
DOI: 10.7763/IPEDR. 2014. V78. 22

Assessment: An Other Side

K. Sinivasan


Department of English, National College (Autonomous), Trichy – 620 001, Tamil Nadu, India

Abstract. Assessnent , in its oiginal sense seems to be subjective. The methods of judging are always

prone to criticism and enhancement. The way, from time immemorial, to value and to test standards have

been traditional. A shift from this type of evalution is sought and thus becomes a dire need of the hour.

Because the traditional tools of testing and evaluation do not delve deep into the real potentials. On the

contrary the existing system of evaluation hovers aound the peripheral intelligentia and fails to bring out the

real expertise, know how and the hidden talents of the students. This paper tries to explore a solution to the

problem by prescribing the tools of self-examination , group evalution, exposure to the state-of-art , activities

etc. Such an alternative evaluation system would obviously promote a healthy model of examination system

to cull out the hidden talents of the students.

Keywords: Self-Examination, Peer-Assessment, Humanistic Approach, Alternative Assessment.

1. Introduction

At present , there is a huge cry to swerve from the conventional tools of examination to a healthy and

creative system of assessment. Because the existing approaches are based on subjectivity and personal

judgements. The need for an immediate shift from the summative testing system to a more humanistic

appoach has started to be felt by the academic arena. It is also proposed to have informal techniques which

lay emphasis on formative evaluation.

In the words of J. Richards , the term ‘Testing’ means any procedure to measure ability, knowledge or

performance of a learner. For instance the skills in a language are tested on the basis of relativity small

samples of activity. Genesee and Apshur define in another angle to say that ‘Testing’ is a method of

collecting information about something to elicit observable behaviour fom the test taker. These definitions

show that tests are instruments of evaluation to measure the learner’s performance on a big area,in miniature.

Again, J.Richards while talking about the term, ‘Assessment’ says “it is a tool to measure the ability of a

person on quality or success of a teaching course”. Mc Tighes and Ferrara view assessment as “the process

of gathering and integrating information about learners from various sources to understand about these

students and describe them” Geoff Brindley distingushes between the formative assessment and summative

assessment saying that the former aims of using the results to improve instruction whereas the latter looks at

the purpose of providing aggregated informationon the outcome of the programme. Pierce and O’Malley ful

about alternative assessment as “method of finding out what a student knows or can do that is intended to

show growth and inform instruction and is not a standardised traditional test”. Nunan defines ‘evaluation’ as

“a wider process of interpreting data to make judgements about a particular programme or programmes”.

Evaluation is based on both qualitative and quantitative methods.

Evaluation covers a broader ares than testing or assessment. It encompasses the other two to bring out

the concept that how educational decisions are informed by the results of alternative modes of assessment.

1.1. The Need for a Shift

Paving the way to move towards alternative modes of assessment is due to the sense of dissatisfaction

with the conventional testing of dissatisfaction with the conventional testing methods. The reasons are many

such as the traditional ways focus only a fraction of the whole. It plays a judgemental role and not a

developmental and corrective role.The methods are summative and designed by people who are outside the

learning process. The method is concerned with numerical marks and not with formative feed back.It makes

 Corresponding author.

 E-mail address: Ksriisin2011@yahoo.com.
113

the learners powerless victims than active participants with teacher centred mode. The learner is given only

one chance to show competence. Psychologically the learners become more anxious and demotivated. An

individual student is not considered and testing is done to large groups.

On the other side, the alternative forms of assessment tend to prove better results. The learners are given

importance as an active agent. The learner gets more control on his /her learning. The viability for

participation scales high. The alternative assessment forms an intergral part of teaching and learning which

are close to instruction. The degree of growth is evident and the learner’s progress is creative. This method

caters to the need of student’s interest, learning style and individual attention. There is every possibility of

revision, adding and improvement. The method can increase the learner’s comfort and provides a sense of

success. Activity is given more credit than theorising. The student is autonomous in learning.

2. Methods of Alternative Assessment

2.1. Individual Assessment

 Any learner is an intelligent human being capable of creative, active roles. The very word, ‘Teacher’

distances the student in the formal sense of the term. Instead, the teacher has to play a friendly role and

should create conditions to help the learner to acquire skills independantly . The teacher has to make the

student experience his or her strength and weakness.

Self-appraisal is an open-ended process in which a ‘Yes or No’ format brings out the record of learning

achievements. The success of the self-assessment process lies in a greatdeal of practice. The learner while

assessing has to understand and select the exact area in which he or she is being tested. This mode makes the

learner to adjust his or her performance in a comfortable environment. It also provides a sense of

responsibility , self-reliance and enrichment.

Mostly in a literature class room, the teaching and learning process follows a mundane method down the

ages. For example in learning William Wordsworth’s poem The Solitary Reaper the student hears from the

teacher, the life of the poet, word by word dictiionary meaning and the summary of the poem. Apart from

these traditional tools, the learner may enhance his aptitude, if he answers and attempts to seek for more

pieces of information based on the following ‘Yes or No’ checklist:

My Comprehension

Name: …………….. Class …………….

 Yes No Don’t know

I can read/ recite the poem aloud

I can identify the poet in a picture

I know where is England in the world map

I know the meaning of the word romance

I know the cannotative meaning of the word nature

I have seen all the activities regarding agriculture

I know the idea of nostalgia

I can sing

I know some languages other than my mother tongue

I can identify in real life a similar Solitary Reaper

2.2. Assessment in G roups

Yet another form of evaluation is to evaluate each other’s performance. It is to check, verify and share

the understanding of others where team building also can take an integral part. This cross examination can be

114

done with any of the ‘yes or no’ questions cited above. A spirit of competition will also play a major part in

this mode. Working together would collaborate the learners with mutual remarks and suggestions.

3. Interaction and Discussion

The learners are encouraged or rather inspired to talk or vent their feelings freely in this method. This

may be oral or in the written form and a comiplation of the views of the students could make the teacher

change the course or style of teaching. The learners may record their comments, feedback and their

expectations. Apart from the judgemental approach on the performance of the learners, the teachers have to

focus on meaningful communication and be supportive in an indirect way of evaluation.

 For example, view the following conversation:

 Teacher : Why are you late?

 Student : There was a little traffic – jam because an Ambulance passed by

 Teacher : oh!

 Student : Perhaps, the Ambulance was taking somebody who was fighting for life.

 Teacher : What did you feel?

 Student : I was so anxious that I should not be late.

 Teacher : Next time when you come across an Ambulance like that, pray for the speedy recovery of

the diseased soul.

 Student : I never thought like that. Thank you.

These recordings of the students can also be compiled in a Journal form. Interviews in the form of

interaction would throw light on the emotional, social, attitudinal aspects of the learner and can become a

poignant approach.

4. Activity Based Learning

In this method, a teacher can evaluate a learner by making him or her to prepare illustration connected to

the unit of learning. This may include samples of writings, preparing bibliography etc. If a class room

consists of twenty five students with the same number different portfolios will be prepared and sharing, the

learners are benefited to the most. Preparing such record, the learner’s progress can be tested and scaled.

5. Conclusion

The experimentation of these methods would certainly make the process of the education, a learner-

centred method. A constructive, reflective and creative part of the learner can be brought out easily.

Practising alternative assessment tools can be used mostly in language learning. The short comings of these

methods like casualness, lack of depth, consuming time can be supplemented with necessary practices.

6. References

[1] Allan, Dave et al: Norwich Seminar 1999.

[2] Barbara, Sinclair : Self Assessment in the classroom : why? (Tomorrow’s Lesson Vol.2, 1991).

[3] Burghout C.F.: Towards A Learner-Centered Form of Assessment (IATEFL Testing Newsletter Feb. 1999).

[4] Carol A. Puhl: Develop, Not Jugde (Forum, Vol.35, no 2, April 1997).

[5] Fred Genesee and John A. Upshur (1997).

[6] John M . Norris : Purposeful Language Assessment (Forum , Vol. 38, no1,January 2000).

[7] Kassim Shaaban:Assessment ofyoung Learners. (Forum, Vol. 39, no 4, Oct. 2001) .

[8] Maricel G. Santos: Portfolio Assessment and the Role of Learner Reflection. (Forum, Vol.35, no2, April 1997) .

Dr.K. Srinivasan is an Associate Professor, Department of English, National College (Autonomous),

Trichy, Tamil Nadu, India affiliated to Bharathidasan University. He has put in more than 25 years of

teaching service.Apart from the Doctor’s Degree in Canadian Literature, he has got in his credit Post-

Graduate Diploma in Personnel Management and Industrial Relations, Bachelor’s Degree inEducation. He

115

has presented papers in Albania , Malaysia (twice) and Germany. He has edited a book under the title

Writings on Rights.

116

