

This is , post-print (final draft) version of the following unpublished document and is licensed under All Rights Reserved license:

Hill, Jennifer ORCID logoORCID: <https://orcid.org/0000-0002-0682-783X> (2019) Student-Faculty Partnership in Assessment: Encountering Emotion and Enhancing Wellbeing in Students. In: Royal Geographical Society Annual International Conference, 27-30 August 2019, London. (Unpublished)

Official URL: <http://conference.rgs.org/AC2019/78>

EPrint URI: <https://eprints.glos.ac.uk/id/eprint/7812>

Disclaimer

The University of Gloucestershire has obtained warranties from all depositors as to their title in the material deposited and as to their right to deposit such material.

The University of Gloucestershire makes no representation or warranties of commercial utility, title, or fitness for a particular purpose or any other warranty, express or implied in respect of any material deposited.

The University of Gloucestershire makes no representation that the use of the materials will not infringe any patent, copyright, trademark or other property or proprietary rights.

The University of Gloucestershire accepts no liability for any infringement of intellectual property rights in any material deposited but will remove such material from public view pending investigation in the event of an allegation of any such infringement.

PLEASE SCROLL DOWN FOR TEXT.

Student-Faculty Partnership in Assessment

Encountering emotion and enhancing wellbeing in students

Presentation by

Jennifer Hill

Harry West

Department of
Geography &
Environmental
Management

University of the
West of England,
Bristol, UK

**Royal
Geographical
Society**
with IBG

Advancing geography
and geographical learning

RGS-IBG Annual International Conference

August 2019

Royal Geographical Society, London

1. Context – student wellbeing challenges

- Number of students disclosing a mental health condition has tripled since 2007/08 (Equality Challenge Unit, 2015)
- Students report significantly lower levels of mental wellbeing than the general population - more so for minority groups (Ferguson, 2017)
- HE sector is experiencing a 'mental health crisis' (The Guardian, August 2018)
- 20% Australian students experiencing a mental health issue (Carter *et al.* 2017) and a fifth of Canadian post-secondary students identifying as depressed, anxious or battling other mental health issues (Pang, 2017)

2. Student learning & wellbeing

- To enhance student wellbeing in HE, we need to work more closely with the emotional realm of learning
- If we adopt a pedagogic partnership approach, we have the opportunity to foreground student emotions
- To realise this process, faculty and students must be willing to work within borderland spaces of partnership (Hill et al., 2016, 2019a)

3. Student-faculty pedagogic partnership in assessment

- AY 2015-2016 - new assessment approach implemented on a second year geography module in a British university
- Aimed to improve student learning experience through dialogic feed-forward assessment
- Focus was cognitive:
 - Did the approach assert a **positive influence on the student learning experience?**
 - Did it **enhance student performance and raise NSS scores related to feedback?**

Module teaching and assessment structure

Qualitative case study approach

- Individual semi-structured interviews ... two consecutive year 2 cohorts at end of module (2015-16 and 2016-17) ... analysed thematically via grounded theory
- $n = 44$ (x 30 mins), 61% response rate: male = 45% female = 55%
- Group semi-structured interviews with level 3 students elucidating post-assignment behaviour
- Essay performance data pre- and post-assessment intervention (inferential stats)
- Answers to NSS feedback questions (asked in the interviews)

Results - Enhanced learning experience

- **Conversation** compelled students to **engage critically** with their work:

*'When I have had drafts handed back to me and it's just written over, either **I don't understand what they are trying to say**, or it's not clear enough. I can ask you questions **if we're talking to each other about it, it's easier to see things** ... It's definitely better to talk about it'*

*'I've had it before where you get electronic feedback and **you might not be sure what some of the comments mean** ... being able to discuss it is important. You get that progress and can **discuss how you can change it as opposed to just saying this is wrong**'*

Results - Enhanced learning experience

Band (%)	2011-2012 (%)	2012-2013 (%)	2015-2016 (%)	2016-2017 (%)
0-39 (inc. NS)	16	5	0	5.5*
40-49	9	14	3*	5.5*
50-59	34	38	28	17
60-69	41	38	58	58
70-100	0	5	11	14
Number (n)	32	37	36	36

Significantly higher marks 2015-17 v 2011-13
($p = <0.0001$)

Average Ecology mark 4.5% higher than average mark for other second year optional modules
($p = 0.01$)

Dialogic assessment

* Did not have a meeting

The emergence of the affective realm

- Inherently emotional experience for students of receiving assessment feedback
- Clear evolution in emotions over the feed-forward process:

apprehensive, scared, disappointed, upset, ashamed

enjoyment, satisfaction, motivation

- For some, the meetings were cathartic, reducing their anxiety as they 'came clean' with their level of progress - regained in-task self-efficacy

- Students noted that the individualised nature of the meeting made them feel valued:

*'I definitely felt like **you cared** about what I was getting'*

- Consciously encountering and talking through emotions in a collaborative manner supported a personalised and inclusive learning experience

*'Generic comments can be good ... but you never know whether they are applicable to you or not. So **getting personalised feedback is really useful**'*

- Students reported altered behaviour post-meeting, within-task and with respect to other second year work:

*'It's **altered the way I approach other modules**, like essay plans for exams'*

- In third year, students self-avowed to increased self-efficacy, believing more strongly in their capabilities to accomplish assignments:

*'I **definitely had a deeper understanding of the assessment process** – not only planning for and writing an essay but **being able to self-critique** and understand my flaws'*

4. Conclusions

- Faculty should not divorce the affective realm of learning from the cognitive as wellbeing issues rise into sharp focus in HE
- Consciously uniting these two realms allows learning to be tackled holistically, supporting students to develop positive emotions and resilient academic behaviours through meaningful partnership interactions
- We can use partnership to positively harness the central role of emotions in the teaching and learning process

- Carter, M.A., Pagliano, P., Francis, A. & Thorne, M. (2017) Australian university students and mental health: Viewpoints from the literature. *International Journal of Innovation, Creativity and Change*, 3, 1-25.
- Equality Challenge Unit (2015) *Equality in Higher Education: Statistical Report 2015*.
<https://www.ecu.ac.uk/publications/equality-higher-education-statistical-report-2015/>
- Ferguson, D. (2017) The rise in student mental health problems – I thought my tutor would say deal with it. *The Guardian*, 29th August.
- Hill, J., Thomas, G., Diaz, A. & Simm, D. (2016) Borderland spaces for learning partnership: opportunities, benefits and challenges *Journal of Geography in Higher Education*, 40, 375-393.
- Hill, J., Walkington, H. & Kneale, P. (2019) Borderland spaces: moving towards self-authorship. In T. Bilham, C. Hamshire, M. Hartog and M. Doolan (eds) *Reframing Space for Learning: Excellence and Innovation in University Teaching*. UCL/IoE Press, London.
- Hill, J., Healey, R., West, H. & Déry C. (2019) Pedagogic partnership in higher education: Encountering emotion in learning and enhancing student wellbeing. *Journal of Geography in Higher Education*, DOI:
<https://doi.org/10.1080/03098265.2019.1661366>
- Hill, J. & West, H. (2019) Improving the student learning experience through dialogic feed-forward assessment. *Assessment & Evaluation in Higher Education*, DOI: <https://doi.org/10.1080/02602938.2019.1608908>.
- Pang, W. (2017) Peace of mind: Universities see spike in students seeking mental-health help. *The Globe and Mail*, 18th October.

Thank you for listening

Questions?

Contact details

Jennifer Hill - jennifer.hill@uwe.ac.uk

Harry West - harry.west@uwe.ac.uk