
Microsoft in Education 1 www.microsoft.com/education/

©2014 Microsoft Corporation

Curriculum, Content and

Assessment for the Real

World

Transformation Framework

Microsoft in Education

Microsoft in Education 2 www.microsoft.com/education/

©2014 Microsoft Corporation

About this series
The Microsoft in Education Transformation Framework is a

guide for educators and leaders engaged in holistic

education transformation. The critical conversations

needed for effective transformation of education systems

are the focus of this paper series. Each expert author

presents a global perspective on the topic through the

current thinking and evidence from research and practice,

as well as showcase examples. Specifically, the papers

document the contributions of anytime anywhere

approaches to K-12 learning and explore the potential of

new technology for transforming learning outcomes for

students and their communities.

Microsoft in Education 3 www.microsoft.com/education/

©2014 Microsoft Corporation

Microsoft in Education Transformation Framework Papers
 Vision for Anytime Anywhere Learning for All

 Enabling Transformation with Strategic Planning, Organizational Capacity, and Sustainability

 Quality Assurance: Monitoring and Evaluation to Inform Practice and Leadership

 Inclusion: Equitable Access and Accessibility

 Public, Private, and Community Partnerships for Employability

 Curriculum, Content, and Assessment for the Real World

 Personalized Learning for Global Citizens

 Learning Communities and Support

 Building Leader and Educator Capacity for Transformation

 Transforming Learning Environments for Anytime, Anywhere Learning for All

 Designing Technology for Efficient and Effective Schools

Microsoft in Education 4 www.microsoft.com/education/

©2014 Microsoft Corporation

Table of Contents

Microsoft in Education Transformation Framework PapersError! Bookmark not defined.

Summary ... 5

Curriculum, Content, and Assessment for the real world 6

Exploring Curriculum, Content, and Assessment 6

Evidence from Research on Effective Practice Related to

Curriculum, Content, and Instruction.. 10

Implications and Recommendations for Policy and Practice

Related to Curriculum, Content, and Instruction.................................... 19

Guiding Questions for Curriculum, Content, and Assessment

for the Real World... 21

References .. 22

Author Bio... 26

Acknowledgements .. 26

Microsoft in Education 5 www.microsoft.com/education/

©2014 Microsoft Corporation

Summary
Education content, curriculum and assessment for learning must be

student-centered, relevant, authentic, constructive, and

interdisciplinary. They should develop innovation, creativity, and 21st

century skills through deep learning. Content must be digital and

shared widely. School leaders and educators are visionaries of a

better future for their students and communities. To bring their

vision to life, they work as orchestrators who put in place conditions

in which technology will positively influence curriculum and

assessment, based on the best evidence available. This paper

provides an overview of recent practice and research to guide

effective and dynamic curriculum, content, and assessment for

future-ready students. There are two clear roles for the use of

technology in content, curriculum and assessment. First, content,

curriculum and assessment that provide authentic, real world

learning that is sufficiently challenging and promotes ownership and

collaboration, and that provides for creativity and artifact production

is theoretically sound. Research consistently provides evidence that

technology can support teachers in effective integration of curricula

and assessment in classrooms. A second role for technology relates

to the actual content being delivered. Digital technologies have

helped to reshape our expectations of the curriculum that is

being offered.

Richard E. Ferdig

Summit Professor

Learning Technologies

Kent State University, USA

Microsoft in Education 6 www.microsoft.com/education/

©2014 Microsoft Corporation

Curriculum, Content, and
Assessment for the Real World

School curriculum and assessment of learning must be student-

centered, relevant, authentic, constructive, and interdisciplinary. It

should develop innovation, creativity, and 21st century skills through

deep learning. Content must be digital and shared widely.

School leaders and educators are visionaries of a better future for

their students and communities. To bring their vision to life, they

work as orchestrators who put in place conditions in which

technology will positively influence curriculum and assessment,

based on the best evidence available. This paper provides an

overview of recent practice and research to guide effective and

dynamic curriculum, content, and assessment for future-ready

students.

Exploring Curriculum, Content,
and Assessment
What are curriculum, content and assessment? Curriculum and

assessment are integral components to any learning or teaching

environment. Curriculum is the content and learning progressions

that are engaged, taught or learned. Assessment helps determine the

outcomes of the instruction of that content—a process that provides

feedback to both the learner and the instructor. Both curriculum and

assessment work together cyclically and recursively to provide the

learner with direction and focus.

Clearly curriculum and assessment do not occur in a vacuum.

This process involves a learner who brings prior knowledge, interests,

and individual needs (Rochelle, 1997). It also involves a more

knowledgeable other (Vygotsky, 1978) who can scaffold and support

the learner. Finally, where the curriculum addresses what content is

being taught, the pedagogical approach addresses how the content

is taught.

Somers School District in New York

are using Windows 8 combined with

Office 365 and OneNote to support

student collaboration, personalize

instruction, and provide

opportunities for student and

teacher reflection.

See more!

http://www.microsoft.com/education/ww/products/Pages/Stories.aspx#showStory

Microsoft in Education 7 www.microsoft.com/education/

©2014 Microsoft Corporation

One’s beliefs about how learners acquire knowledge will certainly

influence the instructional strategies used to present the content.

These various components form a complex relationship such that

one piece of content could be offered in multiple and various

presentations and teaching styles. The assessment will then often

mirror both the pedagogical beliefs and the instructional strategies

of the presenter.

What does research say about what works regarding curriculum and

assessment? Research has provided evidence that innovations in

both curriculum and assessment work best when they are tied to

academic content and practice (Salomon, 1993). From a social

constructivist perspective, innovations must be based in authentic,

real world problems (Blumenfeld, Krajcik, Marx & Soloway, 1994).

Designers of successful classroom interventions must make sure that

they are engaging enough to seduce children into the world of

learning... Once ensnared, it may be possible to guide students

toward the intrinsic rewards that follow from self-initiated disciplined

inquiry’ (Brown, 1992, p. 173). Real-world refers to opportunities to

legitimately participate in communities of practice (Lave and Wenger,

1991). Students have the opportunity to solve real world problems as

authentic apprentices.

Such innovations must also be sufficiently challenging. Content or

assessment too far above or below a learner will either bore them or

frustrate them to the point of quitting. Sufficiently challenging

content meets a learner at what Vygotsky calls the zone of proximal

development (ZPD; 1978). The ZPD is the space at which a learner

grows with the support and scaffolding of a more knowledgeable

other. Researchers have provided evidence this more knowledgeable

other can be a human or a computer (Scardamalia & Bereiter, 1991).

Important curricular and assessment innovations must also provide

learners with a sense of ownership. Ownership here could refer to

both the design of the problem as well as the solution. McLoughlin

and Lee (2010) argue that the “socially based tools and technologies

of the Web 2.0 movement are capable of supporting informal

conversation, reflexive dialogue and collaborative content

generation, enabling access to a wide raft of ideas and

representations.

Cloud technologies “are

capable of supporting

informal conversation,

reflexive dialogue and

collaborative content

generation, enabling access

to a wide raft of ideas and

representations…

(H)owever, in order for self-

regulated learning to come

to fruition, students need

not only to be able to

choose and personalise

what tools and content are

available, but also to have

access to the necessary

scaffolding to support their

learning”
(McLoughlin & Lee, 2010, p. 28)

Microsoft in Education 8 www.microsoft.com/education/

©2014 Microsoft Corporation

(H)owever, in order for self-regulated learning to come to fruition,

students need not only to be able to choose and personalise what

tools and content are available, but also to have access to the

necessary scaffolding to support their learning” (p. 28).

A final important point about curricular innovations is that the

assessments must provide multiple opportunities for the creation of

artifacts. The publication of artifacts provides teachers with a way to

“infer the process by which students transform meanings and

strategies appropriated within the social domain, making those

strategies their own” (Gavelek & Raphael, 1996, p. 188). This

publication also provides opportunities for feedback from teachers

and others which can promote knowledge construction, knowledge

integration (Linn, 1992), higher order thinking and self-regulatory

behavior (Laurillard, 1996). Assessment here becomes more than just

a process of learning; it becomes a process for learning (Black, 2004).

The goal is to use assessment as a tool for the student acquisition of

knowledge; the creation of artifacts provides that opportunity.

What is the role of technology in curriculum and assessment,

particularly in cloud and mobile learning environments? There are

two clear roles for the use of technology in curriculum and

assessment. First, curriculum and assessment that provides authentic,

real world challenges, that is sufficiently challenging and promotes

ownership and collaboration, and that provides for creativity and

artifact production is theoretically sound. However, it is not always

easy to implement in classrooms, particularly as a teacher is trying to

meet the advanced or remedial needs of individual students.

Research consistently provides evidence that technology can support

teachers in effective integration of curricula and assessment in

classrooms.

For instance, Cheung & Slavin (2013) completed a meta-analysis on

computer-aided instruction. The results showed a positive (albeit

modest) effect size compared to traditional instruction in K-12

mathematics classrooms. Bernard et al.’s (2014) meta-analyses

demonstrated that students in blended learning conditions exceeded

students in traditional classroom environments by about one-third of

a standard deviation. Barrow, Markman, & Rouse (2009) offered

positive evidence for the use of a computer-based curriculum in

supporting pre-algebra and algebra concepts to middle and high

school students. Finally, Cavanaugh et al. (2004) provided evidence

The following Microsoft resources

are available when thinking about

curriculum and instruction.

 Dynamics in Education

Communicate and Collaborate

services and resources:

 Office 365 for Education

 Lync “Connects people

everywhere.”

 Skype in the Classroom

 Yammer

“There are two clear roles

for the use of technology in

curriculum and assessment.

First, curriculum and

assessment that provides

authentic, real world

challenges, that is

sufficiently challenging and

promotes ownership and

collaboration, and that

provides for creativity and

artifact production is

theoretically sound.”

http://www.microsoft.com/en-us/dynamics/crm-education.aspx
http://www.microsoft.com/education/ww/products/Pages/office365-for-Education.aspx
http://products.office.com/en-us/lync/
http://products.office.com/en-us/lync/
https://education.skype.com/
https://about.yammer.com/

Microsoft in Education 9 www.microsoft.com/education/

©2014 Microsoft Corporation

that K-12 online learning was just as effective—and in some cases,

more effective—than traditional face-to-face schooling.

Simply adapting and implementing technology does not mean that

positive results are imminent. However, research has provided that

technology can play an important role in promoting effective

teaching and in supporting learning.

A second role for technology relates to the actual content being

delivered. Digital technologies have helped to reshape our

expectations of the curriculum that is being offered. Binkley et al.

(2012) proposed ten skills within four general groupings that change

how we view innovative curriculum (pp. 18-19):

Innovative

Curriculum

Ways of

thinking

1 - Creativity and innovation

2 - Critical thinking, problem

solving, decision

3 - Learning to learn, Metacognition

Ways of

working

4 - Communication

5 - Collaboration

Tools for

working

6 – Information literacy

7 – ITC literacy

Living in the

world

8 – Citizenship – local and global

9 – Life and career

10 – Personal and social responsibility

– including cultural awareness and

competence

The authors developed this list from an analysis of twelve existing

frameworks across various countries. Others have mirrored such

efforts, adapting or renaming them to make local contexts

(Assessment and Teaching of 21st Century Skills, 2014; Voogt, Erstad,

Dede, & Mishra, 2013). Regardless of the terminology, there is a

general agreement that schooling in the 21st century involves a

deeper and more enhanced understanding of curriculum and what is

to be taught and learned in order for students to be successful after

graduation.

Microsoft in Education 10 www.microsoft.com/education/

©2014 Microsoft Corporation

What is the role of the teacher in this process? The teacher or more

knowledgeable other is critical in the curriculum and assessment

process. They scaffold the learner beyond what the student could

achieve on their own. More importantly, research has provided

evidence of pedagogical content knowledge (Shulman, 1986).

Pedagogical knowledge is an understanding of learning and

instruction; content knowledge is a deeper understanding of a

particular subject matter. But, pedagogical content knowledge is

understanding how to teach that particular subject matter. Said

differently, knowing how to teach and knowing math is different than

knowing how to teach math. If you add technology to the mix,

knowing how to teach math with technology is yet another layer of

complexity (Ferdig, 2006).

Cochran-Smith and Lytle also suggest that knowledge for teaching

(learned in preparation programs) and knowledge in practice

(knowledge learned while teaching) is different than knowledge of

practice. This third category represents a meta-cognitive process

where a teacher becomes a creator of knowledge through inquiry. As

such, teachers must not only be knowledgeable about their practice,

they must be able to think more deeply as they practice. It is not

about having a set curriculum or assessment, it is about having

teachers who understand how to adapt that curriculum and

assessment to meet the needs of the learners. Teachers may not be

prepared to handle such tasks, nor may they be able given traditional

tools; however, research has provided evidence that technology can

support teachers in this important process (Russell, Carey, Kleiman, &

Venable, 2009; Ferdig, 2010).

Evidence from Research on Effective

Practice Related to Curriculum,
Content, and Instruction
The aforementioned research has provided evidence that we must

prepare qualified individuals who can help learners acquire

knowledge through innovative curriculum and assessment. That

curriculum must match high pedagogical standards while also

reflecting twenty-first century skills required by our graduates.

Moreover, research has provided evidence that technology can both

scaffold and support learners and teachers in this process.

Microsoft in Education 11 www.microsoft.com/education/

©2014 Microsoft Corporation

Given pedagogical content knowledge and its relationship to

technology, many of the studies within curriculum and assessment

are located within particular subject areas. For instance, a recent

study demonstrated that electronic games could be used effectively

in elementary students’ study of migratory bird patterns (Chu &

Chang, 2014). And, Lysenko & Abrami (2014) used two web-based

applications to successfully promote reading and writing expression

in Canada. However, there are some general outcomes that can be

explored more broadly in reference to technology, curriculum, and

assessment. The following list contains emerging trends in the use of

technology to support reform and innovation in curriculum and

assessment.

1. Curriculum and assessment outcomes can improve when

technology is used to connect learners and to support already

connected learners. Researchers argue that we live and work in a

connected world. Ito et al. (2013) suggest:

Connected learning posits that by connecting and translating between

in-school and out-of-school learning, we can guide more young people

to engaging, resilient, and useful learning that will help them become

effective contributors and participants in adult society. We also believe

that networked and digital technologies have an important role to play

in building these sites of connection and translation… Our hypothesis is

that in order to develop these cross-cutting repertoires of practice, young

people need concrete and sustained social networks, relationships,

institutional linkages, shared activities and communication

infrastructures that connect their social, academic, and interest-driven

learning (p. 46-47).

Said differently, to provide disconnected content or learning

opportunities leaves our young learners disconnected from a

world they hope to engage with. Moreover, it is discordant with

the ways they have already used technologies to connect in their

world. An excellent example of connected learning is the use of

student blogs. Blogs provide a way for students to publish their

ideas to a live audience. They can draw on and comment on

existing content, creating a new network around topics integral to

their interests. In one study, blogging improved students’ writing

and supported development of related skills and knowledge

(Drexler, Dawson, and Ferdig, 2007).

Microsoft in Education 12 www.microsoft.com/education/

©2014 Microsoft Corporation

Examples of technologies used to create a connected curriculum

include social networking tools such as Twitter, Facebook, social

bookmarking, blogging, and wikis. The value in these tools is that

they are already in use by many students. Other examples include

websites aimed at connecting classrooms like ePals, and

eTwinning.

2. Curriculum and assessment outcomes can improve when

technology is used to personalize instruction. “Increasing

personalization in schools as a strategy for increasing students’

academic achievement and social development is a longstanding

goal of educational reform, both structurally and instructionally”

(Yonezawa, McClure, & Jones, 2012, p.10). Personalization of

instruction is important, given a pedagogical belief that every

student enters the classroom with different background knowledge,

different abilities, and differing levels of interest in the content.

However, it is not easy for a teacher to easily or consistently

personalize instruction. There is evidence that technology can help

support teachers in scaffolding student learning, particularly as they

seek remedial or advanced instruction. For instance, Hwang et al.

(2012) developed a role playing game to teach elementary

students about natural science.

They found that the personalized approach improved learning

outcomes and increased students’ motivation to learn about science.

Some of the most recent and prevalent technologies used for

personalization of learning are related to narrative and virtual

characters. For instance, Meograph lets users create virtual stories

with graphics, text, videos, and context. DIY provides users a

space to upload and share videos that demonstrate their

expertise, interests, and skills. Teachers can also utilize emerging

tools to support their personalized instruction. Weebly lets

teachers create websites and blogs for any audience and any

purpose, including the use of classroom websites around various

topics. Voki allows teachers and students to create animated

characters that can scaffold users on webpages and in

assignments.

Microsoft Bing and Wolfram Alpha

bring powerful discovery and

analysis to each student.

Read more!

Microsoft products and programs

create a connected curriculum. These

include:

 Yammer

 Lync

 SharePoint

 Skype for Education

 Microsoft Educator Network

http://www.twitter.com/
http://www.fb.com/
http://epals.com/
http://www.etwinning.net/
http://www.meograph.com/
http://www.diy.org/
http://www.weebly.com/
http://www.voki.com/
http://blog.wolframalpha.com/2009/11/11/microsoft%e2%80%99s-bing-introducing-one-of-wolframalpha%e2%80%99s-first-commercial-api-customers/
https://about.yammer.com/customer-success-program/
http://products.office.com/en-us/lync/
http://office.microsoft.com/en-us/sharepoint/
https://education.skype.com/
http://www.pil-network.com/

Microsoft in Education 13 www.microsoft.com/education/

©2014 Microsoft Corporation

3. Curriculum and assessment outcomes can improve when

technology is used to support student collaboration.

Collaboration is a critical part of constructivist pedagogies. It has

been widely studied and cited in the professional literature as an

important factor in increasing both interest and critical thinking

(Gokhale, 1995). Researchers would also argue that collaboration

helps develop communities of practice where students can try out

ideas and challenge each other’s thinking (Resnick, Rusk, & Cooke,

1998). These communities and related collaboration are both

supported through and emergent from interactions with and

through technologies (Krajcik, Blumenfeld, Marx, & Soloway, 1994).

Research suggests two important factors for successful

technology-supported collaboration (Clegg et al., 2013). First,

learners need multiple entry points into collaboration around

various topics. Some learners will engage instantly in synchronous

chats; others prefer to reflect and to post more time-intensive

asynchronous experiences. Second, students need to have models

of exemplary collaboration within the learning context. It is not

enough to lead didactic, individualistic experiences within the

face-to-face classroom and then to expect students to engage

wholeheartedly and collaboratively without a model.

There are numerous examples of technologies that support

collaboration. Those technologies include synchronous and

asynchronous chats (e.g. Skype), wikis, and collaborative learning

environments (e.g. Coursesites). However, one of the most

prevalent recent examples is that of document sharing and

collaborative writing through online document sharing (e.g. Office

365). In these environments, students can collaborate on

assignments in real-time, supporting the notion of sharing,

editing, and revision.

http://www.skype.com/
http://www.coursesites.com/
http://office.microsoft.com/
http://office.microsoft.com/

Microsoft in Education 14 www.microsoft.com/education/

©2014 Microsoft Corporation

4. Curriculum and assessment outcomes can improve when

technology provides opportunities for student and teacher

reflection. John Dewey (1933) made the famous claim that we learn

from reflecting on our experiences. Reflection, for Dewey, was an

“active, persistent and careful consideration of any belief or practice

in light of reasons that support it and the further consequences to

which it leads” (p. 9). Without reflection, students spend time in class

only focusing on the present and the future; the learning that just

occurred becomes isolated and thus easy to discard (Costa & Kallick,

2008). Reflection can occur through discussion, questioning, and

journaling. Technology can also support the process of reflecting (Lin,

Hmelo, Kinzer, & Secules, 1999).

Collin & Karsenti (2013) conducted a literature review of the use of

online learning to support reflective practice (also see Kori, Pedaste,

Leijen, & Mäeots, 2014). They found that the time and space

flexibility of online learning gave users the opportunity to reflect and

become metacognitive about their posts (see Ferdig, Roehler, and

Pearson, 2002). Forums were also the most beneficial form of online

practice to promote reflective practice. Finally, their own research

provided evidence that online interaction encouraged “both

individual and groups to exercise a range of reflective functions.

Furthermore, online interaction was positively and significantly

correlated with cognitive engagement” (pp. 57-58).

Technological tools to support reflection have already been

highlighted in citations of their effectiveness. For instance,

asynchronous discussion forums provide opportunities for

students to think—and re-think—about posts made by

themselves, their teachers, and their colleagues. Another excellent

tool for reflection is screen-capturing software (e.g. Jing;

http://www.techsmith.com/jing.html). Screen capturing allows

students to narrate and record their thoughts either as they

complete a task or as they reflect back on the product they have

created. There are also tools like Vialogues and Popplet that allow

users to make semantic maps and connect ideas with existing

videos or images.

OfficeMix is a PowerPoint add-in that

supports student reflection and

brings the power of pretests to each

student.

https://mix.office.com/Gallery

http://www.techsmith.com/jing.html
http://www.vialogues.com/
http://www.popplet.com/
https://mix.office.com/Gallery

Microsoft in Education 15 www.microsoft.com/education/

©2014 Microsoft Corporation

5. Curriculum and assessment outcomes can improve when

technology is used to provide access to open resources.

Pre-purchased textbooks and other curricular materials often

provide resources that are suitable to meet the needs of many

students. However, teaching is flexible as are the teachers that

guide reform-oriented instruction. Teaching is a process of

continual learning, adaptation, improvisation and instant decision

making (Becker & Riel, 1999; Engestrom & Middleton, 1996).

Teachers require access to a variety of resources to meet flexible

teaching moments and the remedial and advanced inquiries of

their students.

Unfortunately, there is no way to predict these pedagogical

jaunts. There is also often limited resources to support forays into

uncharted territories. Open educational resources (OER) can act as

an important supplement for both curriculum and assessment.

Camilleri et al. (2012) suggest that educators can collaboratively

improve materials and curricula with OER with less duplication of

effort (p. 7). Students also grow by being introduced to high

quality material that is adaptable and can be remixed for teacher

or student purposes. Finally, low or no cost access to such

materials can improve equity and access issues. This is not to

suggest OER is without limitations. Indeed, the authors cite the

concern of assessment related to OER.

There has been a tremendous amount of attention paid to massively

open online courses (MOOCs). MOOCs provide an opportunity to

connect learners to others that share their same interests. Teachers

can avoid assessment issues by having students participate in a

portion of a MOOC, using content to supplement the needs of the

class or the individual student, with current assessment being

undertaken by the local teacher (Ferdig, Pytash, Merchant,

& Nigh, 2014).

Microsoft in Education 16 www.microsoft.com/education/

©2014 Microsoft Corporation

6. Curriculum and assessment outcomes can improve when

technology is used to support alternative, comprehensive

assessments like student digital portfolios. There are many types

of assessment that can be conducted to assess learning

outcomes, including observations, formative and summative

assessments, quizzes, tests, standardized exams, etc. Although

standardized tests have their value in comparing states and

countries, they lack the ability to provide a comprehensive

portrait of the student. Portfolios—and later digital portfolios

were introduced as a way to ascertain a deeper understanding of

the strengths and accomplishments of students. The electronic

aspect provided a broader audience to promote feedback and

reflection. Portfolios have also been found to positively impact

specific areas of learning such as student engagement and skills

such as self-assessment (Fielke & Quinn, 2011).

Nicolaidou (2013) explored the use of digital portfolios in a fourth

grade class in Cyprus. Drawing on pre- and post-tests, student

essays, and evidence of peer feedback, the author provided

statistically significant evidence of a growth in writing

performance. The study also provided evidence that the digital

portfolio process improved peer feedback skills.

There are a number of technologies that promote opportunities

for student collection of work in digital portfolios. These include

student websites and dedicated portfolio sites such as

Foliospaces. However, teachers can also use familiar desktop and

publishing software, social networking tools, and online

repositories to implement broader concepts such as digital

storytelling and online presence.

7. Curriculum and assessment outcomes can improve when

technology is used in providing problem-based learning.

Problem or project-based learning (PBL) “is an instructional (and

curricular) learner-centered approach that empowers learners to

conduct research, integrate theory and practice, and apply

knowledge and skills to develop a viable solution to a defined

problem. Critical to the success of the approach is the selection of

ill-structured problems (often interdisciplinary) and a tutor who

guides the learning process and conducts a thorough debriefing

at the conclusion of the learning experience” (Savery, 2006, p. 12).

Microsoft tools support ePortfolios

for students and educators.

 OneNote

 SharePoint

 Office 365

https://www.foliospaces.org/
http://office.microsoft.com/en-us/onenote/
http://office.microsoft.com/en-us/sharepoint-server-help/videos-sharepoint-in-education-HA102040592.aspx
http://www.microsoft.com/education/en-gb/products/Pages/Office-365-education.aspx

Microsoft in Education 17 www.microsoft.com/education/

©2014 Microsoft Corporation

There are a number of reasons for the growth in popularity for

PBL as a real-world and authentic educational activity and

assessment. Most notably, educational content that requires

higher order thinking is complex and ill-structured (Spiro,

Coulson, Feltovich, & Anderson, 1988). Problem or project-based

learning provides an opportunity to traverse the complexity

domain using Wittgenstein’s notion of criss-crossed landscapes

(Wittgenstein, 1953). Rather than passing over the content once,

students take many passes through the concepts, skills, and

knowledge, beginning to recognizing the depth and complexity

of the subject matter. Technology can support that complex

inquiry. In one study, a PBL based approach to STEM (Science,

Technology, Engineering, and Mathematics) education influenced

student achievement in mathematics (Han, Capraro, & Capraro,

2014). Most notably, low performing students were able to

decrease the achievement gap.

There are a number of technologies that can be used to support

problem or project-based learning. Examples include WebQuests

online field trips and experiments such as Go-Lab and Global

Excursion and blended interactions such as Geocaching. Game

and simulation development tools like Alice, Kodu and Scratch

also provide opportunities to problem solve by turning learners

into producers rather than simply consumers of content. Hands

on technologies such as Raspberry PI and Arduino enable learners

to experiment and also produce their own technology tools.

8. Curriculum and assessment outcomes can improve when

technology is used for adaptive and embedded assessment.

Many of the current assessment practices in education take the

form of a quiz or test given at the beginning, middle, or end of a

content unit. The assessment is tied to the curriculum in the sense

that it tests facts, knowledge, and occasionally skills and attitudes

related to the content that was offered.

Innovative technologies can create a new relationship between

curriculum and assessment. Students still complete assessments,

but the opportunity to assess their learning happens naturally—

embedded within the content being offered. It is not isolated

from the content, and it occurs frequently. The frequent nature of

the assessment promotes the delivery of adapted and dynamic

content. As a student progresses through the curriculum

http://webquest.org/
http://www.go-lab-project.eu/
http://www.globalexcursion-project.eu/
http://www.globalexcursion-project.eu/
https://www.geocaching.com/
http://www.alice.org/
http://www.kodugamelab.com/
http://scratch.mit.edu/
http://www.raspberrypi.org/
http://www.arduino.cc/

Microsoft in Education 18 www.microsoft.com/education/

©2014 Microsoft Corporation

(now defined broadly as a combination of content and embedded

assessment), they are presented with materials that meet various

needs (e.g. learning styles, remedial or advanced content, etc.).

There is a tremendous amount of excitement and promise for

computer adaptive testing. Most notably, standardized tests are

better suited for those with average abilities, compared to adaptive

tests that can be used for most learners (Thissen & Mislevy, 2000).

Shute (2009), in discussing stealth assessment, adds:

We now can more accurately and efficiently diagnose student

competencies at various levels during the course of learning. With regard

to low-level diagnoses (i.e., at the problem or task level, addressing how

the person handled a given problem), new technologies allow us to

embed assessments into the learning process; extract ongoing,

multifaceted information (evidence) from a learner; and react in

immediate and helpful ways. On a more general level, we can support

learning by using automated scoring and machine-based reasoning

techniques to infer things that would be too hard for humans (e.g.,

estimating competency levels across a network of skills, addressing what

the person knows and can do, and to what degree). These competency-

level diagnoses then provide the basis for improved instruction, self-

reflection, and so on. (p. 504).

Given the relative difficulty of any single teacher creating

computer-based adaptive testing, it is more likely that teachers

will use aforementioned technologies to embed authentic

assessments within learning environments. However, leaders and

teachers working with educational companies can begin to seek

technological solutions that provide just-in-time data from

embedded assessments. They can also push to have a deeper

understanding of the factors and characteristics that go into

commercial adaptive tests.

Microsoft in Education 19 www.microsoft.com/education/

©2014 Microsoft Corporation

Implications and Recommendations

for Policy and Practice Related to
Curriculum, Content, and Instruction
1. School leaders and teachers should examine their pedagogical

beliefs for congruence with their technological efforts.

Curriculum and assessment do not happen in a vacuum.

Technological innovations to either curriculum or assessment will

be imbued with certain pedagogical strategies and/or beliefs. The

extent to which those beliefs are congruent or discordant with the

beliefs of the teachers or administrators will, to a large extent,

determine the successfulness of the implementation. There are

times when a new technology will push to change old and non-

working pedagogical beliefs of some instructors. However, there

are other times when a technology, regardless of how engaging it

looks, simply fails to match the pedagogical strategies of the

teacher or the learning needs of the student.

2. School leaders and teachers should find ways to capture and

utilize data to promote curriculum and assessment adaption.

One of the advantages of twenty-first century technologies is the

amount of data that is generated with its use. Although this has

led many pundits and critics to a concern over access and privacy,

this also provides an important opportunity to capitalize on data

to improve student learning. Enhanced data systems can provide

opportunities for data-driven decision-making at any point

throughout the learning process, rather than waiting until a

student has passed or failed a unit-or, worse yet, a course. Data

can be used to help assessment become a learning tool; it

becomes a formative approach to improving curriculum. It can

help point to where a student is headed rather than a summative

assessment of where a student has gone.

3. School leaders and teachers should provide opportunities for

consistent and embedded professional development related to

curriculum, assessment, and technology. Teachers need

opportunities for sustained growth, particularly with growth in

access to new data and new technologies for teaching and

learning. Teachers understand the importance of the

individualization and personalization of instruction for students;

yet many school, leaders offer one-size-fits-all

Microsoft in Education 20 www.microsoft.com/education/

©2014 Microsoft Corporation

“Leaders should be willing

to stay on the cutting

edge of educational

technologies.”

professional development for teachers. Those instances also

typically occur once or twice a year. Teachers need access to just-

in-time content; they also need access to professional

communities of practice so that they conduct inquiry about their

practice. For instance, just because data is now largely available, it

does not mean that teachers will know how to use big data sets

to personalize instruction. And, math teachers will end up having

access to and needs for tools that may be different than what

science or language arts teachers need. Professional development

should focus on pedagogy, technology, content, and the

intersections of all three.

4. School leaders should refocus their attention and teachers'

perspectives on data and assessment as learning and not just

testing tools. There is no doubt that in an era of international

comparisons of standardized test scores, leaders are focused on

assessment outcomes. However, an assessment is more than just

an outcome. It can be used as a formative and summative means

to improve curriculum. It can also be used as a learning tool.

Researchers have provided evidence that learners often learn by

failing. Rather than making the test the final outcome, teachers

and leaders can create an environment where the assessment is a

critical part of the curricular process.

5. School leaders should engage with new opportunities for

technology advancements, but ignore one-size-fits all

technology proposals. Leaders should be willing to stay on the

cutting edge of educational technologies. They can do this by

creating and sustaining partnerships with companies, local

educational agencies, and educational technology researchers.

They can also create innovation spaces in their institutions where

new tools and approaches can be tested. This will help lessen the

divide between what students engage with at home and what

they have access to at school. However, leaders should be wary of

sales efforts that focus on one-size-fits-all technology. Educators

capitalize on flexible teaching moments. Different learning or

teaching moments call on for varying tools, strategies, content,

and technology. Although many claim to have found the magic

tool, there is no one panacea for the needs of educators and

students. Leaders should attempt to understand each technology

as having affordances and constraints that will impact their ability

Microsoft in Education 21 www.microsoft.com/education/

©2014 Microsoft Corporation

to be useful for assessment or curriculum integration and

implementation. Leaders should also be wary of studies that claim

that a technology will always work or will never work. Decades of

research have provided evidence that technologies sometimes

work, given the right conditions. Leaders should be willing to ask,

“under what conditions will this technology improve or impact my

school’s curriculum or assessment?”

Guiding Questions for Curriculum,

Content, and Assessment for the
Real World
 Enabling constructivist learning through communication and

collaboration - how will this be supported and managed?

 How will classroom task/resource management and teacher

orchestration/workflow be supported?

 How will 21st Century Skills be structured and integrated into

everyday lessons and curricula?

 What knowledge management is required? Links to National

Curricula, internal and external repositories and agencies to

ensure compliance with state and safety requirements.

 How balanced is the curriculum for authentic performance-

based formative and summative assessment?

 Does the curriculum support collaborative, differentiated and

game-based experiences?

 Does the digital content from publishers, teachers and students

reflect the interactive, collaborative expectations of 21st

Century Learners?

 How easy is it for the community to Search, Create, Collaborate,

Store and Share curriculum content?

 Does the curriculum and assessment enable pedagogy for deep

learning?

 How are 21st century skills placed in the context of

content standards?

 What are course management and administration

requirements?

 Do we have systems to allow adaptive teaching and learning

(authoring, branching)?

Microsoft in Education 22 www.microsoft.com/education/

©2014 Microsoft Corporation

References
Assessment and Teaching of 21st Century Skills. (2014). Collaborative Problem Solving Progressions.

Melbourne, Australia, University of Melbourne.

Barrow, L., Markman, L., & Rouse, C. E. (2009). Technology’s edge: The educational benefits of

computer-aided instruction. American Economic Journal: Economic Policy, 1(1), 52–74.

Becker, H. J. & Riel, M. M. (1999). Teacher professionalism and the emergence of constructivist compatible

pedagogies. Irvine, CA: Center for Research on Information Technology and Organizations.

Bernard, R.M., Borokhovski, E., Schmid, R.F, Tamim, R.M., & Abrami, P.C. (2014). A meta-analysis of blended

learning and technology use in higher education: From the general to the applied. Journal of Computing in

Higher Education, 26(1), 87-122.

Biasutti, M. (2011). The student experience of a collaborative e-learning university module. Computers &

Education, 57 (3), 1865–1875.

Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., Miller-Ricci, M., & Rumble, M. (2012). Defining twenty-

first century skills. In P. Griffin, B. McGaw, and E. Care (Eds.), Assessment and teaching of 21st century skills (pp.

17-66). Springer Netherlands.

Blumenfeld, P. C., Krajcik, J. S., Marx, R. W. & Soloway, E. (1994). Lessons learned: how collaboration helped

middle grade science teachers learn project-based instruction. The Elementary School Journal, 94(5), 539-552.

Brown, A. L. (1992). Design experiments: theoretical and methodological challenges in creating complex

interventions in classroom settings. Journal of the Learning Sciences 2(2), 141-178.

Camilleri, A., Ferrari, L., Haywood, J., Maina, M. F., Pérez-Mateo, M., Montes, R., Nouira, C., Sangrà, A., &

Tannhäuser, A. C. (2012). Open learning recognition: Taking open educational resources a step further. EFQUEL –

European Foundation for Quality in e-Learning. Retrieved from http://openaccess.uoc.edu/webapps/o2/

bitstream/10609/21341/1/Open-Learning-Recognition.pdf

Cavanaugh, C., Gillan, K. J., Kromrey, J., Hess, M., & Blomeyer, R. (2004). The Effects of Distance Education on

K-12 Student Outcomes: A Meta-Analysis. Learning Point Associates/North Central Regional Educational

Laboratory (NCREL).

Cheung, A. C., & Slavin, R. E. (2013). The effectiveness of educational technology applications for enhancing

mathematics achievement in K-12 classrooms: A meta-analysis. Educational Research Review, 9, 88-113.

Chu, H. & Chang, S. (2014). Developing an educational computer game for migratory bird identification based

on a two-tier test approach. Educational Technology Research and Development, 62 (2), 147-161.

http://openaccess.uoc.edu/webapps/o2/%20bitstream/10609/21341/1/Open-Learning-Recognition.pdf
http://openaccess.uoc.edu/webapps/o2/%20bitstream/10609/21341/1/Open-Learning-Recognition.pdf

Microsoft in Education 23 www.microsoft.com/education/

©2014 Microsoft Corporation

Clegg, T., Yip, J. C., Ahn, J., Bonsignore, E., Gubbels, M., Lewittes, B., & Rhodes, E. (2013). When face-to-face

fails: Opportunities for social media to foster collaborative learning. In Tenth International Conference on

Computer Supported Collaborative Learning.

Cochran-Smith, M. & Lytle, S.L. (1999). Relationships of knowledge and practice: Teacher learning in

communities. Review of Research in Education, 24, 249-305.

Collin, K. & Karsenti, T. (2013). The role of online interaction as support for reflective practice in preservice

teachers. Formation Profession, 20(2), 64-81.

Costa, A. L., & Kallick, B. (Eds.). (2008). Learning and leading with habits of mind: 16 essential characteristics for

success. ASCD.

Dewey, J. (1933). How we think. Madison: University of Wisconsin Press.

Drexler, W., Dawson, K., & Ferdig, R. E. (2007). Collaborative blogging as a means to develop elementary

expository writing skills. Electronic Journal for the Integration of Technology in Education, 6, 140-160.

Engestrom, Y. & Middleton, D. (1996). Cognition and communication at work. Cambridge, England:

Cambridge University Press.

Ferdig, R.E. (2006). Assessing technologies for teaching and learning: Understanding the importance of

technological-pedagogical content knowledge. British Journal of Educational Technology, 37(5), 749-760.

Ferdig, R.E. (2010). Continuous quality improvement through professional development for online K-12

instructors. Lansing, MI: Michigan Virtual University.

Ferdig, R. E., Pytash, K. E., Merchant, W., & Nigh, J. (2014). Findings and reflections from the K-12 teaching in

the 21st century MOOC. Lansing, MI: Michigan Virtual Learning Research Institute. Retrieved from

http://media.mivu.org/institute/pdf/Mooc_Findings.pdf

Ferdig, R.E., Roehler, L., Pearson, P.D. (2002). Scaffolding preservice teacher learning through web-based

discussion forums: An examination of online conversations in the Reading Classroom Explorer. Journal of

Computing in Teacher Education, 18(3), 87-94. (PDF)

Fielke, J. & Quinn, D. (2011). Improving student engagement with self-assessment through ePortfolios

[online]. In: Australasian Association for Engineering Education Conference 2011: Developing engineers for social

justice: Community involvement, ethics & sustainability 5-7 December 2011, Fremantle, Western Australia.

Barton, A.C.T.: Engineers Australia, 2011: 473-478.

Gavelek, J. R. & Raphael, T. (1996). Changing talk about text: new roles for teachers and students. Language

Arts, 73, 182–192.

http://media.mivu.org/institute/pdf/Mooc_Findings.pdf

Microsoft in Education 24 www.microsoft.com/education/

©2014 Microsoft Corporation

Gokhale, A. (1995). Collaborative learning enhances critical thinking. Journal of Technology Education,

7(1), 22-30.

Han, S., Capraro, R., & Capraro, M. M. (2014). How science, technology, engineering, and mathematics (STEM)

project-based learning (PBL) affects high, middle, and low achievers differently: The impact of student factors

on achievement. International Journal of Science and Mathematics Education, 1-25.

Hwang, G. J., Sung, H. Y., Hung, C. M., Huang, I., & Tsai, C. C. (2012). Development of a personalized

educational computer game based on students’ learning styles. Educational Technology Research and

Development, 60(4), 623-638.

Ito, M., Gutiérrez, K., Livingstone, S., Penuel, B., Rhodes, J., Salen, K., Schor, J., Sefton-Green, J., & Watkins, S. C.

(2013). Connected learning: An agenda for research and design. Digital Media and Learning Research Hub.

Retrieved from: http://dmlhub.net/sites/default/files/Connected_Learning_report.pdf

Kori, K., Pedaste, M., Leijen, Ä., & Mäeots, M. (2014). Supporting reflection in technology-enhanced learning.

Educational Research Review, 11, 45-55.

Krajcik, J. S., Blumenfeld, P. C., Marx, R. W. & Soloway, E. (1994). A collaborative model for helping middle

grade science teachers learn project-based instruction. The Elementary School Journal, 94(5), 483–497.

Laurillard, D. (1996). Rethinking university teaching. London: Routledge.

Lave, J. & Wenger, E. (1991). Situated learning: legitimate peripheral participation. New York: Cambridge

University Press.

Lin, X., Hmelo, C., Kinzer, C. K., & Secules, T. J. (1999). Designing technology to support reflection.

Educational Technology Research and Development, 47(3), 43-62.

Linn, M. C. (1992). The computer as learning partner: Can computer tools teach science? In K. Sheingold, L. G.

Roberts & S. M. Malcolm (Eds), This year in school science 1991: Technology for teaching and learning

(pp. 31–69). Washington, DC: American Association for the Advancement of Science.

Lysenko, L.V. & Abrami, P.C. (2014). Promoting reading comprehension with the use of technology. Computers

and Education, 75, 162-172.

McLoughlin, C., & Lee, M. J. (2010). Personalised and self regulated learning in the Web 2.0 era: International

exemplars of innovative pedagogy using social software. Australasian Journal of Educational Technology, 26(1),

28-43.

Nicolaidou, I. (2013). E-portfolios supporting primary students’ writing performance and peer feedback.

Computers & Education, 68, 404-415.

http://dmlhub.net/sites/default/files/Connected_Learning_report.pdf

Microsoft in Education 25 www.microsoft.com/education/

©2014 Microsoft Corporation

Resnick, M., Rusk, N. & Cooke, S. (1998). The computer clubhouse: Technological fluency in the inner city. In D.

Schon, B. Sanyal & W. Mitchell (Eds), High Technology and Low-Income Communities (pp. 266–286).

Cambridge: MIT Press.

Roschelle, J. (1997). Learning in interactive environments: Prior knowledge and new experience (pp. 37-54).

Exploratorium Institute for Inquiry.

Roschelle, J. (1992). Learning by collaborating: Convergent conceptual change. Journal of the Learning

Sciences, 2(3), 235-276.

Russell, M., Carey, R., Kleiman, G., Venable, J. (2009). Face-to-face and online professional development for

mathematics teachers: A comparative study. Journal of Asynchronous Learning Networks, 13(2), 71-87.

Salomon, G. (1993). On the nature of pedagogic computer tools: the case of the writing partner. In S. Lajoie &

S. J. Derry (Eds), Computers as cognitive tools (pp. 179–196). Hillsdale, NJ: Lawrence Erlbaum Associates.

Savery, J. R. (2006). Overview of problem-based learning: Definitions and distinctions. Interdisciplinary Journal

of Problem-based Learning, 1(1), 9-20.

Scardamalia, M. & Bereiter, C. (1991). Higher levels of agency for children in knowledge building: A challenge

for the design of new knowledge media. The Journal of the Learning Sciences 1(1), 37-68.

Shute, V. J. (2011). Stealth assessment in computer-based games to support learning. Computer games and

instruction, 55(2), 503-524.

Shulman, L. S. (1986). Those who understand: Knowledge growth in teaching. Educational Researcher, 15(2),

4-14.

Spiro, R. J., Coulson, R. L., Feltovich, P. J., & Anderson, D. K. (1988). Cognitive Flexibility Theory: Advanced

knowledge acquisition in ill-structured domains. In V. Patel (Ed.), Tenth annual conference of the Cognitive

Science Society (pp. 375–383). Hillsdale, NJ: Erlbaum.

Thissen, D., & Mislevy, R.J. (2000). Testing Algorithms. In Wainer, H. (Ed.) Computerized Adaptive Testing:

A Primer, pp. 101-133. Mahwah, NJ: Lawrence Erlbaum Associates.

Tudge, J. R. H. (1992). Processes and consequences of peer collaboration: a Vygotskian analysis.

Child Development, 63, 1364–1379.

Voogt, J., Erstad, O., Dede, C. and Mishra, P. (2013), Challenges to learning and schooling in the digital

networked world of the 21st century. Journal of Computer Assisted Learning, 29, 403–413.

Vygotsky, L. S. (1978). Mind in society. Cambridge, MA: Harvard University Press.

Microsoft in Education 26 www.microsoft.com/education/

©2014 Microsoft Corporation

Wittgenstein, L. (1953). Philosophical investigations. New York: Macmillan.

Yonezawa, S., McClure, L., & Jones, M. (2012). Personalization in schools. Available online:

http://www.studentsatthecenter.org/sites/scl.dl-dev.com/files/Personalization%20in%20Schools.pdf

Author Bio
Richard E. Ferdig is the Summit Professor of Learning Technologies and Professor of Instructional

Technology at Kent State University. He works within the Research Center for Educational Technology and

also the School of Lifespan Development and Educational Sciences. He earned his Ph.D. in Educational

Psychology from Michigan State University. He has served as researcher and instructor at Michigan State

University, the University of Florida, the Wyzsza Szkola Pedagogiczna (Krakow, Poland), and the Università

degli studi di Modena e Reggio Emilia (Italy). At Kent State University, his research, teaching, and service focus

on combining cutting-edge technologies with current pedagogic theory to create innovative learning

environments. His research interests include online education, educational games and simulations, the role of

faith in technology, and what he labels a deeper psychology of technology. In addition to publishing and

presenting nationally and internationally, Ferdig has also been funded to study the impact of emerging

technologies such as K-12 Virtual Schools. Rick was the founding Editor-in-Chief of the International Journal of

Gaming and Computer Mediated Simulations, is the current Associate Editor-in-Chief of the Journal of

Technology and Teacher Education.

Acknowledgements
The author would like to thank Dr. Kristy Pytash for her collaborative work in MOOCs that contributed to this

effort.

Microsoft in Education gratefully acknowledges the support and participation of the individuals who offered feedback,

expertise, and insights to advance this work. We appreciate the contributions of Aidan McCarthy, Dr. Cathy

Cavanaugh, Alexa Joyce, Dr. Ginno Kelley, Brian Gibson, Beau Bertke, Sean Tierney and Wole Moses.

http://www.studentsatthecenter.org/sites/scl.dl-dev.com/files/Personalization%20in%20Schools.pdf

Microsoft in Education 27 www.microsoft.com/education/

©2014 Microsoft Corporation

Microsoft in Education

www.microsoft.com/education/

©2014 Microsoft Corporation

http://www.microsoft.com/education/

