSE design and technology specifications it is also the case that 60% of the available marks result from the assessment of practical work with the remaining 40% coming from written examinations.

In A-level design and technology, between 40% and 60% of the marks are awarded for practical work, with Ofqual (2011b) stating that skills to be assessed are: communicating ideas and information, planning, designing, making and evaluating. For AQA Design and Technology (2012), 50% of the available A-level marks are assessed through practical work. The assessment of this is indirect because it is based on a written (or electronic) design folder that provides details of a product designed and manufactured by the student. 

Modern foreign languages at GCSE

The assessment of modern foreign languages at GCSE, as exemplified by OCR’s (2009) GCSEs in French, German and Spanish, involves assessment of a student’s competency in four ‘skill’ areas – listening, speaking, reading and writing. Modern foreign languages are another example of a school subject in which practical skills are clearly identified and in which the direct assessment of skills plays an important part in the assessment regime. Whilst we refer here to ‘skill’ areas, because we believe these to be such, the OCR (2009) specifications do not in fact use the word ‘skills’. The speaking area, worth 30% of the available marks, is assessed by the teacher, although there are clear requirements for the audio-recording of students’ speech for external moderation purposes. The remaining areas, that contribute 70% of the available marks, are marked externally. The assessment of the speaking area involves three areas: communication; quality of language; and pronunciation and intonation. In order to gain full marks in communication, a student “responds fully to all tasks/questions, including open-ended ones. Uses relevant information to develop and justify individual ideas and points of view. Produces information spontaneously without being cued” (OCR, 2009, p.50). In quality of language, a student gains full marks when they show “confident and accurate use of a wide variety of clause types, vocabulary and structures, including verb structures and tenses. Very fluent, coherent and consistent” (OCR, 2009, p.51). Finally, within the third area of pronunciation and intonation, full marks are given when a student is “very accurate for a non-target language speaker though there may be some minor slips” (OCR, 2009, p.51).

Music Qualifications 
The assessment of music is an example of a school subject in which practical skills are clearly identified and in which the assessment is directly assessing a student’s practical skills. For example, in OCR (2010) GCSE Music, Unit B351: Integrated Tasks involves a performance worth 15% of the available marks, Unit B352: Practical Portfolio involves a group performance worth 15% and Unit B353: Creative task is performed and worth 5%. This work is audio-recorded by the teacher at the school following specified guidelines and is then marked externally. 

The Associated Board of the Royal Schools of Music (ABRSM), a leading and long-established authority on musical assessment, uses a similar approach to the assessment of GCSE music by the Awarding Bodies, in which practical skills, demonstrated and assessed through practical performance, along with theory tests are used to grade students’ musical competency. According to ABRSM (2012), their examinations “aim to give students opportunities to acquire the knowledge, skills and understanding to perform music with accuracy, technical fluency and musical awareness”. Students are assessed on accuracy, continuity, fluency, tonal awareness and musical character and a sense of performance. These areas can be seen in more detail in Table 9. [Table 9 near here]
The origins of these practical performance tests go back to the nineteenth century. Over the years, the music community has reached agreement on, for example, which particular pieces, when played appropriately, are indicative of which grades. It is generally felt that this agreement either eliminates, or at least substantially reduces, the likelihood of grade inflation over time (Welch, personal communication, 10 September 2012). The criteria used for the ABRSM assessment are widely considered to be objective (Green, personal communication, 9 September 2012). 

In order to pass a grade in such music examinations, students must balance “the various qualities in the playing, using the skill that comes from training and experience” (ABRSM, 2012). Students need to pass only the practical elements for grades 1 to 4; students can progress up to grade 5 without theory but then must pass at least grade 5 theory after which progression to grade 8 can be without additional theory examinations (Green, personal communication, 9 September 2012). Unlike GCSEs and A levels, there is no expected age at which these ABRSM examinations are taken: this depends simply on each examinee’s competence.
For the ABRSM practical graded examinations, only one examiner is present, a generalist (Green, personal communication, 9 September 2012). Practical graded examinations have 150 marks available, with 100 marks denoting a Pass, 120 a Merit and 130 a Distinction. It is possible to appeal on the grounds of unfairness or misconduct by the examiners but not on purely academic grounds. If the appeal is upheld the result can be re-examination, review of results or another procedure to benefit the candidate. The length of the examination ranges from 12 minutes for grade 1 to 30 minutes for grade 8 and involves performance of set pieces, scales and arpeggios, a sight-reading test and an aural test; these are all assessed to provide the final mark. Indeed, ABRSM’s “exams aim to give students opportunities to acquire the knowledge, skills and understanding to perform music with accuracy, technical fluency and musical awareness” (ABRSM, 2012). For the ABRSM theory-graded examinations, a total of 100 marks are available with 66 denoting a Pass, 80 a Merit and 90 a Distinction. The theory examination takes 90 minutes for grades 1, 2 and 3, 120 minutes for grades 4 and 5, and increases to 180 minutes for grades 6 to 8. The theory examinations are supervised by an invigilator and sent to ABRSM for marking. The ABRSM assessment for gaining grades thus entails indirect assessment of practical skills for the theory component and then directly assesses them for the practical component. 

Beyond grade 8 there are three levels of diploma and in these examinations, where possible, two examiners are present for each examination, otherwise one examiner is present and the documentation and recorded evidence will be sent to ABRSM to ensure standard quality assurance on procedures (Green, personal communication, 9 September 2012). Also, at the discretion of ABRSM, a third person may be present for monitoring procedures and the maintenance of standards. One of the two examiners is a specialist in the discipline of the examinee, the other is a generalist and both are fully trained by ABRSM. Each examiner marks the examinee independently and then their combined judgment of the discipline and the attainments within a broader musical setting qualify for the final mark (or, in the case of one examiner, ABRSM will confirm the marks). In addition to the examiners being in the room where the examinee is performing, the performance aspects of the examination are audio-recorded for moderation and monitoring purposes. 

Conclusion from the assessment of science and non-science subjects in England
Although it is the case in England that the awarding bodies place a lot of emphasis for a number of subjects on the need for students to develop subject-specific skills during the course of their studies, subjects vary in the importance accorded to the direct assessment of these skills. However, what is clear is that for a number of subjects, notably music, modern foreign languages and design and technology, direct assessment of these skills is given much more weight than in science, as summarised in Table 10. [Table 10 near here]
Discussion

Currently, practical skills, as a term, is widely used in school science but is rarely defined with anything like the precision that is typical for ‘subject content’ knowledge in school science. In particular, school science is frequently less precise than some other school subjects as to exactly what manifestation of skills is expected at each age or level. Furthermore, there are a large number of such skills, making it unfeasible to assess all of them summatively within the limited time available in school science. In addition, different employers, as well as university science departments, will have very different perspectives on which practical skills they consider important. This helps to explain why, despite the development of a range of practical skills in school science, the Confederation of British Industry (2011) was still able to claim that 23% of employers felt that the lack of practical experience and lab skills (possibly only those skills appropriate to their specific industry) was a barrier to the recruitment of staff with skills in STEM (Science, Technology, Engineering and Mathematics).
Further research is therefore needed to identify which practical skills in science are more important and worthy of assessment than others. Some of these skills are specific to science; others, including such ‘higher order’ thinking skills as metacognition, argumentation and the asking of relevant questions, are more generic and there is a growing literature as to how these more generic skills might be developed in the science classroom (e.g. Jimenez-Aleixandre et al., 2000; Schraw et al., 2006; Erduran & Jimenez-Aleixandre, 2007; Chin & Osborne, 2008).
Precision as to the practical skills that need to be developed at each level is an area of assessment that, in particular, music qualifications have been able to develop effectively. Within the ABRSM grade system in the Aural test, as an example, grade 1 students must sing “as ‘echoes’ three phases played by the examiner” (ABRSM, 2011a, p.1); by grade 4 students must sing “five notes from score in free time” (ABRSM, 2011b, p.1) and by grade 8 students must sing “ the lower part of a two-part phrase from score, with the upper part played by the examiner” (ABRSM, 2011c, p.1, italics in original). Such precision aids both candidates and their teachers since effective assessment requires a clear understanding of what it is to be assessed. 
If the practical skills that awarding bodies and other assessment organisations want students to achieve throughout their science course are not clearly defined, and then assessed, the problem which Nott and Wellington (1999) discuss can lead to the assessment being merely a process in which students learn how to gain high marks for summative examinations as opposed to being taught about and having opportunities to develop their practical skills: “the skills and processes of investigations are not taught but experienced, and the conduct of investigations is about summative marks for GCSEs rather than formative assessment to become a competent scientist” (p.17). Therefore, we would recommend that awarding bodies should be as explicit as to which practical skills candidates should develop in school science as they are about the subject content knowledge that is expected of candidates.

As well as the issue of what precisely is meant by practical skills, it is also important that the assessment provides a valid measure of that which is to be assessed. We have found that practical skills, in science as in other subjects, can be assessed directly or indirectly. We can refer to these two types of assessment as Direct Assessment of Practical Skills (DAPS) and Indirect Assessment of Practical Skills (IAPS). Direct Assessment of Practical Skills (DAPS) refers to any form of assessment that requires students, through the manipulation of real objects, to directly demonstrate a specific or generic skill in a manner that can be used to determine their level of competence in that skill. An example of this would be if a student was assessed on their skill in using an ammeter and this was determined by requiring them to manipulate a real ammeter and use it within a circuit to take readings and for these readings to need to be within an acceptable range for the student to be credited. In contrast, Indirect Assessment of Practical Skills (IAPS) refers to any form of assessment in which a student’s level of competency, again in terms of a specific or generic skill, is inferred from their data and/or reports of the practical work that they undertook; for example, when a student writes up an account of the reaction between hydrochloric acid and calcium carbonate chips in a way that the marker could not be certain if the student is faithfully writing what they have just done or simply remembering what they have previously done or been told about this reaction.
An example of the use of both DAPS and IAPS to assess practical skill and conceptual understanding respectively, and one that we consider provides a useful analogy, is provided by the Driving Test in the UK and a number of other countries. In this example not only does the candidate have to demonstrate a sufficient level of competency in terms of practical driving skills out on the road (DAPS) but they must also pass an on-line test to assess their understanding of how to drive a car safely and competently (IAPS). Based on the findings in this report, practical skills are, in some cases, better assessed directly rather than indirectly. For example, whilst a conceptual understanding of the topology of knots and manifolds might well be assessed by a written task, the most effective means of assessing whether a student is competent in tying their shoe laces is, we would argue, to watch them as they attempt to tie them.
In general, there is a place for both direct and indirect assessment of practical skills and the method to be adopted depends on a number of factors including the skills that are to be assessed. Table 11 provides a comparison between DAPS and IAPS. In particular, these two approaches differ with regard to their validity, their cost, the ease with which they can be undertaken and the implications that each has for moderation. [Table 11 near here]
There are many cases when the use of IAPS can provide reliable and valid means of assessment. However, the current dominance of IAPS within summative assessment of practical work in science in some countries means that the focus has been directed on to what students know about practical work and how it should, in principle, be undertaken rather than on their competency in terms of actually being able to do practical work themselves. This does not provide the best way to assess, for example, a student’s competency in terms of the practical skills required to make up a buffer solution or use an oscilloscope. Table 12 shows a range of practical assessments, not only from science, and examples from each as well as indicating whether these are DAPS or IAPS. [Table 12 near here]
Both DAPS and IAPS have advantages and disadvantages. In deciding when DAPS or IAPS is more appropriate we would recommend that if the intention is to determine students’ competencies at undertaking any specific practical tasks, then DAPS is more appropriate. Conversely, if the intention is to determine the understanding of a skill or process, then IAPS would be the preferred option.

The comparison of the ways in which school science is assessed in other countries shows that England uses DAPS less than a number of other countries, including several that perform highly in PISA. Furthermore, it is clear that DAPS is more widely used in the assessment of a number of other subjects in England. It is important that those involved in determining how school science practical work is assessed learn lessons from how it assessed in other countries and from how other subjects assess practical skills.

Finally, whilst DAPS does not necessarily require teachers to undertake the assessment, a recent report from the Nuffield Foundation on the assessment of primary science has called for a greater role for teachers in the assessment process (Harlen et al., 2012). We believe, given the numbers of students involved and the potential higher costs of employing more DAPS, teachers should be directly involved in the direct assessment of practical work. We would recommend that a greater use of teachers should be made in the summative assessment of their students’ practical work, accompanied by a robust moderation procedure.

Acknowledgements

We are grateful to David Barlex (Independent Design and Technology Consultant), Nick Connolly (Test Development Manager, Educational Assessment Australia), Bronwen Cowie (Director of the Wilf Malcolm Institute of Educational Research, University of Waikato), Vaille Dawson (Professor of Science Education, Curtin University), Lucy Green (Professor of Music Education, Institute of Education, University of London), Yudan He (PhD Student, University of York), David Lambert (Professor of Geography Education, Institute of Education, University of London and former Chief Executive of the Geographical Association), Nick Lapthorn (Head of Nettlecombe Court Field Studies Centre), Jari Lavonen (Professor of Physics and Chemistry Education, University of Helsinki), Sing Kong Lee (Director, National Institute of Education, Singapore), Ji Ming-Ze (Professor, East China Normal University), Benoit Urgelli (Assistant Professor, University of Bourgogne), Yu Wei (Vice-Director of Committee of Education, Science, Culture, Health and Sports in the 10th Chinese People's Political Consultative Conference), Graham Welch (Established Chair of Music Education, Institute of Education, University of London) and three anonymous reviewers, all of whom kindly provided advice and support. We also wish to express our gratitude to the Gatsby Charitable Foundation who funded the research for the report on which this paper draws. 

References

Abell, S. K., & Lederman, N. G. (2007) (eds). Handbook of research on science education. Mahwah NJ: Lawrence Erlbaum.

Abrahams, I. Z. (2005). Between rhetoric and reality: The use and effectiveness of practical work in secondary school science. Unpublished PhD thesis, University of York, UK.

Abrahams, I., & Millar, R. (2008). Does practical work really work? A study of the effectiveness of practical work as a teaching and learning method in school science. International Journal of Science Education, 30(14), 1945-1969.

Abrahams, I., & Reiss, M. (2012). Practical work: Its effectiveness in primary and secondary schools in England. Journal of Research in Science Teaching, 49(8), 1035-1055. 

Abrahams, I., & Saglam, M. (2010). A study of teachers’ views on practical work in secondary schools in England and Wales. International Journal of Science Education, 32(6), 753-768.

ACARA. (2009). National Assessment Program – Science literacy Year 6 school release materials. Sydney: ACARA. Available at: http://www.nap.edu.au/_Documents/MCEECDYA/2009%20SL%20School%20release%20materials%20.pdf.

AQA Biology (2012). AQA GCE AS and A Level Specification Biology. Manchester: AQA. 

AQA Chemistry (2012). AQA GCE AS and A Level Specification Chemistry. Manchester: AQA. Available at: http://store.aqa.org.uk/qual/gce/pdf/AQA-2420-W-SP.PDF.

AQA Physics (2012). AQA GCE AS and A Level Specification Physics A. Manchester: AQA. Available at: http://store.aqa.org.uk/qual/gce/pdf/AQA-2450-W-SP.PDF. 

AQA Design and Technology (2012). AQA GCE AS and A Level Specification Design and Technology. Manchester: AQA. Available at: http://web.aqa.org.uk/qual/gce/technology.php?id=07&prev=07. 

ARG (2001). Summative assessment by teachers: Evidence from research and its implications for policy and practice, working paper 2: Assessment systems for the future. London: Institute of Education, University of London.

Associated Board of the Royal Schools of Music (ABRSM) (2012). How do examiners assess performance? Available at: http://www.abrsm.org/en/exams/examcriteria.

Associated Board of the Royal Schools of Music (ABRSM) (2011a). Aural test grade 1. Available at: http://www.abrsm.org/regions/fileadmin/user_upload/syllabuses/aural0111.pdf.

Associated Board of the Royal Schools of Music (ABRSM) (2011b). Aural test grade 4. Available at: http://www.abrsm.org/regions/fileadmin/user_upload/syllabuses/aural0411.pdf.

Associated Board of the Royal Schools of Music (ABRSM) (2011c). Aural test grade 8. Avaiable at: http://www.abrsm.org/regions/fileadmin/user_upload/syllabuses/aural0811.pdf.

Bennett, J., & Kennedy, D. (2001). Practical work at the upper high school level: the evaluation of a new model of assessment. International Journal of Science Education, 23(1), 97-110.

British Science Association (2008). CREST awards (11-19 year olds). Available at: http://www.britishscienceassociation.org/web/ccaf/CREST/index.htm.

Chin, C., & Osborne, J. (2008). Students’ questions: a potential resource for teaching and learning science, Studies in Science Education, 44(1), 1-39.
Confederation of British Industry (CBI) (2011). Building for growth: business priorities for education and skills. Education and skills survey 2011. London: CBI. Available at: http://www.cbi.org.uk/media/1051530/cbi__edi_education___skills_survey_2011.pdf. 

Department for Education (DfE) (2011). PISA 2009 Study: How big is the gap? A comparison of pupil attainment in England with the top-performing countries. Research Report DFE-RR149. DfE: London.

Donnelly, J. (2000). Secondary science teaching under the National Curriculum. School Science Review, 81(296), 27-35.

Donnelly, J., Buchan, A., Jenkins, E., Laws, P., & Welford, G. (1996). Investigations by order. Nafferton: Studies in Education Ltd.

Dillon, J., & Manning, A. (2010). Science teachers, science teaching: Issues and challenges. In: Osborne, J., & Dillon, J. (eds) Good practice in science teaching: What research has to say (2nd ed. pp.6-19). Berkshire: Open University Press.

Edexcel (2008). Edexcel Level 3 Extended Project Specification. Nottingham: Edexcel Publications. Available at: http://www.edexcel.com/migrationdocuments/Project%20Qualification/Project%20Specification%20Level%203.pdf. 

Educational Assessment Australia (2012). ICAS Science. Available at: http://www.eaa.unsw.edu.au/icas/subjects/science. 

Erduran, S., & Jimenez-Aleixandre, M. P. (2007) (eds). Argumentation in science education: Perspectives from classroom-based research. Dordrecht: Springer.

FNBE (2004). National Core Curriculum for Basic Education 2004. Helsinki: National Board of Education.

Fraser, B. J., Tobin, K. G., & McRobbie, C. J. (2012) (eds). Second international handbook of science education. Dordrech: Springer.

FSC (2009). Guidance on the GCSE geography controlled assessments. Available at: http://www.geography.org.uk/download/GA_Conf10WeedenGuidance.pdf
Gatsby (2012). Science for the workplace. London: Gatsby Charitable Foundation.
Gott, R., & Duggan, S. (2002). Problems with the assessment of performance in practical science: which way now? Cambridge Journal of Education, 32(2), 183-201.

Grant, L. (2007). CREST awards evaluation: Impact study. Available at: http://www.britishscienceassociation.org/NR/rdonlyres/F0D49C9F-BFCC-48C7-BC7A-B5C33CCCF4A9/0/CRESTfinalevaluationreport.pdf. 

Grant, L. (2011). Lab skills of new undergraduates: Report on the findings of a small scale study exploring university staff perceptions of the lab skills of new undergraduates at Russell Group Universities in England. London: Gatsby Charitable Foundation.

Grant, L., & Jenkins, S. (2011). Practical skills of new undergraduates: Report on research workshops delivered on behalf of the Gatsby Charitable Foundation. London: Gatsby Charitable Foundation.

Harlen, W. et al. (2012). Developing policy, principles and practice in primary school science assessment. London: Nuffield Foundation. Available at: http://www.nuffieldfoundation.org/sites/default/files/files/Developing_policy_principles_and_practice_in_primary_school_science_assessment_Nuffield_Foundation_v_FINAL.pdf.

Hodson, D. (1994). Redefining and reorienting practical work in school science. In: Levinson, R. (ed.) Teaching science (pp.159-163). London: Routledge.

Hoe, O. M., & Tiam, G. H. (n.d.). School-based science practical assessment – The Singapore experience. Available at: http://www.iaea.info/documents/paper_2fb236e4.pdf.

Hofstein, A., & Lunetta, V. N. (2004). The laboratory in science education: Foundations for the twenty-first century. Science Education, 88(1), 28-54.

Hofstein, A., & Kind, P. M. (2012). Learning in and from science laboratories. In: Fraser, B. J., Tobin, K. G., & McRobbie, C. J. (eds) Second international handbook of science education (pp.189-207). Dordrech: Springer.
House of Commons Science and Technology Committee (2002). Science education from 14 to 19. Available at: http://www.publications.parliament.uk/pa/cm200102/cmselect/cmsctech/508/50813.htm. 

Jenkins, E. W. (1979). From Armstrong to Nuffield: Studies in twentieth-century science education in England and Wales‬‬‬‬. London: John Murray.
Jimenez-Aleixandre, M. P., Rodriguez, A. B., & Duschl, R. A. (2000). Doing the lesson or doing science? Argument in high school genetics. Science Education, 84(6), 757-792.
Keiler, L. S., & Woolnough, B.E. (2002). Practical work in school science: The dominance of assessment. School Science Review, 83(304), 83-88.

Lavonen, J., & Laaksonen, S. (2009). Context of teaching and learning school science in Finland: Reflections on PISA 2006 Results. Journal of Research in Science Teaching, 46(8), 922-944.

Lunetta, V. N., Hofstein, A., & Clough, M. P. (2007). Learning and teaching in the school science laboratory: an analysis, of research, theory, and practice. In: Abell, S. K., & Lederman, N. G. (eds) Handbook of research on science education (pp.393-441). Mahwah NJ: Lawrence Erlbaum.
Ministère de l'éducation nationale (2012a). Bulletin officiel spécial n°7 du 6 octobre 2011, Baccalauréat général, série scientifique: épreuve de sciences de la vie et de la Terre à compter de la session 2013. Available at: http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=57490.

Ministère de l'éducation nationale (2012b). Capacités expérimentales et critères d'évaluation. Available at: http://eduscol.education.fr/cid47781/capacites-experimentales-competences-criteres.html#lien3. 

Ministère de la jeunesse, de l'éducation nationale et de la recherche (2012) Enseignements élémentaire et secondaire. Available at: http://www.education.gouv.fr/bo/2004/9/MENE0400274N.htm. 

New South Wales Government Education and Communities (2012). Essential Secondary Science Assessment (ESSA). Available at: http://www.schools.nsw.edu.au/learning/7-12assessments/essa/index.php. 

Nott, M., & Wellington, J. (1999). The state we’re in: Issues in key stage 3 and 4 science. School Science Review, 81, 13-18.

OCR (2008). AS/A Level GCE Physics B (Advancing Physics). Available at: http://pdf.ocr.org.uk/download/kd/ocr_9654_kd_gce_spec.pdf. 

OCR (2009). GCSE French/ German/ Spanish. Available at: http://pdf.ocr.org.uk/download/kd/ocr_9962_kd_spec.pdf. 

OCR (2010). GCSE Music. Available at: http://pdf.ocr.org.uk/download/kd/ocr_9994_kd_gcse_spec.pdf.

OCR (2012a). GCSE (Linear) Geography A. Available at: http://pdf.ocr.org.uk/download/kd/ocr_69537_kd_gcse_spec.pdf.

OCR (2012b). GCSE Design and technology: Resistant materials. Available at http://pdf.ocr.org.uk/download/kd/ocr_68711_kd_gcse_spec.pdf. 

OCR Gateway (2011). Additional science B examiners’ report. OCR: Cambridge. Available at: http://pdf.ocr.org.uk/download/rep_11/ocr_60825_rep_11_gcse2006_june.pdf. 
OCR Gateway (2012). Gateway science suite GSCE science B. OCR: Cambridge. Available at: http://pdf.ocr.org.uk/download/kd/ocr_68932_kd_gcse_spec.pdf. 

Ofqual (2009a). GCSE controlled assessment regulations for science. Ofqual: Coventry. Available at: http://www.ofqual.gov.uk/files/2009-12-04-gcse-controlled-assessment-regulations-for-science.pdf. 

Ofqual (2009b). The new GCSE science examinations findings from the monitoring of the new GCSE science specifications: 2007 to 2008. Ofqual: Coventry. Available at: www.ofqual.gov.uk/downloads. 
Ofqual (2011a). GCE AS and A Level subject criteria for geography. Ofqual: Coventry. Available at: http://www.ofqual.gov.uk/downloads/category/191-gce-as-and-a-level-subject-criteria. 

Ofqual (2011b). GCE AS and A Level subject criteria for design and technology. Ofqual: Coventry. Available at: http://www.ofqual.gov.uk/downloads/category/191-gce-as-and-a-level-subject-criteria. 

Ofqual (2012). International comparisons in senior secondary assessment summary report. Coventry: Spring Place.
Osborne, J., & Dillon, J. (2010). Good practice in science teaching: What research has to say, 2nd edn. Maidenhead: Open University Press.
Osborne, J., Simon, S., Christodoulou, A., Howell-Richardson, C., & Richardson, K. (2013). Learning to argue: A study of four schools and their attempt to develop the use of argumentation as a common instructional practice and its impact on students, Journal of Research in Science Teaching, 50(3), 315-347.
Pereyra, M. A., Kotthoff, H.-G., & Cowan, R. (2011) (eds). PISA under examination: Changing knowledge, changing tests, and changing schools. Rotterdam: Sense.
Pollard, A., Triggs, P., Broadfoot, P., McNess, E., & Osborn, M. (2000). What pupils say: Changing policy and practice in primary education. London: Continuum.

Schraw, G., Crippen, K. J., & Hartley, K. (2006). Promoting self-regulation in science education: metacognition as part of a broader perspective on learning, Research in Science Education, 36(1-2), 111-139.
SCORE (2009). Assessment of practical work in science: summary of a seminar organised by SCORE at the Royal Society, 16th November 2009. Available at: http://score-education.org/events/assessment-of-practical-work.

Scottish Qualifications Authority (2008). Guide to assessment in the sciences. The Scottish Qualifications Authority: Glasgow. Available at: http://www.sqa.org.uk/sqa/files_ccc/GuideAssessmentInTheSciences.pdf.

The Campaign for Science and Engineering. (2011). Written evidence submitted by The Campaign for Science and Engineering (CaSE) (Sch Sci 37). Available at: http://www.publications.parliament.uk/pa/cm201012/cmselect/cmsctech/1060/1060vw28.htm#n52. 

Toplis, R., & Allen, M. (2012). ‘I do and I understand?’ Practical work and laboratory use in United Kingdom schools, Eurasia Journal of Mathematics, Science and Technology Education, 8(1), 3-9.

University of Cambridge International Examinations. (2012). Cambridge IGCSE combined science syllabus code 0653. University of Cambridge International Examinations: Cambridge. Available at: http://www.cie.org.uk/qualifications/academic/middlesec/igcse/subject?assdef_id=884. 

University of Cambridge International Examinations. (2010). Principal examiner report for teachers: Combined science. University of Cambridge International Examinations: Cambridge. Available at: http://www.cie.org.uk/qualifications/academic/middlesec/igcse/subject?assdef_id=884. 
Walsh, E. M. (1999). Benchmarking school science, technology and mathematics education in Ireland against international good practice. Available at: http://www.sciencecouncil.ie/media/icsti990901a_benchmarking_school_education.pdf.

Welford, G., Harlen, W., & Schofield, B. (1985). Practical testing at ages 11, 13 and 15: A report on the testing of practical skills in science at three ages as undertaken by the science teams of the APU. Department of Education and Science: London. Available at: http://www.nationalstemcentre.org.uk/dl/b644a3113ba4c15dc6cc9d65195c6b138d2d2246/10250-6%20Assessment%20Of%20Performance%20Unit%20Science%20Report%20 For%20Teachers%3B%20%5E%20Praxtical%20Testing%20At%20Ages%2011%2C13%20and%2015.pdf.

Woodley, E. (2009). Practical work in school science – why is it important? School Science Review, 91(335), 49-51.

Tables 

Table 1: Practical work from 2011 in GCSE science specifications (taken from AQA, Edexcel and OCR websites)

	Specification
	OCR 21st century
	OCR Gateway
	AQA
	Edexcel

	Core
	Total % internal assessment
	25%
	25%
	25%
	25%

	
	Assessment tasks
	A practical investigation
	3 parts: Part 1, Research and collecting secondary data, requires candidates to plan and carry out research; Part 2, Planning and collecting primary data, requires candidates to plan and carry out an investigation to collect primary data to test a hypothesis stated in the Part 2 stimulus material; Part 3, Analysis and evaluation, requires candidates to process and analyse the results from their research (Part 1) and their primary data (Part 2).
	Investigative Skills Assignment (ISA) – 2 written assessments; one involves answering a number of questions relating to the students’ data, the other involves questions on a given set of data, plus one or two lessons for practical work and data processing.
	3 parts: Part A, Planning, includes choosing equipment, controls needed for the task, evidence/ observations and range, identification and management of risk; Part B, Observations, includes primary and secondary evidence collection and recording; Part C, Conclusions, includes processing and presentation of evidence, quality of evidence, conclusions based on evidence, evaluation of method, evaluation of conclusion. 

	Additional science
	Total % internal assessment
	25%
	25%
	25%
	25%

	
	Assessment tasks
	A practical investigation
	3 parts: Research and collecting secondary data; Planning and collecting primary data; Analysis and evaluation


	As above
	As above 

	Additional Applied science
	Total % internal assessment
	Not offered by this awarding body
	Not offered by this awarding body
	60%
	Not offered by this awarding body

	
	Assessment tasks
	
	
	A Controlled Assessment based on two assignments chosen from those supplied by AQA each year:

1. Investigating the work of scientists and how they use science

2. How scientists use evidence to solve problems
	


Table 2: OCR Gateway (2012, p.120)

	Part 1 – Research and collecting secondary data 

Part 1 requires candidates to plan and carry out research. The Part 1 stimulus material introduces the task and provides guidance for the research. The research may be conducted either in class or as a homework exercise. The information collected is required for Parts 2 and 3.

	

	Part 2 – Planning and collecting primary data 

Part 2 requires candidates to plan and carry out an investigation to collect primary data to test a hypothesis stated in the Part 2 stimulus material. Collecting the data, as well as an assessed skill, will help candidates in Part 3 of the task by:

· enhancing their awareness of the practical techniques involved 

· focusing on the quality of the data collected 

· making them aware of the risks and necessary safety precautions.

	

	Part 3 – Analysis and evaluation 

Part 3 requires candidates to process and analyse the results from their research (Part 1) and their primary data (Part 2). They will also be required to evaluate their data and the methods used to collect it, and draw and justify a conclusion. Candidates will be guided by questions in an answer booklet.


Table 3: Extended Project assessment objectives and weighting (taken from Edexcel, 2008)

	Assessment objective 
	Marks available
	Weighting

	AO1 Manage

Identify, design, plan and carry out a project, applying a range of skills, strategies and methods to achieve objectives.
	9
	17%

	AO2 Use resources

Research, critically select, organise and use information, and select and use a range of resources. Analyse data, apply relevantly and demonstrate understanding of any links, connections and complexities of the topic.
	12
	22%

	AO3 Develop and realise

Select and use a range of skills, including, where appropriate, new technologies and problem solving, to take decisions critically and achieve planned outcomes.
	24
	44%

	AO4 Review

Evaluate all aspects of the extended project, including outcomes in relation to stated objectives and own learning and performance. Select and use a range of communication skills and media to present evidenced project outcomes and conclusions in an appropriate format.
	9
	17%

	Total
	54
	100%


Table 4: University of Cambridge International Examinations (2012, p.54)

	Questions may be set requesting candidates to:

• describe in simple terms how they would carry out practical procedures

• explain and/or comment critically on described procedures or points of practical detail

• follow instructions for drawing diagrams

• draw, complete and/or label diagrams of apparatus

• take readings from their own diagrams, drawn as instructed, and/or from printed diagrams including:

· reading a scale with appropriate precision/accuracy with consistent use of significant figures and with appropriate units

· interpolating between scale divisions,

· taking repeat measurements to obtain an average value

• process data as required, complete tables of data

• present data graphically, using suitable axes and scales (appropriately labelled) and plotting the points accurately

• take readings from a graph by interpolation and extrapolation

• determine a gradient, intercept or intersection on a graph

• draw and report a conclusion or result clearly

• identify and/or select, with reasons, items of apparatus to be used for carrying out practical procedures

• explain, suggest and/or comment critically on precautions taken and/or possible improvements to techniques and procedures

• describe, from memory, tests for gases and ions, and/or draw conclusions from such tests


Table 5: Observation grid (adapted from Ministère de l'éducation nationale, 2012b)

	1. Understand how and why to manipulate (about 1 to 3 marks) 

	2. Use of techniques (about half of the total marks)

	3. Use of methods to represent the experimental data (about a quarter of the total marks)

	4. Apply an explanatory approach (about 2 to 3 marks)


	Table 6: Physics techniques for the standard grade qualification in physics (taken from Scottish Qualifications Authority, 2008, pp.137-140) 

	Technique 
	Specification 
	Criteria for assessment 

	The candidate is able to: 

1. measure the speed of a moving object 


	The candidate uses a light-gate to measure the instantaneous speed of an object as it moves down a slope. A length of card is fixed to the object. The length of the card is measured by the candidate. The object is released from a reference line on the slope so that it passes through the light-gate which is positioned at a second reference point on the slope. The time for the card to pass through the light-gate is measured electronically. The instantaneous speed of the object at the second reference point is calculated by the candidate. 
	The candidate produces written results and arrives at a value of the instantaneous speed within + or – 10% of the teacher’s measurement. 

	2. measure the approximate focal length in order to select a particular convex lens from a box containing five different lenses 
	The candidate is presented with a box containing five unmarked converging lenses covering a range of focal lengths from 50 mm to 500 mm. The candidate is asked to identify by measurement a lens of specified focal length. 
	The candidate correctly measures the focal length and selects a lens of specified focal length. 

	3. measure the angle of incidence and the angle of refraction of a ray of light going from plastic or glass into air 


	The candidate is provided with a ray-box, a protractor and a plastic or glass semi-circular block. The candidate sets up a ray-box on a sheet of paper and directs a non-divergent ray of light at the curved surface of the semi-circular block and emerges from the plane surface. The direction of the incident ray and the position of the glass block are previously drawn on the sheet of paper by the teacher. The candidate draws the normal and the direction of the refracted ray on the sheet of paper. The angle of incidence and the angle of refraction are then measured from the sheet of paper using the protractor. 
	The candidate draws the normal, measures the angle of incidence and the angle of refraction and records values which are within + or – 2 degrees of the teacher’s measurements. 

	4. detect an open or a short circuit in an electric circuit 


	The candidate is supplied with three circuit boards each with three similar lamps in lampholders and connected in series. Each circuit board has a different fault. One has an open-circuited lead, another has an open-circuited lamp, and the other a short-circuited lampholder. 
	The candidate correctly identifies the fault on each board and its location. 

	5. measure current in and voltage across an electrical component 


	The candidate is presented with an assembled series circuit comprising a d.c. supply, resistor and a lamp. The circuit components are on mounts with terminals. The candidate is given a suitable d.c. ammeter and voltmeter (or multimeter). 
	The candidate measures the current in the circuit, and the voltage across either the resistor or the lamp and arrives at values within +/– 5% of those measured by the teacher. 

	6. connect an oscilloscope to an a.c. supply and measure the peak voltage 


	The candidate is given the following apparatus: signal generator, oscilloscope, calculator, connecting leads. 

The oscilloscope is set by the teacher as follows: 

· brightness and focus correctly adjusted; 

· X-shift and Y-shift centred; 

· X-gain minimum, Y-gain minimum amplification; 

· stability adjusted for 1 kHz; 

· input; 

· Sync — internal, Trig-auto; 

· time-base on lowest setting. 

The signal generator is set as follows: 

· frequency at 1 kHz; 

· voltage such as to give a wave-form that is just discernible when the oscilloscope is set as described above. 

The oscilloscope and signal generator have been switched on previously, but are not connected to each other. 

The candidate must not adjust the signal generator, but will require to adjust the time-base and the Y-gain controls, and use the Y-gain calibration scale to calculate the voltage. 

Different candidates are asked to measure different voltages. 
	The candidate must adjust the time-base and Y-gain controls, measure the peak voltage and arrive at a value within +/- 5% of that measured by the teacher. 

	7. set up and adjust a voltage divider circuit to produce a specified voltage 


	The candidate is given a low voltage supply eg cell, battery; a suitable linear potentiometer and a suitable d.c. voltmeter or multimeter. The components are supplied on mounts with terminals. 

No connections are made between any of the components. 

The candidate is not provided with a circuit diagram. 
	The circuit must be correctly assembled as a voltage divider circuit and the voltmeter must read 1.0 V +/- 0.1 V. 

	8. wire up correctly a mixed series and parallel circuit, given the circuit diagram 


	The candidate is supplied with 2 cells, 2 lamps, a resistor, a suitable d.c. ammeter or multimeter, a switch, connecting leads and a circuit diagram. The components are presented with no connections made between them. The components are on mounts with 4 mm sockets. 

The circuit diagram shows the two cells, the switch, the resistor, all in series, and in series with these components is a parallel arrangement of the two lamps. The value of the resistor is such that the lamps will light. 
	The circuit must be set up as shown in the diagram presented to the candidate and, when switched on, allow the current to be measured 


	Table 7: Performance criteria and suggested item to aid professional judgement in Objective 3 of the higher chemistry qualification (taken from Scottish Qualifications Authority, 2008, pp.114-155)

	Performance Criteria 
	Suggested items to aid professional judgement 

	(a) The information is collected by active participation in the experiment 
	The candidate should be involved in planning, organising and completing the experiment. 

	(b) The experimental procedures are described accurately 


	A clear statement of the aim or objective. 

A few brief concise sentences as appropriate: 

a labelled diagram or brief description of apparatus, instruments used 

how the measurements were taken or observations made 

comments on safety 

There is no need for a detailed description. The use of the impersonal passive voice is to be encouraged as an example of good practice but this is not mandatory for meeting the Performance Criteria. 

	(c) Relevant measurements and observations are recorded in an appropriate format 
	Readings or observations (raw data) should be recorded using the following, as appropriate: 

· a table with correct headings and appropriate units 

· a table with readings/observations entered correctly. 

· a statement of results 

	(d) Recorded experimental information is analysed and presented in an appropriate format 

Unit D069 12 Energy Matters and Unit D071 12 Chemical Reactions only 
	Readings or observations (raw data) should be analysed/presented using the following, as appropriate: 

· a table with suitable headings and units 

· a table with ascending or descending independent variable 

· a table showing appropriate computations 

· a correct calculation 

· a graph with independent and dependent variables plotted on appropriate axes 

· a graph with suitable scales and axes labelled with quantities and units 

· a graph with data correctly plotted with a line or curve of best fit 

For a tabular presentation this may be an extension of the table used for Performance Criteria (c). 

	(e) Conclusions drawn are valid 


	Conclusions should use evidence from the experiment and relate back to the aim of the experiment. At least one of the following should be included: 

· the overall pattern to readings 

· the trends in analysed information or results 

· the connection between variables 

· an analysis of the observations 

· the findings from completed calculations 

Conclusions should also include evaluation of the experimental procedures and could make reference to one of the following: 

· effectiveness of procedures 

· control of variables 

· limitations of equipment 

· possible improvements 

· possible sources of error 


Table 8: Skills assessed in the Geographical skills unit (taken from OCR, 2012a)

	1. There will be a compulsory Ordnance Survey (OS) question which will require candidates to know about:

· OS maps at scales of 1:25 000 and 1:50 000

· 4-figure and 6-figure grid references

· symbols

· height, gradient, aspect

· distance, direction, area

· physical and human features of the landscape. 

	2. Candidates should be able to:

· annotate maps and diagrams

· draw maps and diagrams

· extract, interpret and analyse information from the following maps and diagrams.

	3. Candidates should be able to:

· Analyse written articles from a variety of sources for understanding, interpretation and recognition of bias

· Use databases, to obtain data including census and meteorological data

· Make decisions based on analysis of evidence and geographical concepts

· Use the internet to find information

· Formulate and justify an argument

· Use ICT to present and analyse data

· Draw and justify conclusions

· Use spreadsheets to collate and analyse data

· Communicate to a variety of audiences and in a variety of styles

· Use Geographic Information Systems (GIS) to locate, layer and analyse sets of data

· Interpret tables of data

· Use satellite images to obtain information

· Carry out surveys and interviews

· Understand and interpret percentages

· Devise and carry out questionnaires

· Understand and interpret proportions

· Interpret and annotate ground, oblique and aerial photographs

· Understand, calculate and interpret averages (mean) and ranges

· Interpret, draw and annotate diagrams and sketches

· Understand, carry out and interpret sampling - systematic, random and stratified

· Use overlays

· Produce and interpret field sketches

· Interpret cartoons.


Table 9: ABRSM (2012)
	Accuracy, continuity and fluency 

Accuracy encompasses the technical control and co-ordination required to produce correct rhythm, including continuity of performance; convincing tempo, including consistency of the chosen speeds; clearly audible observance of performing directions; and accurate pitch, including well-centred intonation where appropriate. Slips from basically secure intonation are not as serious as an inability to centre the pitch precisely, which causes a loss of tonality.

	

	Tonal awareness 

Tonal awareness covers the way an instrument is used and includes situations where a poor instrument may be skilfully managed. It encompasses the ability: to produce focused and consistent tone where required; to control and contrast dynamics and attack as appropriate to the musical context; and to grade musical tone into phrases. Pedalling for pianists and vibrato for string players are extra tonal refinements that are welcomed at all stages but not expected until Grade 5.

	

	Musical character and a sense of performance 

Musical character arises from the imaginative application of technical skills in ways that will most vividly convey the mood of the piece to the listener. A sense of performance encompasses the degree of engagement with the music, including the level of commitment and conviction evident in the playing or singing.

	

	Candidates will also be assessed on their abilities:

· to perform the prescribed technical exercises for the grade (e.g. scales and arpeggios) with fluency, accuracy, evenness and musical shape 

· to respond to prescribed aural tests accurately, promptly and with musical perception

· to perform a short piece of unfamiliar music with accuracy, control, continuity and attention to expressive detail

	Not all of the assessment objectives will necessarily be met in order for candidate to pass. A sense of musical character in performance, for example, is not required for a Pass to be awarded and is more appropriately identified with higher levels of attainment. Weakness in some of the assessment objectives may be balanced by better performance in others. The mark awarded will depend in practice on the extent to which the candidate has met the assessment objectives overall.


	Table 10: Summative assessments in England for a range of subjects showing the average percentage across awarding bodies (AQA, Edexcel, OCR)* of marks given for the direct and indirect assessment of practical work 

	Level and subject
	Proportion of marks awarded in percentage of the qualification accounted for by practical work
	Proportion of practical work marks that result from direct assessment
	Proportion of practical work marks that result from indirect assessment
	Teacher assessed

Y/N
	Externally moderated

Y/N

	GCSE Biology
	25%
	15%
	85%
	Y
	Y – indirect assessment only

	GCSE Chemistry
	25%
	15%
	85%
	Y
	Y – indirect assessment only

	GCSE Physics
	25%
	15%
	85%
	Y
	Y – IAPS only

	GCSE Music
	60%
	67%
	33%
	Y
	Y – both (Recording Sent)

	GCSE Geography
	25%
	0%
	100%
	Y
	Y – indirect assessment only

	GCSE Design and Technology
	50%
	50%
	50%
	Y
	Y – both direct and indirect assessment. Final product demonstrates skills and photographs of students demonstrating skills

	GCSE Modern Foreign Languages
	30%
	100%
	0%
	Y
	Y – direct assessment only. Student’s oral presentation is audio-recorded and sent to be moderated

	BTEC
	25%
	0%
	100%
	N
	Y – indirect assessment only. This is assessed through a paper examination 

	AS Biology
	20%
	12%
	88%
	Y
	Y – indirect assessment only

	AS Chemistry
	20%
	24%
	76%
	Y
	Y – indirect assessment only

	AS Physics
	20%
	18%
	82%
	Y
	Y – indirect assessment only

	AS Geography
	30%
	0%
	100%
	N
	Y – indirect assessment only. This is assessed through a paper examination only

	AS Design and Technology
	50%
	45%
	55%
	Y
	Y – both direct and indirect assessment. Final product demonstrates skills and photographs of students demonstrating skills

	A2 Biology
	10%
	12%
	88%
	Y
	Y – indirect assessment only

	A2 Chemistry
	10%
	24%
	76%
	Y
	Y – indirect assessment only

	A2 Physics
	10%
	18%
	82%
	Y
	Y – indirect assessment only

	A2 Geography
	15%
	0%
	100%
	N
	Y – indirect assessment only. This is assessed through a paper examination 

	A2 Design and Technology
	25%
	31%
	69%
	Y
	Y – both direct and indirect assessment. Final product demonstrates skills and photographs of students demonstrating skills

	IB Chemistry
	24%
	13%
	87%
	Y
	Y – samples of students work for both direct and indirect assessment are sent to be moderated

	IB Geography
	20%
	0%
	100%
	Y
	Y – indirect assessment only

	*N.B: BTEC is specific and only provided by Edexcel. The IB in chemistry and geography are specific and provided by the International Baccalaureate. The BTEC, IB chemistry and IB geography are therefore not averages here.


Table 11: A comparison of DAPS, the direct assessment of practical skills, and IAPS, the indirect assessment of practical skills

	
	DAPS
	IAPS

	What is the principle of the assessment?
	A student’s competency at the manipulation of real objects is directly determined as they manifest a particular skill 
	A student’s competency at the manipulation of real objects is inferred from their data and/or reports of the practical work they undertook

	How is the assessment undertaken?
	Observations of students as they undertake a piece of practical work
	Marking of student reports written immediately after they undertook a piece of practical work or marking of a written examination paper subsequently taken by students 

	Advantages
	High validity

Encourages teachers to ensure that students gain expertise at the practical skills that will be assessed
	More straightforward for those who are undertaking the assessment

	Disadvantages
	More costly

Requires teachers or others to be trained to undertake the assessment

Has greater moderation requirements
	Lower validity

Less likely to raise students’ level of practical skills


Table 12: Range of practical assessments currently in use and whether these are DAPS or IAPS

	Practical assessment in use
	DAPS or IAPS

	Report on an investigation – students write their report on an investigation using their own data but their practical skills are not observed or assessed directly
	IAPS

	Report on an investigation – students write their report on an investigation using data with which they have been provided (typically because of a problem that has prevented the student from obtaining any meaningful data)
	IAPS

	Written examination – students complete a test paper that includes questions about practical work under examination conditions
	IAPS

	Practical examination report – students conduct a practical and write up their apparatus, methods, results and evaluations
	DAPS or IAPS, depending on the extent to which the results for which they receive credit could only be obtained by students validly undertaking the practical activity. For example, marks requiring students to manipulate an ammeter and use it within a circuit to take readings and for these readings to need to be within an acceptable range for the student to be credited is an example of DAPS, whereas marks requiring students to provide a written explanation of how to determine current in a circuit is an example of IAPS.

	Viva – students are given an oral examination in which they are asked questions about a project they have undertaken
	IAPS

	Practical examination – teacher (or other examiner) observes students undertaking practical work
	DAPS

	Practical examination by means of recording – examiner listens to an audio-recording, e.g. of a student singing or playing a musical instrument, or watches a video-recording, e.g. of a rehearsal of a play
	DAPS

	Practical examination by means of observation of an artefact – examiner views a painting made in Art or a product made in design and technology
	DAPS


2

