Using Attainment Tests to Motivate
Annie McDonald
What is motivation?

Gardner (1985) considers that motivation consists of effort plus desire to achieve the goal of learning, plus a favourable attitude towards learning the language.

Williams and Burden (1997): ‘Motivation may be construed as a state of cognitive and emotional arousal which leads to a conscious decision to act, and which gives rise to a period of sustained intellectual and/or physical effort in order to attain a previously set goal or goals.’
Dörnyei (2004) states that motivation explains why people decide to do something, how long they are willing to sustain the activity, and how hard they are going to pursue it.

What’s an attainment test?

An attainment test is used after a unit of study. It helps us (and students) see what has been learnt so we can decide whether or not to revise a specific point or move on.

Here’s an example of rubrics (instructions) taken from a unit test. Notice that the topic and areas of focus are clearly indicated, the rubrics are simple, and the number of marks for each section is given. When you’re marking a set of tests clearly labelled like this, you’ll very easily and quickly get and idea of which areas have been dealt with well, and which need more work, and so will your students.
	Unit 5 Test : Relations with others

Section 1 Grammar

Pronouns. Complete the sentences with these words. (5)

Order of adjectives. Rewrite the sentences using the extra word. (5)

Have got. Complete the shop conversation with these words. (5)

Section 2 Vocabulary

Phrases for introducing. Underline the correct word. (5)

Adjectives. Complete the sentences with the opposite adjectives. (5)

Section 3 Pronunciation

a e i o u Think about the sound of these words. Write the words in the correct box. (5)

English Result Elementary OUP 2007, Photocopiable Unit Tests

How can we motivate with attainment tests?

1. Generate motivation before the test
1.1 Increase success expectation and the perceived value in doing the test
Increase interest in the test Establish testing ‘rules’ at the beginning of the course. Here are some things to think about.
· Will all test marks count towards part of a final mark?
· Can students select parts of the test to answer?
· How will you explain the purpose of the tests to your students?

· Will you negotiate each test date when you start a new unit?
· Will you give revision time in class?
· Will you try to mark and return tests promptly?
· Will you make your marking criteria clear by explaining how marks are awarded?
Here’s a tricky set of answers to the following item (question). Decide how you’re going to mark each one, and make sure your students know in advance.

	Present continuous future. Rewrite the sentences with the correct form of the verb

in brackets.

.

Example: I … (play) … tennis tomorrow.
 I’ m playing tennis tomorrow.

Example answers:
I playing tennis tomorrow.

I am playing tennis tomorrow.

I’m playing tenis tomorrow.

Set a test that students can expect to do well on, but only if they have worked, checking that the test is sufficiently challenging and not too difficult. Here are some points to consider.

· Does the language focus of the questions fairly reflect the course-book unit? Modify the questions if you can.
· Have you done the test yourself? Only by doing this can you fully check that aren’t any unnecessary obstacles to students’ success and that questions test what they purport to.
· Can your students do what’s asked of them? Teach learner strategies during the course and raise awareness, for example, to different ways of recording and memorizing vocabulary and grammar.
1.2 Direct goal-orientation

Direct students’ goal-orientation towards mastery and away from performance: Tell students which areas of language in the unit will be tested in advance so they can focus their revision; provide students with learning space by giving them choice over which tests count.
1.3 Use goal-setting methods

Give students a sense of personal control: Encourage them to focus their efforts by helping them locate appropriate revision material; encourage them to set short-term goals by prioritising areas for study according to their own perceived strengths and weaknesses.
2. Maintain and protect motivation

2.1 Give regular success experiences

What are the problems with this type of question? Do it yourself to find out!
	Read the text and choose the best words to complete the spaces. Write the

corresponding words in the boxes at the bottom of the page. You do not need to

use all the words.

 his like although as which didn’t her had felt other but than to

 was never fell then next later because only another as where

Nicki Jones, a thirty-nine year old housewife, has been married four times.

First, when she …(1)… 16, she met an Irish musician called Terry and …(2)…

in love. Her parents didn’t like him, so they moved to Liverpool and … (

2.2 Reduce anxiety & build confidence

Beware of unnecessary trip-ups and traps. Help students ‘do’ the test – give examples for question-types. Sometimes items include optional answers (distractors) which are based on students’ frequent mistakes. You want to know what students can do, so avoid this by using a different item-type. Look at the next two examples.
	(
Tick the correct answers

My sister’s got a _______ .

a. hair long blond

b. blond long hair

c. long blond hair

	(
Order of adjectives Rewrite the
sentences using the extra word.
Example I’ve got a green bag. (new)

 I’ve got a new green bag.

1. My sister’s got blond hair. (long)

 ……………………………………

	(
When I was walking to work, it

…… to rain.
 a. did started
 b. is starting
 c. started

	(
Simple past and past continuous: Choose

the correct answer to complete the

sentence.
When I was walking to work, it …… to rain.

a. starts

b. is starting

c. started

Avoid a multiple language focus, it places too much demand on a student and this can result in unnecessary mistakes, even when the language point being tested has been mastered. Again, you can always test the same language point using a different item-type.
	(
Choose the best answer.

I …… football twice a week and I sometimes …… jogging.

a. do/go
b. go/do c. go/go

d. play/go

(
Habits and routines Complete the text with these words.

watch
have
 read
 get up
 go
 have

On Sundays I usually wake up at eight o’clock and have breakfast in bed. Then I
1 _______ at about half past eight. I usually 2 _______ for a run on Sunday mornings,
and after that I 3 _______ a shower. …..

2.3 Encourage risk-taking and self-monitoring
· Avoid deducting marks for mistakes (after all, students will already have lost marks simply by getting questions wrong).

· You could encourage students to annotate their tests as they do them. They could simply put a tick, cross or question mark to show how they feel about their answers. Then, when the tests are returned, students can reflect on what they really know, aren’t sure about what they know, but, in fact they do, or have their attention drawn to what they think they know but don’t!

· Allow students to use their notes occasionally, so they can see how the test related to what they have done in class, and where they can find information in their course-books to use for revision.
3. Increase motivation

After a test, which of these do you think has positive effects on motivation?
1 Returning tests without the marks totalled up?
2 Ranking student performance in the class from top to bottom?
3 Giving overall praise or criticism e.g. say well done or you could do better?
4 Giving credit for effort and improvement?
5 Getting students to go over the answers in pairs?
6 Encouraging students to self-evaluate?
(Answers: 1, 4, 5, 6)

Reduce the demotivating effect of vague feedback, encourage students to explain failure and mistakes by a lack of effort rather than ability, and help them look at their tests analytically.
Conclusion
If we can do any of the following, …

· increase success expectancy

· direct goal-orientation

· use goal-setting methods
· take a user-friendly approach to test design

· give regular success experiences
· reduce anxiety and build confidence

· use results in a motivational manner

· promote effort not ability attribution

· focus on informative feedback
… we are using attainment tests to motivate.

References:
Dörnyei, Z. 2001. Motivational Strategies in the Language Classroom. Cambridge: C.U.P.

Gardner, R. 1985. Social Psychology and Second Language Learning: The Role of Attitude and Motivation. London: Edward Arnold.

McNamara, T. 2000. Language Testing. Oxford: O.U.P.

Williams, M. and Burden, R. 1997. Psychology for Language Teachers. Cambridge: C.U.P.

www.alte.org/projects/index Item Writer Guidelines

PAGE
3

