Title

Conceptions of Assessment among Iranian EFL Teachers

Authors
Reza Pishghadam (Ph.D.)
Ferdowsi University of Mashhad

Shaghayegh Shayesteh (M.A.)
Ferdowsi University of Mashhad

Bio Data

Reza Pishghadam is associate professor in TEFL in Ferdowsi University of Mashhad. His research interests are: Psychology and Sociology of language education. His email address is: rpishghadam@yahoo.com/ pishghadam@um.ac.ir
Shaghayegh Shayesteh is studying TEFL at Ferdowsi University of Mashhad. Her research interests are: Psychology of language education. Her email address is: shaghayegh.shayesteh@gmail.com
Abstract

The present study, in the first place, aimed to shed light on the conceptual assessment beliefs of a group of Iranian EFL teachers grounded on Brown’s (2008) classification (i.e. Improvement, School accountability, Student accountability, and Irrelevant). Thereafter, it sought to examine each of the four assessment concepts with respect to degree, major, gender, age, and experience. To this end, 103 EFL teachers were selected to fill out “Teachers' Conceptions of Assessment (TCoA)” inventory (Brown 2006). Multivariate analysis of variance (MANOVA) and Pearson product-moment correlation were conducted to the data. The results indicated that teachers mainly conceived of assessment as Student accountability. Furthermore, it was discovered that except for Irrelevant, there were no significant differences among various conceptions of assessment regarding degree and major. In addition, there existed no relationship between gender, age and conceptions of assessment. Correlational analysis of experience equally revealed that except for School accountability there were no significant relationships between diverse conceptions of assessment and teacher experience. Finally, the results were discussed and some suggestions were made.

Key terms: Assessment, EFL teachers, Conceptions, TCoA
1. Introduction

The importance of our belief system in forming our thoughts, governing our behaviors, and defining the reality of the events befall around us is undeniable (Pishghadam, Torghabeh, & Navari, 2009). Meanwhile, relying on the basis that behaviors reflect beliefs, teachers’ nature, and structure of beliefs or conceptions may depict an important facet to educational objectives (Pajares, 1992). Teachers` thinking regarding diverse issues of pedagogical processes such as teaching, learning, and curricula intensely impacts how they teach and what pupils may learn (Thompson, 1992). There is compelling evidence that beliefs and conceptions can affect teaching even greater than experience and socioeconomic context; therefore, they necessitate further explicit attention (Griffiths, Gore, & Ladwig, 2006). In consequence, conceptions operate as a framework through which teachers perceive, respond to, and interact with their teaching environment (Marton, 1981).

 In fact, all pedagogical attitudes, including teachers’ evaluations of learners’ deeds and performances (i.e. assessment) are affected by the conceptions teacher hold regarding educational facts such as teaching, learning, assessment, curriculum, and teacher efficacy (Brown, 2004a). Assessments are fundamental components of teaching and learning process. Teachers are key factors in modifying assessment information to improved learning (Brown, Kennedy, Fok, Chan & Yu, 2009). Hence, their assessment related beliefs matters for how and why assessment is implemented (Brown & Remesal, 2012). Ideally, it is hypothesized that teachers think of assessment as a way of improving teaching and learning together with holding students responsible for their own learning; yet, this notion is not implemented in practice or supported by major assessors (Brown & Michaelides, 2011).
 All in all, explicit observation of teachers’ conceptual assessment beliefs is remarkable owing to the fact that a great deal of educational policies pertinent to assessment is applied by and through teachers (Brown, Hui, Yu & Kennedy, 2011). Since research into teachers’ thinking about assessment is relatively new in Iran, this study aims to examine teachers’ self-reported assessment beliefs, drawing linkage between four conceptions of assessment (i.e. Improvement, Irrelevant, School accountability and Student accountability) with reference to external variables of degree, major, gender, age, and experience.
2. Theoretical framework
Assessment, a powerful force in students’ lives, is any deed of interpreting information with respect to student performance, gathered through numerous means or practices (Brown, 2004a). This process is deemed specifically potent since it may simplify or impede the development of learning (Black & Wiliam, 1998). Assessments are used for copious intentions such as certifications, enhancement of teaching and feedback on the quality of learning (Peterson & Irving, 2008). Besides, they are designed to aid formative and summative evaluations of learning: the former takes place during the learning procedure (assessment for learning); whereas, the latter at its end (assessment of learning) (Brown et al., 2009).
 From long ago, community and specifically parents have considered examination a reliable mechanism for accomplishing social purposes (Brown et al., 2009). They expect teachers to perform examination preparation activities regularly as a part of schooling. It is commonly believed that a good person is the one who scores high on the official examinations since the results manifest the merit, perfection, and superiority of an individual (Brown & Wang, 2011). Moreover, quality and value of teachers’ and schools arise from such outcomes (Brown et al., 2011).
 Of real interests are teachers’ perceptions and opinions of the purpose behind this multifaceted phenomenon. In order to explore how the world appears to teachers, their conceptions must be probed. Conceptions have been defined as the beliefs and attitudes in response to any phenomenon inferred from experiencing the phenomenon; in other words, they are people’s psychological reality about a notion. Therefore, what people believe influence their ultimate intention (Thompson, 1992).

 The pattern of teachers’ idiosyncratic conceptions is not constant and plain; rather, it seems to be multidimensional and interconnected (Brown, 2004a). Based on a study done on 26 New Zealand teachers it was found that teachers hold multiple and, at times, contradictory conceptions of assessment including seven types: “compliance, external reporting, reporting to parents, extrinsically motivating students, organizing group instruction, teacher use for individualizing learning, and joint teacher-student use for individualizing learning” (Harris & Brown, 2009, p. 365). Delandshere and Jones (1999) set forth three dimensions to identify teachers’ beliefs towards assessment: a) intention and function of assessment, b) teachers’ understanding of curriculum and their self-efficacy and c) their conceit about teaching, learning and also learners.
 In a similar vein, Brown (2008) drew on Thompson’s (1992) definition of conception “a more general mental structure, encompassing beliefs, meanings, concepts, propositions, rules, mental images, preferences, and the like” (Thompson, 1992, p. 130) along with Ajzen (2005) model of planned or reasoned behavior which focuses on teachers’ intentions as predicators of attitudes within school environments. He determined that teachers’ perception of the purpose of assessment captures four major inter-correlated factors loosely categorized as ‘purpose’ and ‘anti-purpose’.
· assessment is for improving teaching and learning (Improvement);
· assessment evaluates and holds schools and teachers accountable (School Accountability);
· assessment ratifies students’ learning and holds them accountable (Student Accountability); and
· assessment is radically irrelevant to the life and work of teachers and learners (Irrelevant).
Improvement

Improvement, sometimes known as formative assessment or assessment for learning, has been proved to carry positive impacts on education and provide proper feedback on student learning outcomes and teacher instructional practices (Black & Wiliam, 1998). The considerable merit of the improvement notion is that assessment improves students’ learning together with the quality of teaching (Black & Wiliam, 1998). According to the studies carried out in New Zealand (Brown, 2011) and Queensland (Brown, Lake & Matters, 2011) teachers specified the improvement of teaching and learning as the basic goal of assessment.
School accountability

The second premise of assessment is that it utilizes assessment results to publicly manifest that teachers and schools do a good job and reach required standards (Butterfield, Williams & Marr, 1999). Brown (2008) suggested that although School accountability was not endorsed by his sample teachers as an effective factor, it was positively associated with Improvement. That is, teachers supposed good schools would promote learning.
Student accountability

The third theme implies that learners are individually accountable for their own learning. Placing learners into different classes or groups and entry selection examinations are examples of this kind (Brown, 2004a). Practices applying this conception embrace: assigning scores to students’ works, granting certificates based on their performances, and making different decisions (Guthrie 2002).
Irrelevant

The final concept posits that the formal evaluation of students holds no legitimate position within pedagogical purposes perhaps because it is bad, neglected and unfair or causes unnecessary anxiety and damages learners’ self-esteem (Brown, 2004a). Instead, teachers’ continuing knowledge of students’ learning plus intuitive judgments is all that is believed essential. The idea of inaccuracy (e.g. standard error of measurement) may enrich this “anti-purpose” belief similarly (Brown, 2004a). Moni, Kraayenoord, and Baker (2002) investigated the attitudes of a group of 54 Australian high school students toward assessment and discovered them highly negative due to a couple of reasons. First the frequency of assessments and second subjective decisions made upon them.
 Assessment issues are so closely tied to widespread social contexts that cannot be analyzed by observers of the culture (Brown et al., 2009). Teacher belief systems concerning assessment mirror the linguistic, social, and cultural restrictions of a context as well. Simply put, as a context changes, so does thinking among teachers (Brown & Remesal, 2012). That is, teachers’ belief mechanisms are compatible with the policy and cultural priorities of a society (Brown & Harris, 2009; Brown & Michaelides, 2011). In Hong Kong the concept of teaching as evaluating students was deeply correlated with the concept of assessment as contributing to improvement (r=.91); conversely, in New Zealand the same pair of notions correlated slightly (r=.21). This conspicuous difference was attributed to cultural diversities (Brown, Lake, & Matters, 2011).

 To boot, it seems that policies and practices have a substantial effect on the conceptions which preponderate in any specific setting (Brown et al., 2009). In their attempt, Brown and Harris (2009) announced that on account of the introduction of a new policy to the regional schools of Auckland and New Zealand to employ the assessment result for the purpose of schooling improvement, teachers endorsed school accountability stronger than improvement of teaching and learning.
 Despite abundant resemblances, school systems vary universally in terms of teacher’s role in assessing learners. For instance, when teachers have an additional role in preparing students for high-stakes tests, it is highly probable that the focus of teaching alters from nurturing to transmission aspect as was found in New Zealand secondary teachers (Brown, 2002). Furthermore, investigating teachers` work, it has always been teachers’ desire to be observed functioning well by means of various tools such as assessments. In this perspective, regular assessments stimulate teachers to adopt a more transmissive teaching approach rather than a student-oriented nurturing one.
 At last, it is assumed that teachers have experiences of being both a learner and a teacher. To be specific, students take in their parents’ and teachers’ beliefs regarding assessment and, as teachers, they convey their notions to the following generations of students (Pajares, 1992). This indicates that the more implicit the conceptions, the harder they are to change (Brown, 2008).
3. Purpose of the study

Due to the paucity of research on teachers` conceptions of assessment in Iran, the current paper attempts to investigate Iranian English teachers’ conceptions of assessment with regard to degree, major, gender, experience, and age. To be more exact, this study intends to respond to the following questions:
1. How teachers in private language institutes conceive of assessment?
2. Are there any significant differences among different conceptions of assessment with respect to degree?

3. Are there any significant differences among different conceptions of assessment among TEFLers and non-TEFLers?

4. What is the role of gender in different conceptions of assessment?

5. What is the association between age and teacher experience and different conceptions of assessment?
4. Methodology
4.1. Participants

Our community sample consisted of 103 English language teachers working at various private language institutes of Mashhad, Iran. They were both male (N=30) and female (N=73) EFL teachers aged between 22 to 52 years old (Mean= 27) with a range of between 1 to 20 years of teaching experience (Mean= 5.5). The teachers had all majored in the various branches of English like English teaching (TEFL) (N=83), English literature (Non-TEFL), and English translation (Non-TEFL) (N= 20) at B.A. (N= 9), M.A. (N=79), and Ph.D. (N=15) levels. It is necessary to point out that in the educational context of Iran, people educated in diverse branches of English, with an acceptable level of knowledge and proficiency in English language, are permitted to teach English.
4.2. Instruments

In order to evaluate teachers’ perceptions of the nature and structure of assessment “Teachers' Conceptions of Assessment (TCoA)” inventory (Brown 2006) was administered to a group of EFL teachers. “TCoA” is a 27-item self-report questionnaire validated (via SEM) and constructed to evoke teachers’ conceptions of assessment with regards to the four major elements i.e. Improvement, School accountability, Student accountability, and Irrelevant. Two of these major conceptions include sub-factors; improvement had four 1st order factors (i.e., improves teaching, improves learning, is valid, describes student learning) and irrelevance had three first-order factors (i.e., is ignored, is bad, is inaccurate). The response scale for the items is a six-point, positively-packed, agreement rating scale; that is, two negative options (i.e., mostly disagree and strongly disagree) and four positive options (i.e., slightly, moderately, mostly, and strongly agree) (Brown, 2004b). To boot, the overall reliability estimated by Cronbach Alpha obtained for the data in hand is 0.80.
4.3. Procedure

To begin with, in order to ascertain clarity and prevent any misunderstanding, the “TCoA” was translated into Persian. Subsequently, a couple of English teachers were asked to comment on the quality and comprehensiveness of the translated items. Afterwards, the Persian questionnaire was both emailed and handed to 103 teachers of different English language institutes in Mashhad, Iran to complete.
 Gathering the data, they were entered into and processed with SPSS 20 software. Dependent variables comprised Improvement, Irrelevant, School accountability and Student accountability. Independent variables consisted of degree, major, gender, experience, and age. To analyze the data and answer the research questions already mentioned, multivariate analysis of variance (MANOVA) was conducted. Post hoc Scheffe tests were run to locate the areas of differences. For the last two variables (i.e. experience and age) Pearson product-moment correlation was employed to investigate their association with each of the four dependent variables.
5. Results
As already mentioned, the TCoA questionnaire used in this study measures four assessment factors, namely, Improvement, Irrelevant, School accountability, and Student accountability. The first research question is how teachers in private language institutes conceive of assessment. The results of descriptive statistics reveal that teachers mostly believe that assessment makes students more accountable. As can be seen in Table 1, the pattern of teacher conceptions of assessment from the most to the least is as follows: Student accountability (Mean= 4.05), Improvement (Mean= 3.77), Irrelevant (Mean= 3.46), and School accountability (Mean= 3.42).
Table 1. Descriptive statistics for different conceptions of assessment
	Groups
	Mean
	Std. Deviation
	N

	Improvement
	3.77
	.80
	103

	Irrelevant
	3.46
	.64
	103

	School Accountability
	3.42
	1.01
	103

	Student Accountability
	4.05
	.85
	103

 In order to determine if the differences among means are significant or not, multivariate tests (Pillai's Trace, Wilks' Lambda, Hotelling's Trace, Roy's Largest Root) were applied to the data. The results showed that the differences among means are statistically significant (see Table 2).

Table 2. Multivariate tests for the significance of differences among the means of variables

	Effect
	Test
	Value
	F
	Hypothesis df
	Sig.

	Intercept
	Pillai’s Trace
	.988
	1985.589
	4.00
	.00

	
	Wilks’ Lambda
	.12
	1985.589
	4.00
	.00

	
	Hotelling’s Trace
	80.226
	1985.589
	4.00
	.00

	
	Roy’s Largest Root
	80.226
	1985.589
	4.00
	.00

 The second research question was whether there were any significant differences among different conceptions of assessment with respect to degree. As Table 3 exhibits, except for Irrelevant (F=3.28, p<.05) there are no significant differences among different conceptions of assessment. Moreover, the results of Scheffe test show that teachers with Ph.D. degree (Mean= 3.79) more that teachers with MA (Mean= 3.43) or BA degrees (Mean= 3.14) believe that assessment is not fair and relevant.

Table 3. Results of Multivariate tests on the role of degree in the four conceptions of assessment

	Source
	Dependant Variable
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig

	Degree
	Improvement
	2.49
	2
	1.24
	1.97
	.14

	
	Irrelevant
	2.58
	2
	1.29
	3.28
	.04

	
	School Accountability
	3.45
	2
	1.72
	1.70
	.18

	
	Student Accountability
	2.31
	2
	1.15
	1.58
	.21

Table 4. Results of Post Hoc Scheffe test for “Irrelevant”

	Degree
	N
	Subset

	
	
	1
	2

	B.A
	9
	3.14
	

	M.A
	79
	3.43
	3.43

	PhD
	15
	
	3.79

	Sig.
	
	.40
	.25

 The third research question was whether there were any significant differences among different conceptions of assessment among TEFLers and non-TEFLers. As Table 5 demonstrates, except for Irreverent (F=4.15, p<.05) there were no significant differences among other conceptions of assessment.
Table 5. Results of Multivariate tests on the role of major in the four conceptions of assessment

	Source
	Dependant Variable
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig

	Major
	Improvement
	5.13
	1
	5.13
	.00
	.99

	
	Irrelevant
	1.65
	1
	1.65
	4.15
	.04

	
	School Accountability
	1.16
	1
	1.16
	1.13
	.29

	
	Student Accountability
	.10
	1
	.10
	.13
	.71

 The fourth research question dealt with the role of gender in different conceptions of assessment. As Table 6 shows, there are no significant differences among different conceptions of assessment with respect to gender.
Table 6. Results of Multivariate tests on the role of gender in the four conceptions of assessment

	Source
	Dependant Variable
	Type III Sum of Squares
	df
	Mean Square
	F
	Sig

	Gender
	Improvement
	1.12
	1
	1.12
	1.75
	.18

	
	Irrelevant
	.44
	1
	.44
	1.06
	.30

	
	School Accountability
	.34
	1
	.34
	.33
	.56

	
	Student Accountability
	.87
	1
	.87
	1.15
	.28

 The last question deals with the association between age and teacher experience and different conceptions of assessment. As Table 7 shows, there is no significant association among different conceptions of assessment and age, and except for School accountability (r=.20, p<.05) there are no significant relationships between different conceptions of assessment and teacher experience.
 Table 7. The results of correlational analysis between age and experience, and the four conceptions of assessment

	
	Improvement
	Irrelevant
	School Accountability
	Student Accountability

	Age
	.41
	.10
	.17
	.03

	Experience
	.05
	.03
	.20*
	.06

* p < .05

6. Discussion

The study aimed at examining the Iranian teachers` conceptions of assessment in private language institutes. In particular, the study was to investigate different teachers` conceptions of assessment with respect to degree, major, gender, age, and teacher experience.

 As the results of the study exhibit, language teachers mostly conceive of assessment as a process of Student accountability. This implies that teachers hold the belief that students are responsible for their own learning. This finding is in contrast with the outcome of Brown`s (2004a) study in which Student accountability was not much important to New Zealand teachers. This finding can be justified in the context of language learning in Iran in which teachers do not assume responsibility for students` failures. In fact, teachers attribute students` successes or failures in language learning to students` efforts. To confirm, across different countries, teachers constantly have had positive agreement means for Student accountability and Improvement. As expected, the outcome was compatible with Hong Kong teachers who strongly correlated Improvement with Student Accountability and totally incompatible with Queensland and New Zealand teachers who endorsed Student accountability as Irrelevant (Harris & Brown, 2009). Logically, Hong Kong and Iran being located in Asia appear to share more similar educational policy systems and patterns of conceptions compared with New Zealand or Queensland.
 The outcomes of the study also revealed that language teachers with Ph.D. degrees conceived of assessment as more Irrelevant than teachers with MA or BA degrees. This shows that the more educated teachers are, the more probable they may conceive of assessment as something bad or unfair. One possible line of explanation for this finding is that objective measurement is dominant in Iran`s context of education. Generally, in Iran teacher trainees get acquainted with subjective assessment during Ph.D. programs. During their studies they come to realize that assessment may not be much accurate and exact, and there is always a margin for errors. Identically, Brown (2004a) suggested that intuitive judgment be a better way in comparison with objective scoring.
 Moreover, the results of the study showed that teachers majoring in TEFL more than other teachers hold the belief that assessment is Irrelevant. This finding can be explained in terms of the contents of the courses TEFLers may pass at university. TEFLers have a course named Issues in Language Testing in which they study about validity and reliability of tests, realizing that assessment is something rough and inaccurate, while other language teachers do not study these issues at university. The idea of inaccuracy (e.g. standard error of measurement) was similarly mentioned by Brown (2004a) as an interfering issue.
 In this study we also found that the more experienced language teachers are, the more they conceive of assessment as School accountability, meaning that assessment displays the performance of language institutes. In a similar line, Brown (2008) suggested that although School accountability was not endorsed an effective factor, it was positively correlated with Improvement. That is, teachers imagine high quality schools would cultivate learning. The results also showed that there was no relationship between gender, age, and teachers` conceptions of assessment. This finding is partly in line with that of Brown (2004a) in which these variables were not found to be confounding factors.

 A number of implications may be drawn from the aforementioned findings. First and foremost, EFL teachers are expected to get more acquainted with their own belief systems, knowing that assessment should not be considered as something bad or unfair. In fact, this sort of thinking can have detrimental repercussions on the system of language education. Second, policy makers should implement new programs and find novel ways to transform the mindset of EFL teachers in a way that assessment is taken more seriously in class. Policy makers should delve and dig more into teacher cognition to come up with hidden and somehow negative beliefs and conceptions, trying to obliterate or modify them. Furthermore, depending on the results obtained, assessments can be reformed to better aim at improvement of teaching and learning plus raising standard of student’ achievements.
 Investigating the influence of assessment-related beliefs on teaching techniques, classroom practices, and contextual factors can be topics for future research. Additionally, evidence of how various conceptions of assessment may be linked to students’ achievements is erquired. Our findings can also be compared with those of other settings and cultures to come up with cross-cultural understanding. Since, our community of sample is not representative of the population of English language teachers of neither Mashhad nor Iran, generalization is not recommended. However, implication of the results might be beneficial to identical contexts.
Acknowledgement

We gratefully acknowledge the project reported here was supported by a grant-in-aid of research from Ferdowsi University of Mashhad in 2012 (contract code: 21522) without which this research would not have been possible. Moreover, our sincere thanks go to Dr. Gavin Brown for allowing us to use his instrument in Iran.
References
Ajzen, I. (2005). Attitudes, personality and behavior (2nd ed.). New York, NY: Open University Press.

Black, P., & Wiliam, D. (1998). Assessment and classroom learning, Educational assessment: Principles, Policy and Practice, 5(1), 7-74.

Brown, G. T. L. (2002). Teachers’ conceptions of assessment. [PhD dissertation], Univ. Auckland.

Brown, G. T. L. (2004a). Teachers' conceptions of assessment: Implications for policy and professional development. Assessment in Education: Policy, Principles and Practice, 11(3), 301-318.

Brown, G. T. L. (2004b). Measuring attitude with positively packed self-report ratings: Comparison of agreement and frequency scales. Psychological Reports, 94, 1015-1024.

Brown, G. T. L. (2006). Teachers’ conceptions of assessment: Validation of an abridged instrument. Psychological Reports, 99, 166–170.

Brown, G. T. L. (2008). Conceptions of assessment: Understanding what assessment means to teachers and students. New York: Nova.

Brown, G. T. L. (2011). Teachers’ conceptions of assessment: Comparing primary and secondary teachers in New Zealand. Assessment Matters, 3, 45-70.
Brown, G. T. L., & Harris, L. R. (2009). Unintended consequences of using tests to improve learning: How improvement-oriented resources engender heightened conceptions of assessment as school accountability. Journal of Multi Disciplinary Evaluation, 6(12), 68–91.

Brown, G. T. L., Hui, S. K. F., Yu, F. W. M., & Kennedy, K.J. (2011). Teachers’ conceptions of assessment in Chinese contexts: A tripartite model of accountability, improvement, and irrelevance. International Journal of Educational Research, 50, 307-320.

Brown, G. T. L., Kennedy, K.J., Fok, P. K., Chan, J. K. S., & Yu, W. M. (2009). Assessment for student improvement: Understanding Hong Kong teachers’ conceptions and practices of assessment. Assessment in Education: Principles, Policy & Practice, 16(3), 347-363.

Brown, G. T. L., Lake, R., & Matters, G. (2011). Queensland teachers’ conceptions of assessment: The impact of policy priorities on teacher attitudes. Teaching and Teacher Education, 27(1), 210–220.

Brown, G. T. L, & Michaelides, M. P. (2011). Ecological rationality in teachers’ conceptions of assessment across samples from Cyprus and New Zealand. European Journal of psychology of Education, 26, 319-337.
Brown, G. T. L., & Remesal, A. (2012). Prospective teachers’ conception of assessment: A cross-cultural comparison. The Spanish Journal of Psychology, 15(1), 75-89.

Brown, G. T. L., & Wang, Z. (2011). Illustrating assessment: how Hong Kong university students conceive of the purposes of assessment, Studies in Higher Education, 1-21. DOI:10.1080/03075079.2011.616955

Butterfield, S., Williams, A. & Marr, A. (1999). Talking about assessment: Mentor-student dialogues about pupil assessment in initial teacher training, Assessment in Education, 6(2), 222-246.

Delandshere, G., & Jones, J. H. (1999). Elementary teachers’ beliefs about assessment in mathematics. A case of assessment paralysis. Journal of Curriculum and Supervision, 14(3), 216– 240.

Gow, L., & Kember, D. (1993). Conceptions of teaching and their relationship to student learning. British Journal of Educational Psychology, 63, 20–33.

Guthrie, J.T. (2002). Preparing students for high-stakes test taking in reading. In A.E. Farstrup and S.J. Samuels (eds.). What research has to say about reading instruction, (370–391), Newark, DE: International Reading Association.
Harris, L. R., & Brown, G. T. L. (2011). The complexity of teachers’ conceptions of assessment: Tensions between the needs of schools and students. Assessment in Education: Principles, Policy & Practice, 16(3), 365-381.
Ho, A., Watkins, D., & Kelly, M. (2001). The conceptual change approach to improving teaching and learning: An evaluation of a Hong Kong staff development program. Higher Education, 42, 143–169.
Marton, F. (1981). Phenomenography-describing conceptions of the world around us. Instructional Science, 10, 177-200.

Moni, K. B., van Kraayenoord, C. E., & Baker, C. D. (2002). Students’ perceptions of literacy assessment. Assessment in Education, 9(3), 319-342.

Pajares, M. F. (1992). Teachers’ beliefs and educational research: Cleaning up a mess construct. Review of Educational Research, 62, 307–332.

Peterson, E. R., & Irving, S. E. (2008). Secondary school students’ conceptions of assessment and feedback. Learning and Instruction, 18(3), 238-250.

Pishghadam, R., Torghabeh, R. A., & Navari, S. (2009). Metaphor analysis of teachers’ beliefs and conceptions of language teaching and learning in Iranian high schools and language institutes: A qualitative study. Iranian EFL Journal, 4, 6-40.
Thompson, A.G. (1992). Teachers’ beliefs and conceptions: A synthesis of the research. In D.A. Grouws, Handbook of research on mathematics teaching and learning, (127–46), New York: Macmillan.
