The Purpose of Educational Evaluation

Sandra Mathison

University of British Columbia

Vancouver, BC CANADA

Cite as:

Mathison, S. (2010). The purpose of evaluation. In P. Peterson, B. McGaw & E. Baker (Eds.). The International Encyclopedia of Education, 3rd ed. Elsevier Publishers.

KEYWORDS

accountability, amelioration, formative, improvement, learning, needs assessment, resource allocation, summative

GLOSSARY ENTRIES

Amelioration: Making something better.

Formative: Evaluation done for the purpose of improvement focusing on implementation and process, and which is conducted while the evaluand is ongoing or in the development stage.

Summative: Evaluation done for the purpose of accountability focusing on outcomes and effects, and which is conducted when the evaluand is completed or in its final form.

Accountability: Demonstrating that some predetermined level of performance has been achieved with the understanding that meeting expectations results in rewards while not meeting expectations results in sanctions.

ABSTRACT

There are two primary purposes of evaluation in education: accountability and amelioration. Both purposes operate at multiple levels in education from individual learning to bounded, focused interventions to whole organizations, such as schools or colleges. Accountability is based primarily on summative evaluations, that is, evaluations of fully formed evaluands and are often used for making selection and resource allocation decisions. Amelioration is based primarily on formative evaluation, that is, evaluations of plans or developing evaluands and are used to facilitate planning and improvement. Socio-political forces influence the purpose of evaluation.

Two Main Purposes of Educational Evaluation

In education, evaluation serves two primary purposes: accountability and amelioration; the latter purpose is sometimes divided into development and knowledge generation. Both of these purposes are relevant at multiple levels in education, from individual learning to programs to complete educational systems.

Accountability

While accountability can mean more than evaluation, evaluation is always necessary for accountability. In education, individuals, learners, teachers, administrators, specific interventions, organizations, and states may be held to account by someone for demonstrating that something has been accomplished in an explicitly specified way. Evaluation as accountability typically implies there are rewards or sanctions depending on whether the level of performance has met pre-set standards, although there is considerable variation in whether rewards and sanctions are direct and severe (withdrawal of funding) or indirect and modest (public embarrassment). Accountability is most often associated with summative evaluation, or evaluation that focuses on outcomes and effects, and which is conducted when the evaluand is completed or in its final form.

At different levels the foci for evaluation changes and are often expressed as follows:

· States/governments are accountable for providing adequate and equitably distributed resources for education, and certification and other processes to insure educators are properly prepared.

· School districts/units are accountable for their policies, the fair distribution of resources, and for being responsive to their constituents.

· Schools or universities are accountable for a fair internal distribution of resources, promoting continual improvement, and being responsive to their constituents.

· Teachers are accountable for identifying and meeting the needs of students.

The nature of evaluation of accountability can be understood by looking at three contexts: learning, interventions, and organizations.

Learning

Often referred to as summative assessment or assessment of learning, this is evaluation that occurs at the end of a period of instruction and often results in a grade that summarizes what a learner knows. The period of instruction may be a unit of study, a project or paper, a complete course, or even a larger time frame like fourth grade. Evaluation of learning in this context might take the form of quizzes, chapter tests, end of term examinations, or government mandated standardized tests. Evaluations of learning done for accountability purposes do not play a role in learning or teaching as they occur after the completion of educational interventions and are meant to label the level of performance or achievement.

Performance measurement is the term that typically captures a more general accountability for learning, the sort of broad assessments of educational attainment such as international tests of achievement like the Program for International Student Assessment (PISA) or the US National Assessment of Educational Progress (NAEP). These evaluations are meant to provide information on student outcomes to make judgments about the quality of education at local, national and international levels. In addition, these evaluations often draw attention to differential effects, such as the achievement gap between social classes or racial groups.

While evaluations of learning that are done for accountability purposes are often equated with summative evaluation, this is accurate only for the specific learning context and participants. Such evaluations can be used for formative purposes, but only in the sense of the improvement of similar, but future teaching and learning events.

[insert Figure 1 here]

Interventions

Evaluations of interventions may focus on accountability of different kinds—accountability for implementation, process, and long-term outcomes.

Educational interventions (such as curriculum, pedagogical strategies, or processes) are often developed with the expectation that an educational problem will be resolved with a prescribe set of activities implemented under certain conditions. These prescribed activities and conditions are based on a theoretical or logical understanding of needs and effective means for reaching outcomes. But for those outcomes to occur, there is a presumption that the educational intervention must be implemented with fidelity, that is, as it is prescribed. Evaluation that focuses on the degree of implementation is one form of accountability. This is sometimes referred to as quality assurance.

Accountability evaluation may also focus on process, what is often referred to as the black box of interventions, the ways in which resources comes together with teaching and learning activities and create an educational process. A process evaluation focuses on more than implementation fidelity and includes a description of how the intervention was implemented, who was involved and received educational services, and examines internal and external factors that have an impact on the intervention. A process evaluation often focuses on untangling differential implementation and effects, such as what components of an intervention work effectively for subgroups of students.

Interventions often have long term intended outcomes that evaluation may focus on discerning. An outcome evaluation is intended to determine the extent to which outcomes occur and to establish that the changes are significantly attributable to the intervention. Outcomes are typically attitudes, knowledge, behaviors, or skills that programs aim to positively influence. Examples of typical educational outcomes are academic achievement, school completion, conflict resolution, employment, civic leadership, social development, and so on. An outcomes evaluation of a peer mediation program in elementary schools, for example, might focus on determining the extent to which elementary age students are able to resolve conflict for themselves and that it was participation in the peer mediation program that contributed significantly to those conflict resolution skills. Another example is an evaluation of the extent to which a simulation driven first year college biology class leads to greater student control of learning and tolerance of uncertainty. While many interventions have such intentions the multiplicity of intervening factors that may effect outcomes make this kind of accountability focused evaluation challenging.

Organizations

Educational evaluation may focus on accountability at an organizational level, that is, a school, school district, college or any organization with an educational mission. Such accountability may take the individual as the level of data collection, but focuses on the aggregate. Currently in the US the requirements of the No Child Left Behind legislation require the testing of all children in third through eighth grades, and accountability occurs at a number of levels, but ultimately it is schools that are judged to be successful or in need of improvement. In both K-12 and post-secondary education, accreditation is an example of accountability evaluation at the organizational level. Educational institutions and individual programs are required to demonstrate they have met standards set by recognized external professional bodies. Successful accreditation may directly effect getting operational funding and attracting students, while being unsuccessful might mean lose of funding, inability to recruit students, and/or an inability to attract research grants.

This sort of accountability evaluation requires a demonstration of and justification of performance to external audiences, and indeed is often required by external authorities such as inspectorates and professional accrediting agencies. It is evaluation that can be described as top-down and is often motivated by political agendas, at the local, national and international levels.
[insert Table 1 here]

Amelioration

Evaluation can also play a significant role in planning and development and is manifest in evaluation that focuses on needs assessment, improvement, learning and appreciation, building self-evaluation capabilities, determining fidelity of implementation, making informed decisions, and contributing to enlightened discussions. Most ameliorative evaluation efforts give precedence to finding solutions and making improvements in specific contexts and in the short term. Ameliorative evaluation speaks most often to internal audiences, such as administrators, educational planners, and teachers or other education professionals.

Often, evaluation that is ameliorative is equated with formative evaluation, that is, evaluation done for the purpose of improvement focusing on implementation and process, and which is conducted while the evaluand is ongoing or in the development stage. Some evaluation theorists, for example, Eleanor Chelimsky and William Shadish, separate this ameliorative purpose into development and knowledge generation.

Needs Assessment

Needs assessment is a key strategy in evaluation that aims to set priorities for improvement and allocation of resources. It is a strategy to identify issues and to develop plans for change by systematically analyzing what is and considering what should be. Evaluation is used to identify gaps between what is desirable or expected and what is actually happening, prioritizing which gaps to be bridged through a determination of where inevitably limited resources should be expended. In educational contexts, a school district might do a needs assessment to determine what is expected of schools by its largely immigrant, English as a second language community, or a statewide university system might use needs assessment to identify community goals and make resource allocations in order to meet those goals.

Improvement and Learning

In the context of learning, this type of evaluation is sometimes referred to as assessment for learning or formative assessment. Evaluations of learning that are meant to ameliorate occur during the learning process and provide information that cycles back into the teaching-learning connection so that both the quality of teaching and learning can be enhanced. The idea is that assessment for learning will increase learners’ motivation by genuinely engaging them in making judgments about their knowledge and skills. Typical evaluation strategies include questioning, feedback by comments, peer assessment, self-assessment, and analysis of errors. Figure 1 illustrates that evaluation in this ameliorative sense is embedded within the teaching and learning activity rather than being separate from and following the teaching/learning activity.

Evaluations are meant to support improvement and learning at programmatic and organizational levels. During the development, planning and piloting of programs and interventions evaluation is a means for providing information about implementation, inputs, processes and short term outcomes that feeds back into a planning and development cycle. Such evaluation may be formal or informal, and evaluators and program developers work closely to monitor what is happening and make adjustments as the program is ongoing. Evaluation for this purpose is often a bottom-up enterprise in which educational programs, organizations and systems are motivated by a desire to identify areas in need of improvement and the strategies for improvement.

The school self-evaluation movement in Europe is a good example of ameliorative evaluation that focuses on improvement and learning at an organizational level. While school self-evaluation focuses on the same elements as other evaluations (outcomes, process, context) the definition of what the evaluation will focus on and the use of the results is local and specifically targeted to judging how that school is doing with an eye to improving something in that school. Responsibility for doing evaluation is vested in school evaluation teams, which may include students, parents, teachers, school administrators, and other community members. School self-evaluation is a particular case of evaluation capacity building.

Formative evaluations focused on improvement and learning may, however, also serve accountability purposes in evaluation, such as in the case of accreditation where the self-evaluation is largely prescribed by an external agency and will ultimately be reviewed by external evaluators or inspectors.
 Evaluation Capacity Building

Evaluation capacity building (ECB) intends not just to do evaluation for others but instead to build a system of knowledge, process, and practice within an organization so that quality evaluation becomes ordinary and ongoing. Emphasizing ECB means evaluators support the development and sustaining mechanisms for those within an organization to learn about and do evaluation for themselves. For example, ECB within a college or university might focus on the implementation of changes to a student rating of teaching survey, distribution of information about evaluation related professional development opportunities for academic department heads, reviewing academic department self-reviews, and so on.
Contributing to Deliberation About Educational Problems

Evaluation also serves a more general ameliorative purpose of creating and contributing to public discourse about education, what Lee Cronbach called the policy shaping community. Cronbach highlighted the contribution evaluation makes by enriching discussions within the polity about important social and educational problems. Evaluations help in clarifying what the issues are, in analyzing programmatic assumptions, and in revealing the political, social and organizational contexts that influence both problem definition and solution. In this way, evaluations contribute to a broad deliberative discourse about how to solve problems and improve educational and social outcomes.

A useful illustration of this idea is the cumulative evaluative effort of the widely adopted DARE (Drug Abuse Resistance Education) program. Because the DARE program is so ubiquitous, in virtually all schools in the United States and Canada as well as many other countries, many evaluations of the program have been conducted. The evaluation results are mixed—early evaluations of DARE concluded it was effective but more recent evaluations suggest the program does little to decrease the incidence of drug use. Over time and with the investment of considerable programmatic and evaluative resources evaluations of DARE have resulted in any significant changes in the program. Evaluations have contributed in a broad sense to the public discourse about why and how to discourage youth from drug use.

[insert Table 2 here]

Evaluation Within Socio-political Contexts

Accountability and amelioration co-occur as reasons for doing evaluation in education, but often the contemporary socio-political context gives precedence to one or the other.

Since the early 1980’s educational evaluation has been preoccupied with the accountability purpose, but in a particular way. Before the current era, which emphasizes regulatory accountability, professional accountability was common and considered trustworthy. But accountability in education, much like in other domains of public and private life, became too important to leave to educators and local, state and sometimes multi-state authorities have assumed a more significant role.

Public confidence in institutions to meet individual and collective needs has been eroded. While once there was confidence that professionals (like teachers, doctors, and accountants) and leaders (like politicians and ministers) had deeply held and ethical commitments to doing the right thing, too many transgressions have lead to public skepticism. This skepticism has ushered in what has been called the era of new public management.

Until the late 1970s and early 1980s, accountability was more an expectation than a process. In general, what is referred to as professional accountability prevailed—the expectation that professional judgment and action was informed by good reasons and an acceptance of the authority of those providing the reasons. Professional accountability is self-regulation by a group of professionals. In the past, educators experienced more autonomy in determining how much learning had occurred, what quality teaching was, if schools were doing a good job, and whether organizational missions were appropriately being met.

While scandals are often cited as the reason for a shift away from professional accountability, in fact, there are examples of what are now commonly and widely held senses of inadequate or inappropriate professional knowledge. Historically, both disagreements about whether the public good has been served by professional accountability and incidences of professional misconduct, including but not limited to malfeasance, have lead to a disintegration of professional accountability and the rise of a regulatory accountability. Regulations begin to take the place of educators’ professional judgment.

Regulatory accountability is a shift to determinations about what professionals should do that is external to the institutions within which they work, rather than being decided by the professionals working within those institutions. This form of accountability vests authority in governments, but not by simply putting the government in charge. Rather, governments are agents that support free markets by creating the conditions that allow markets to operate to maximize effectiveness, profits and efficiency. Government regulations are the primary means for creating these conditions.

Regulatory accountability is facilitated by a global neo-liberalism that conceptualized education less as process and more as products or outcomes, a shift in emphasis on competing purposes of education. Vocationalism and democratic citizenship have long competed as the main purpose of education. Taylorism came to U.S. schools early in the 20th century, an approach that emphasized efficiency of production but developed alongside progressivism’s focus on the effectiveness of schools to promote democratic principles. Education has always been conceived as an institution that serves the public interest by preparing young people for work and citizenship, promoting a common culture (especially in nations of immigrants), and reducing race, ethnic, and class inequalities. What is different about these purposes is whether they are conceived in the interest of individuals or the collective, public interest. The current emphasis is on the private and economic benefits (vocational purpose or schooling for the market that serves individual and corporate economic interests), rather than the public benefits (schooling for democratic citizenship with attention to mediating special interests for the common good).

Neoliberal values currently capture the public attention regarding the purpose of schooling and, consequently, how education is evaluated. As politicians, corporate CEOs, and free marketeers continue to dominant the public rhetoric about quality in education, so too will the strategies for educational evaluation reflect those values.

The Future Purposes of Evaluation

 The fundamental purposes of evaluation will not change, educational evaluation will continue to provide the means for accountability and amelioration through development and knowledge generation. The current era of regulatory accountability emphasizes the accountability purpose in a particular way, but educational evaluators are developing alternate views of accountability that combine both purposes of evaluation. Broadly, these approaches to educational evaluation might be called pluralistic democratic accountability.

Pluralistic democratic accountability is an approach that asks educational stakeholders to enter a compact of mutual, collective responsibility for education and schooling. Such an approach to accountability places far greater emphasis on local context and internal accountability, that is, mutual responsibility within contexts and communities where social actors can and do know each other, and in which there is real participation in education. It is an approach that focuses on learning and improvement, rather than blaming and punishing.

The accountability and ameliorative purposes of evaluation may be perceived as antithetical to each other, but there is no logical reason for this. Indeed evaluation that is done to improve can be used for accountability and accountability oriented evaluation can be used to make plans for improvement. Pluralist democratic accountability makes the complementarity of these purposes explicit by promoting evaluation that guides improvement of education (through involvement of multiple stakeholders, school self-reviews, and local analysis of student achievement data) and demonstrates accountability to various publics (through organizational report cards and reporting to a broad range of education’s constituencies).

READING LIST

Chelimsky, E. and Shadish, W. R. (1997). Evaluation for the 21st century (2nd ed). Thousand Oaks; Sage Publications.

Compton, D. W., Baizerman, M., Stockdill, S. H. (2002). The art, craft, and science of evaluation capacity building. New Directions for Evaluation, 93.

Cronbach, L J. (1963). Course improvement through evaluation. Teachers College Record 64, 672-683.

Cronbach, L. J., Ambron, S. R., Donrbusch, S. M., Hess, R. D., Hornik, R. C., Phillips, D. C., Walker, D. F., Weiner, S. S. (1980). Toward reform of program evaluation. San Francisco: Jossey Bass.

MacBeath, J. and McGlynn, A. (2002). Self-evaluation: what's in it for schools? London: Routledge.
Mathison, S. (2009). Public good and private interest: A history of educational evaluation. In W. C. Ayers, T. Quinn & D. Omatoso Stovall (ed.) The handbook of social justice in education. London: Routledge.

Mathison, S. (2009) Educational evaluation and the social good. In C. B. Cousins & K. Ryan (eds.) International handbook of educational evaluation. Thousand Oaks: Sage Publications.

Mathison, S. (2008). Educational assessment’s role in the neo-liberal, neo-conservative agenda. In D. Gabbard (ed.) Knowledge and power in the global economy: The effects of school reform in a neoliberal/neoconservative age (2nd ed). Mahwah, NJ: Erlbaum.

Mathison, S. & Ross, E. W. (eds.) (2008). The Limits of Standards Based Reform and Testing. New York: Teachers College Press.

Nevo, D. (1983). The conceptualization of educational evaluation: An analytical review of the literature. Review of Educational Research 53(1), 117-128.

Wiliam, D., and P. Black. (1996). Meanings and consequences: A basis for distinguishing formative and summative functions of assessment? British Educational Research Journal 22(5), 537–48.
Witkin, B. R. & Altschuld, J. W. (1995). Planning and Conducting Needs Assessments: A Practical Guide. Thousand Oaks: Sage Publications.

Evaluation of learning for accountability purposes

Evaluation as learning for ameliorative purposes

Figure 1. Relationship between evaluating learning for accountability and ameliorative purposes.

Table 1

Purposes of Evaluation in Education by Level of Evaluand

	
	Amelioration
	Accountability

	Learning
	occur during the teaching learning process

focus on identifying the need for remediation

EXAMPLE

Teacher analysis of error patterns in student work to identify topics for reteaching.

	occur at the end of a teaching-learning event

focus on identifying knowledge, skills or attitudes acquired

EXAMPLE

End of course grades.

	Intervention
	support planning and implementation of specific educational interventions or components

focus on implementation, process, and short-term outcomes

EXAMPLE

Improve mathematics achievement by creating relevant learning activities.

	support resource allocation or selection decisions about educational interventions

focus on outcomes and effects

EXAMPLE

Full-scale adoption of a reading program that has been pilot tested.

	Organization
	support organizational improvement

focus on strategy planning, organizational learning, process, short-term outcomes

EXAMPLE

Identify strategies for improving human resource development in the use of technology.

	demonstrate financial responsibility and mission accomplishment

focus on outcomes and effects

EXAMPLE

Accreditation of a university.

Table 2

Characteristics of Evaluation for Amelioration and Accountability

	
	Amelioration

	Accountability

	Purpose
	To improve, to learn, to generate insight about educational issues, to promote ongoing evaluation, to strength programs and organizations

	To provide judgments about outcomes, effectiveness, value, to determine costs, to assess efficiency

	Character of evaluation
	Internal, formative, diagnostic

	External, summative

	Audience
	Teachers, learners, curriculum developers, parents, policy shaping community

	Policy makers, educational administrators, funders, public

	Role of evaluator
	Often internal to organizations; collaborative, evaluator as critical friend

	Often external, distant, independent

	Reporting
	Informal

	Formal

BIOGRAPHY

Sandra Mathison is Professor of Education at the University of British Columbia, has previously held professorships at the State University of New York, Albany and the University of Louisville, and she was the director of evaluation for the University of Chicago School Mathematics Project in the mid 1980’s. Her research focuses on educational and curriculum evaluation, and especially on the potential and limits of evaluation to support democratic ideals and promote justice. She has conducted national large- and small-scale evaluations of K-12, post-secondary, and informal educational programs and curricula; published articles in the leading evaluation journals; and edited and authored a number of books. Her recent research, funded by the National Science Foundation, has focused especially on the effects of high stakes testing on teaching, learning, and school culture. She is editor of the Encyclopedia of Evaluation, co-editor (with E. Wayne Ross) of Defending Public Schools: The Nature and Limits of Standards Based Reform and Assessment and Battleground Schools. She is co-author (with Melissa Freeman) of Researching Children’s Experiences. She is Editor-in-Chief of the journal New Directions for Evaluation.

Teaching

Grades, ranks

Assessment of learning

 Teaching

Assessment for learning

PAGE
1

