

A Recent History of Regulatory
Perspectives on Inter-Subject
Comparability in England
ISC Working Paper 5

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn

December 2015

Ofqual/15/5795

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 1

Contents
1.	 Introduction ... 3	

2.	 The formal (albeit implicit) position ... 6	

3.	 Reticence to adopt an explicit position ... 9	

4.	 Informal inclinations .. 12	

The School Curriculum and Assessment Authority – Dearing Review (1996) 12	

QCA – independent panel (2002) .. 14	

QCA – independent committee (2004) ... 15	

QCA – qualitative research (2008) ... 18	

QCA – modern foreign languages (2008) .. 19	

5.	 Overview ... 21	

6.	 References ... 24	

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 2

Suggested citation:

Ofqual (2015e) A Recent History of Regulatory Perspectives on Inter-Subject
Comparability in England: ISC Working Paper 5. Coventry, the Office of
Qualifications and Examinations Regulation.

This report was written by Paul Newton (Research Chair).

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 3

1. Introduction
Although we are the first official regulator of qualifications and exams in England, a
succession of official bodies has supervised the operation of school exams since
1917, when the Board of Education constituted the Secondary Schools Examinations
Council to “ensure a general equivalence of standards between the approved
examining bodies” (Bruce, 1969, p. 10), which were to offer the new School
Certificate and Higher School Certificate exams (predecessors to today’s GCSE and
A level exams).

During the winter of 1937 and 1938, the Secondary Schools Examinations Council
conducted an investigation into the Higher School Certificate exam, with a particular
focus on the use of exam results for the purpose of awarding state and local
education authority scholarships for the universities. State scholarships were
generally not awarded on the basis of excellence in one subject alone, which meant
everything depended on the “principles adopted for weighing one subject against
another” (Secondary Schools Examinations Council, 1939, pp. 18–19) for students
who scored the highest marks across different subjects. The investigation report
reflected at length upon the matter:

61. How can standards of performance in two subjects be equated?

From an absolute point of view no final theoretical answer can be given to
this question in the light of present knowledge. Some working hypothesis
must, however, be found, and there are two main lines of approach in use.
The first takes the view that it is a reasonable definition of equality of
standard, provided the groups concerned are sufficiently large, to say that
the work of a candidate x hundredths of the way down the list in, say,
History is of equal merit with that of a candidate occupying a similar
position in the Mathematics list. The usual methods of standardisation
based on percentile ranks are then applied to give two such candidates
the same mark. It is to be noted, however, that with these methods of
standardisation, even with a given standard curve, the marks allotted to
the top few candidates in a given subject are to a considerable extent
arbitrary, and it becomes necessary to fall back on the personal judgment
of the examiner as to whether the top candidates in his subject are
exceptionally good, rather weaker than usual or about normal, and to allot
marks to these candidates based, within limits, on his verdict. Thus, in the
rather important upper reaches, the method definitely loses that entirely
objective character which may make it seem attractive.

62. For this reason it may be well to recognise from the first that the
ultimate decision is bound to rest on the subjective judgment of examiners.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 4

It may indeed be argued further than this, that the basis of the method
outlined in the last paragraph is not one to command general assent.
Probably the abler intellects in our Sixth Forms are attracted more strongly
to some subjects than to others. This fact is indeed recognised by those
Examining Bodies who use percentile standardisation methods, and the
curves for those subjects in which a greater degree of selection may be
thought to exist are adjusted accordingly. Apart from this it may or may not
be true that what is usually regarded as outstanding literary ability is as
common in the population as, say, outstanding mathematical ability. In
view of such considerations some Examining Bodies prefer a system in
which each panel of examiners selects those candidates who in their
opinion have done outstanding work in their subject and the relative merit
of performances in various subjects is decided by discussion at a general
meeting.

63. Both systems have their disadvantages. […] For instance, in the case
of one Examining Body which instructed its examiners to mark candidates
who in their subjects were clearly of scholarship calibre with a double star,
the Investigators were not satisfied that the considerable disproportion in
the numbers of double stars awarded from subject to subject by any
means reflected real differences in the intellectual calibre of the groups of
candidates concerned. […] For instance, in a case in which the percentile
standardisation method was used, the Investigators felt that some
candidates had gained Scholarships through being top or nearly top of
what happened to be a comparatively weak group, the discretion of the
examiners not having been sufficiently exerted against the effects of a
routine standardisation (Secondary Schools Examinations Council, 1939,
pp. 35–6).

This passage illustrates a number of important issues related to the conundrum of
inter-subject comparability. First, this is not a new problem. It has exercised the
minds of officials within exam boards and supervisory bodies from the days of the
earliest national exams to the present day. Second, morally worrying adverse
consequences arising from a lack of inter-subject comparability are not a new
phenomenon either. The threats and impacts have certainly evolved over time, but
the stakes have always been high. Third, the observation that there is “no final
theoretical answer” to the conundrum rings as true today as it did back in 1939.
Fourth, any practical system that is adopted in response to the challenge is likely to
have serious disadvantages.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 5

When there is no theoretically correct answer to a policy question, and when any
practical system for responding to it is likely to have serious disadvantages, it
becomes extremely hard to establish a defensible policy. The following report has
been written to illustrate how this challenging policy area has been navigated over
the past few decades: by successive supervisory bodies – the ‘regulators’ that
operated prior to our establishment; by prominent figures associated with those
bodies; and by committees appointed by those bodies.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 6

2. The formal (albeit implicit) position
Since the first codes of practice for GCSE and A level exams were written, during the
early 1990s, successive qualifications regulators have never formally required
awarding organisations to achieve comparability of standards across the full range of
subject areas. However, beyond this formal position – which might reasonably be
interpreted as an implicit recommendation not to take steps to align standards across
the full range of subject areas – it is possible to detect informal inclinations towards a
variety of different perspectives; as bodies, figures and committees have either
expressed or implied somewhat different opinions and expectations.

The formal position on inter-subject comparability has been very consistent over the
past few decades. The first code of practice for the GCSE was published by the
School Examinations and Assessment Council (1993). It explained that:

4. The Chief Executive is responsible to the examining group’s governing
council for: […] ensuring that any necessary action is taken to maintain
parity of standards in each subject from year to year across different
syllabuses and with other examining groups (p. 1);

107. […] The prime objectives are the maintenance of grade/level
standards over time and across different syllabuses (p. 22).

The School Curriculum and Assessment Authority took over the regulatory remit in
1993, and in its 1994 Code of practice it specified exactly the same requirements.1
Similarly, when the Qualifications and Curriculum Authority (QCA) published the first
joint GCSE/GCE code of practice (1998), very little changed:

5. The awarding body will appoint a single named person accountable
directly to its governing council for ensuring the quality and standards of its
qualifications (the accountable officer). In doing so, the awarding body
guarantees to the regulatory body that it ensures: i. all necessary action
will be taken to maintain parity of standards in each subject and
qualification from year to year, across different syllabuses, and with other
awarding bodies (p. 1);

101. […] The prime objectives are the maintenance of subject grade
standards over time and across different syllabuses (p. 21).

1 It used exactly the same wording, with the exclusion of ‘level’ from the second paragraph.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 7

The most recent code of practice (Ofqual, 2011) expressed exactly the same
requirement:

1.5 The awarding organisation will appoint a single named person to be
accountable directly to its governing council for ensuring the quality and
standards of its qualifications (that is, the accountable officer). In doing so,
the awarding organisation guarantees to the regulators that it ensures: i all
necessary action will be taken to maintain parity of standards in each
subject and qualification from year to year, across different specifications
and with other awarding organisations (p. 8);

6.6 The objectives of the awarding committee are to maintain grade
standards over time, and to align grade standards across awarding
organisations and across different specifications within a qualification type
(p. 38).

The primary requirement upon awarding organisations is, and in recent years always
has been, to maintain comparability of subject grade standards over time and across
different syllabuses (that is specifications). The way in which these requirements
have typically been phrased – in terms of ‘subject grade standards […] across
different syllabuses’ – seems to imply that the second clause, 6.6 above, concerns
different syllabuses in the same subject area, but not different syllabuses in different
subject areas. Presumably, if the more general interpretation had been intended, then
this would have been explicitly clarified at some point, which has never happened.

Having said that, the requirement related to comparability across different
specifications (for example, 6.6 above) has sometimes been interpreted by awarding
organisation officers as a requirement to establish inter-subject comparability (for
example, Jones, 2004). So it is fair to conclude that the formal position is ambiguous.

Formally, then, there is no explicit regulatory requirement to align grade standards
across subject areas. Furthermore, by implication, if standards happened to be
misaligned across subject areas, then the primary requirement to maintain standards
over time would mean that any such misalignment should simply be carried forward.
Consequently, the lack of regulatory requirement might reasonably be interpreted as
an implicit recommendation – perhaps even an implicit requirement – not to take
steps to align standards across the full range of subject areas, to the extent that
doing so would counteract steps taken to align standards within subject areas.

Incidentally, it is unclear whether successive qualifications regulators may have
presumed that standards are generally aligned across subject areas, such that
maintaining standards within subject areas would be presumed also to maintain

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 8

standards across subject areas, or whether successive qualifications regulators have
simply taken no view on the matter.

Turning from the issue of comparability across the full range of subject areas to the
even thornier issue of comparability across cognate, that is closely related subjects,
the picture seems even less clear. Successive codes of practice have said nothing
directly on the topic. It appears only to have been hinted at indirectly, within codes of
practice that have been published since 2003. Following the A level grade awarding
crisis of 2002, the code of practice was revised to strengthen requirements
concerning the role of the accountable officer in signing off grade boundary
recommendations from examiners. At the end of a list of evidence that must be
considered, paragraph 128 specified:

The most complete technical and statistical evidence available, including
that generated subsequent to the awarding meeting (for example,
information from cognate subjects) (QCA, 2003, p. 31).

This particular requirement was repeated in all subsequent editions of the code of
practice. It seems to suggest that standards in cognate subjects ought somehow to
be similar, although it falls a long way short of stating this explicitly.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 9

3. Reticence to adopt an explicit position
This apparent reticence to adopt an explicit position on inter-subject comparability
merits further discussion. Although we have not been able to identify a definitive
explanation, it seems reasonable to assume that the absence of positively stated
regulatory requirements over the past few decades has reflected an ongoing
unwillingness to commit to any particular position on inter-subject comparability in the
absence of a straightforwardly defensible position for a qualifications regulator to
adopt. Although the lack of a “final theoretical answer” was evident to the Secondary
Schools Examinations Council in 1939, the conundrum became even more enigmatic
in the wake of important intellectual and political developments that occurred during
the mid-1980s.

Intellectually, an influential movement in the USA had argued against the dominance
of ‘norm-referenced’ assessment and in favour of a new approach, ‘criterion-
referenced’ assessment, which judged students in terms of absolute performance
criteria, that is their mastery of well-specified achievement domains. Politically,
discontent had been voiced over the stability of O and A level pass rates over time –
particularly in the context of an increasing percentage of the national cohort being
entered for these exams – and this translated into concern that falling educational
standards were being concealed. Government insisted that public exams, like the
proposed new 16+ exam, which was to become known as the GCSE, should ‘no
longer’ be norm-referenced, and should be criterion-referenced instead. Schools
would be charged with raising educational standards, and public exams should, by
virtue of criterion-referencing, be capable of measuring those increases accurately.
Although this debate arose specifically in the context of the new 16+ exam, it held
implications for standards and comparability at A level, and both levels of exam soon
became embroiled in the ‘norm- versus criterion-referencing’ debate.

Importantly, the political discourse around the mid-1980s concerned the need to
‘transition’ from norm-referencing to criterion-referencing, or ‘criteria-referencing’ as it
was also known. The implication of this discourse was that public exam standards
were to be defined quite differently. As a report from the Schools Council (Orr and
Nuttall, 1983) explained:

The meaning of comparability in a decentralized system is, however, open
to interpretation. There appear to be two basic notions of comparability:
one is that different examinations should test and reward in a similar
manner the attainment of the same specified skills; the other is that for a
given level of ability, the expectation of a candidate achieving a specific
grade should be constant (across syllabuses or across time). […]

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 10

Comparability between different subjects, in contrast, can rest only on the
second notion (p. 20).

The development of national criteria for the new system at 16+ represents
a move towards the narrow concept of comparability whereby equivalence
of grade standards is defined in terms of mastery of skills and concepts (p.
21).

The Government has nailed its colours to the mast: it attaches preeminent
importance to the notion of standards defined in terms of specific levels of
attainment. This calls for the formulation of grade-related criteria which
would specify in some detail, and in subject-specific terms, the levels of
attainment necessary for the award of each grade (p. 23).

However, the move towards criteria-referencing, which elevates within-
subject considerations to the dominant position in the grading process,
once and for all destroys the notion of subject comparability. The inference
that a grade C in history is ‘as good as’ or ‘conveys the same information
about general competence as’ a grade C in geography is probably unsafe
at present, but it would be categorically false under the new approach (p.
23).

From a technical perspective, it seemed, during the 1980s, that the transition to
criteria-referencing would render meaningless the very idea of inter-subject
comparability. Yet, this ‘transition’ never occurred, for two reasons (see Newton,
2011). First, it was simply not true that public exam standards were norm-referenced
prior to the mid-1980s. The political rhetoric was technically incorrect and the
approach to maintaining exam standards was always far more subtle than had been
portrayed. Importantly, comparability had always been judged in terms of the
attainments of students at grade boundary marks. This was not criteria-referencing,
in a strict sense, but it was certainly attainment-referencing. Second, the kind of
criteria-referencing envisaged by politicians was simply not compatible with public
expectations concerning how a public exam system ought to function.

In short, there was no transition from one definition of exam standards and
comparability to another. The definition remained essentially unchanged from the
1970s to the 1990s. However, there were certain technical changes to A level grade
awarding procedures during the mid-1980s, and both GCSE and A level exams did
adopt some of the associated trappings of criterion-referencing, including the
development of grade descriptions and an increased emphasis upon the role of
examiner judgement in locating grade boundaries. Both of these changes gave the
impression of a substantive transition – and this impression allowed the discourse

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 11

surrounding criterion-referencing to survive – although, in fact, there was no
substantive transition in what the awarding organisations were attempting to achieve
when locating grade boundaries.

Given this awkward and confused intellectual and political background, it seems
reasonable to conclude that there would have been no straightforwardly defensible
position for the School Curriculum and Assessment Authority to adopt during the
early 1990s. The School Curriculum and Assessment Authority was responsible for
regulating a system that had notionally transitioned from norm-referencing to
criterion-referencing, that is to a system in which the very idea of inter-subject
comparability was meaningless. In fact, though, this transition had not actually
occurred. So, concern for inter-subject comparability could not simply be ruled out on
the technicality that exams were now criterion-referenced. On the other hand, as
earlier reports from the Schools Council had demonstrated, it was not at all clear how
inter-subject comparability concerns were appropriately dealt with under the ‘old’
system anyhow (see Christie and Forrest, 1981). If anything, to claim that there was
no straightforwardly defensible position for the School Curriculum and Assessment
Authority to adopt during the early 1990s is a gross understatement.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 12

4. Informal inclinations
Although there have been no positively stated regulatory requirements concerning
inter-subject comparability over the past few decades, different regulatory bodies,
figures and appointed committees have inclined in different directions, at different
points in time, revealing a variety of implicit and explicit preferences for alternative
positions.

The following overview does not necessarily capture each and every foray into the
territory of inter-subject comparability, although it does cover much of the ground. It
focuses upon five key publications, from 1996, 2002, 2004 and (two from) 2008.

The School Curriculum and Assessment Authority – Dearing
Review (1996)
Sir Ron Dearing had been Chair of the School Curriculum and Assessment Authority
since its establishment in 1993. In 1995, he was invited to review 16–19
qualifications.2 His interim report identified six issues in relation to A levels, the first of
which concerned standards in different subjects. This emphasis was driven by
outcomes from previously commissioned research by the School Curriculum and
Assessment Authority, which suggested that A level standards might vary across
subjects; specifically, that mathematics and science subjects, some modern foreign
languages and general studies were more difficult than other subjects, according to
analyses based on the A Level Information System (ALIS) database (Fitz-Gibbon and
Vincent, 1994). Additional research was undertaken for Sir Ron, including
replications of the earlier analyses.

Although the replications identified broadly the same patterns of results, outcomes
from additional analyses revealed that the headline results were not always
straightforward to interpret. With different assumptions or controls, somewhat
different conclusions might be drawn. The subsidiary report on quality and rigour in A
levels (Dearing, 1996a) concluded as follows:

33 In conclusion, the available evidence appears to suggest the following:

§ there are differences in subject ‘difficulty’ at A level. To what extent this
is a new phenomenon is not known. These differences may simply
reflect conceptual differences across the subjects themselves. Physics,
for example, is not only different in content from geography, but

2 Although Sir Ron was Chair of the School Curriculum and Assessment Authority at the time, and
although the report was published by the School Curriculum and Assessment Authority, this was
technically Sir Ron’s independently written report.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 13

requires different skills and almost certainly requires understanding of
inherently more difficult concepts (in terms of the general public’s
understanding of such concepts);

§ there is evidence to show that some of the more ‘difficult’ subjects at A
level (particularly physics, chemistry, and mathematics) are
compensated for by relatively lower entry requirements into Higher
Education;

§ that students starting courses in these subjects are amongst the most
highly qualified (in terms of UCAS points scores);

§ that those institutions which mainly offer courses related to the more
‘difficult’ A levels tend to recruit students who have achieved higher A
level grades generally;

§ in some subjects, history and French for example, Higher Education
appears to make no compensation for relative difficulty at A level. This
may be a function of supply and demand;

§ mathematics and science degree courses are more difficult to fill than
those in some other subjects;

§ ‘bridging’ courses are offered on entry into higher education to a much
greater degree in science and mathematics related subjects than in
others (p.9).

In his full report (1996b), Dearing developed issues identified within the subsidiary
report. It included the carefully worded conclusion that “there are apparent
differences in subject difficulty at A level” (p. 84, emphasis added). It then proposed
that the first issue to be debated was “whether this analysis is valid” (p. 85), adding
that this would be for the awarding organisations to consider and to discuss with the
regulatory bodies. The report noted four possible courses of action, should validity be
acknowledged:

1. Level down the difficulty of the most demanding subjects.

2. Raise the level of the easiest subjects.

3. A combination of both.

4. Publicise the differences, but do not change grading standards.

Sir Ron concluded with two recommendations:

10.21 I recommend that:

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 14

There should be no reduction in the standards required in any subject.

The awarding bodies should review the evidence prepared for this Report
and reach agreed conclusions with the regulatory bodies. Where subjects
seem decidedly below the ‘average’ level of difficulty, there should be a
levelling-up of demand, after giving advance warning to institutions.
Details of the procedure for bringing about this change should be agreed
between the regulatory and awarding bodies and be subject to the
approval of the Secretaries of State (pp. 85–86).

In other words, although there was an explicit acknowledgement of continuing debate
over the interpretation of investigations into inter-subject comparability, there was
also an implication that Sir Ron was reasonably persuaded by the evidence that
some A levels were more difficult than others and he wanted the awarding
organisations to sort out the problem.3

The Department for Education and Employment supported this direction of travel. For
instance, in a letter to heads of secondary schools in England (11th February 1997),
Under Secretary Michael Richardson explained that the Secretary of State had
endorsed the School Curriculum and Assessment Authority’s proposals to “continue
to develop a methodology to reduce differences in standards between subjects” (p. 2,
The Future Shape of GCE AS/A Levels).

QCA – independent panel (2002)
In 2001, an “independent panel of experts” was invited by the QCA to review the
adequacy of the quality assurance systems that were designed to maintain A level
standards, under the context that exam achievements had improved steadily over
time, raising doubts in some minds about the maintenance of exam standards. The
members of the independent panel were all senior academics, two of them having
had distinguished careers as assessment researchers:

n Professor Eva Baker, Co-Director of the National Center for Research on
Evaluation, Standards, and Student Testing, University of California, Los
Angeles;

3 In fact, even Sir Ron acknowledged that it was problematic to interpret conclusions from quantitative
analyses of inter-subject comparability for subjects like music and art, “since talent in them is not
necessarily closely related to achievement in the generality of GCSE subjects” (Dearing, 1996b, p.
84).

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 15

n Dr Barry McGaw, Deputy Director for Education at the Organisation for
Economic Co-operation and Development (OECD);

n Lord Sutherland of Houndwood, Vice-Chancellor of the University of Edinburgh.

The independent panel reported in January 2002 (Baker et al.). The report began by
claiming that there was “no scientific way in which to determine in retrospect whether
standards have been maintained” (p. 4). It went on to discuss challenges such as the
feasibility of political expectations of the exam system and the lack of public
understanding of its limitations. The panel observed that:

The question has also been raised about comparability of standards
across subjects. To this concern, we can point to the processes that the
awarding bodies and QCA use to assure quality. We doubt, however, that
there is a method to document comparability of standards (meaning
performance) across different subject areas. For one thing, the disciplines
themselves differ in terms of the types of prior knowledge, analytical skills
and requirements for expression. Second, the various subjects draw to
them students with very different interests and capacities (p. 14).

Although the panel claimed that there was little value in attempting to compare the
performances of students in different subjects to discern differences in standards, it
did recommend comparing syllabuses, exams and mark schemes across subjects to
compare “the task demands they require of the student” (p. 14). The precise intention
of this suggestion seems, in retrospect, a little unclear. It was expressed slightly
differently in a subsequent recommendation:

Conduct qualitative analyses, in two subjects, of a series of examinations
and resulting scripts detailing content and cognitive requirements. Judge
comparability within and between subjects of the demands of the
examinations and the standards of performance expected of students (p.
24).

QCA – independent committee (2004)
In 2003, an independent committee was established to consider the maintenance of
A level exam standards, following a recommendation from the final report of the
Tomlinson inquiry into the 2002 Curriculum 2000 crisis (Tomlinson, 2002).
Tomlinson, incidentally, seems to have assumed that there was an obligation upon
awarding organisations to establish inter-subject comparability:

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 16

22. The design implications arising from this have been significant in the
recent developments of the A level system. Confident matching of
students’ performance to a fixed standard requires not just accurate and
consistent marking but also the ability to define and maintain standards of
grading from year to year and between subjects, and the means to judge
the performance of individual candidates against that standard (p. 11).

Again, members of the independent committee were all senior figures in education,
two of them having had distinguished careers as assessment researchers:

n Dr Barry McGaw, Director for Education at the OECD;

n Professor Caroline Gipps, Deputy Vice-Chancellor of Kingston University;

n Mr Robert Godber, former Headteacher, Wath upon Dearne Comprehensive
School, Rotherham.

Their remit was to focus on a full range of comparability concerns, and on the QCA’s
regulatory role in maintaining standards. Their conclusions were generally
favourable, suggesting that both awarding organisations and the QCA had robust
systems in place (McGaw et al., 2004). However, they highlighted unrealistic public
expectations concerning the possibility of maintaining exam standards over long
periods in time. And, on inter-subject comparability, they noted that:

No examination system has found an adequate way to determine whether
standards are constant across subjects.

Neither QCA nor the awarding bodies have any strategy for determining
whether examination or performance standards are constant across
subjects. The only examination systems that we know of which seek to
achieve this kind of comparability are those in the Australian States and
Territories. They achieve this by making the rather heroic assumption that
all examinations are measuring essentially a common dimension and then
express all results on a common scale. We described this approach briefly
in the section ‘Reviews of standards across subjects’ (p.20) where we also
explained why it could not be applied to A level examinations even if it
were thought desirable (pp. 30–31).

Incidentally, the independent committee observed that, following recommendations
from the Baker et al. (2002) report, the QCA had initiated a number of investigations
into inter-subject comparability within cognate subject areas, based on the judgement
of subject experts.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 17

Although the independent committee’s report, like the earlier one, was intended to be
entirely independent, it appears to have been received favourably by the QCA:

Ken Boston, chief executive of the QCA said: ‘I am pleased by the
committee’s conclusions about the examination system in terms of the
extent to which it is both carefully managed and robust. I am pleased to
note the conclusions covering QCAs [sic] success in managing at least as
well as any country does some challenging requirements of the
examination system where there are high expectations’ (Curtis, 2004).

Yet, the report was received with scepticism by some newspapers, as the opening
sentence from an article in the Telegraph illustrates:

It is impossible to tell whether A-level standards have been maintained,
according to a report published yesterday by the Qualifications and
Curriculum Authority, the ‘guardian of the nation’s education standards’
(Clare, 2004).

Indeed, in the concluding sentence of the same article, Tim Collins, then opposition
Tory education spokesman, was quoted as saying:

It is disgraceful for genuine concerns about exam standards to be
dismissed as pointless by the very organisation supposed to be upholding
them.

Although most of the article had focused on the maintenance of standards over long
periods of time, the same dissatisfaction might well have been expressed in relation
to the committee’s treatment of inter-subject standards. A subsequent report by
Civitas (de Waal and Cowen, 2007) expressed the same kind of scepticism in
response to the committee’s warnings concerning unrealistic comparability
expectations.

The sceptical reception of this report demonstrates that it can be hard for a
qualifications regulator to be associated with a position which is easily caricatured as
overly academic or indecisive on matters of public concern. Having said that, the
QCA continued its tradition of collaborating with academic experts on matters of
comparability, subsequently publishing Techniques for monitoring the comparability
of examination standards (Newton et al., 2007). Robert Coe, from the Centre for
Evaluation and Monitoring at Durham University (and a prominent critical voice on

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 18

standards over time, and between subjects) was commissioned to write chapter 9 of
this book, on common examinee methods, which focused upon techniques for
monitoring inter-subject comparability. He situated his analysis in the context of
alternative interpretations and uses of exam results, that is, alternative definitions of
inter-subject comparability.

QCA – qualitative research (2008)
Although the QCA reports occasionally mentioned perceptions of subject difficulty
amongst teachers and students, notably as a possible contributory factor underlying
trends in the uptake of subjects over time (for example, QCA, 2005a, 2005b, 2005c),
they rarely commented on the basis for any such perceptions. An important
exception to this was the programme of research that had been initiated by the Baker
et al. review, which culminated in February 2008 with the publication of six reports:

1. overall report (QCA, 2008a);

2. geography versus history – GCSE, AS and A level (QCA, 2008b);

3. sciences – GCSE, AS and A level (QCA, 2008c);

4. biology, psychology and sociology – A level only (QCA, 2008d);

5. English literature, history and media studies – A level only (QCA, 2008e);

6. forms used for analysis of exam materials and student work (QCA, 2008f).

Each study involved an evaluation of the demands implied by the syllabus materials
and a comparison of students’ work. The overall report was fairly critical of
quantitative approaches to investigating inter-subject comparability, arguing that they
required “a particular interpretation of examination results, one in which they are all
essentially measures of aptitude or general ability” (QCA, 2008a, p. 8).

The research reports presented results from a qualitative approach that “almost
inevitably” (QCA, 2008a, p. 9) ruled out comparisons across unrelated subjects, for
example French versus chemistry. The student work reviews – which were
fundamental to the question of inter-subject comparability – were reported with
certain caveats, including the observation that:

The judgements that reviewers were being asked to make were very
complex in any case, much more so than in any comparability study
looking only at standards within a subject (QCA, 2008a, p. 41).

Consequently, only cases where perceived differences in standards were large were
reported. Even here, reviewers were often unclear as to whether such differences

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 19

were really attributable to exam standards, often questioning their own ability to
account for differences in exam difficulty across subjects.

The research was released by the QCA with quotes from Ken Boston, its Chief
Executive, which included:

Our report on inter subject comparability shows that the level of demand is
broadly comparable across the subjects considered in the studies. This
work, which uses a pioneering technique, will be the beginning of a much
broader programme of work on inter-subject comparability that the new
regulator, Ofqual, will take forward.

Schools Minister Jim Knight was reported to have reaffirmed that the “level of
demand is broadly comparable across the subjects considered in the studies”, whilst
acknowledging that comparing subjects was “complex” (metrowebukmetro, 2008).

Ken Boston was also reported to have said that:

Ensuring comparability between examinations, awarding bodies and
across subjects is vital to maintaining standards (London Evening
Standard, 2008).

QCA – modern foreign languages (2008)
Also published in February 2008 was a separate report on standards in modern
foreign languages, which followed the publication of the Languages Review by Ron
Dearing, now Lord Dearing, and the expression of concerns over the difficulty of
language exams by the Association for Language Learning (see Dearing and King,
2007; QCA, 2008g). The Languages Review indicated that Lord Dearing remained
unpersuaded that languages were appropriately graded:

In our further consultation we have found strong confirmation of the view
that the award of grades [for languages] is more demanding than for most
other subjects. This needs to be resolved one way or the other by a
definitive study, followed by publication of the conclusions, because the
present widely held perception in schools, whether right or wrong, is
adversely affecting the continued study of languages through to the GCSE
(Dearing, 2007, p. 12).

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 20

In response to these concerns, the QCA argued that quantitative approaches to
investigating inter-subject comparability, which the Association for Language
Learning had relied upon to make its case, were based upon an aptitude-based
conception of comparability which “holds that two examinations may be seen as
comparable if students of a certain ‘calibre’ have an equal chance of achieving a
particular grade in any examination” (QCA, 2008g, p. 5). The QCA report admitted
that the alternative, the attainment-based conception of comparability, was, “less
straightforward when comparing standards across subjects […] since it requires us to
think in terms of general kinds of knowledge, skills and understanding” (QCA, 2008g,
p. 4), yet it was still the, “QCA view of comparability” (QCA, 2008g, p. 4).

It is important to notice echoes of the distinction that Orr and Nuttall had drawn, in
1983, between different ways of defining comparability. In the words of the Schools
Council report, the 2008 QCA report had observed that standards, nowadays, were
defined in terms of the “attainment of the same specified skills” (Orr and Nuttall,
1983, p. 20). In 2008, this attainment-based conception of comparability was not the
extreme version to which Government had aspired 15 years earlier, which required
the strict application of grade-related criteria, but it seemed far closer to this
alternative than to an aptitude-based one.4

4 The report also noted a variety of technical challenges, if one was to adopt an aptitude-based
conception.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 21

5. Overview
Over the past few decades, the regulatory bodies in England have made relatively
few statements concerning inter-subject comparability. However, beyond their formal
position – the implicit recommendation/requirement not to take steps to align
standards across the full range of subject areas – different regulatory bodies,
individuals and appointed committees have inclined in different directions, at different
points in time, revealing a variety of more informal preferences for alternative
positions.

Lord Dearing, Chair of the School Curriculum and Assessment Authority during the
mid-1990s, was prepared to acknowledge that there were legitimate concerns over
the interpretation of quantitative analyses, particularly as voiced by awarding
organisation researchers. The School Curriculum and Assessment Authority
committed to debate these issues with the awarding organisations, and debate
ensued (for example, Goldstein and Cresswell, 1996; Fitz-Gibbon and Vincent, 1997;
Jones, 1997; Newton, 1997). However, there was also a strong sense of suspicion in
the 1996 Dearing Review that exam standards were not comparable between
subjects. Incidentally, Lord Dearing appeared to be no less suspicious a decade
later, when the Languages Review was published.

As the debate that had been initiated by the Dearing Review subsided, towards the
end of the 1990s and the beginning of the 2000s and without clear resolution, a
somewhat different zeitgeist appeared to be crystallising, in sympathy with
conclusions from independent expert groups, which had been appointed by the QCA.
This perspective was inclined to be far less convinced by conclusions based upon
quantitative analyses.

Both the independent panel (2002) and the independent committee (2004) were very
sceptical of the idea of inter-subject comparability, per se. Many, like opposition Tory
education spokesman Tim Collins, may have presumed that the QCA endorsed its
reports and its general scepticism concerning the possibility of straightforwardly
‘solving’ the problem of inter-subject comparability. The QCA certainly accepted
recommendations from the independent panel to explore the potential of qualitative
approaches and to question conclusions from quantitative ones. The new focus upon
qualitative approaches necessarily restricted comparability conclusions to groups of
cognate subjects, rather than to the full range of subjects.

Interestingly, in the period between these two independent reports, John Dunford, the
General Secretary of the Secondary Heads Association, initiated a high-profile public
debate on inter-subject comparability, following the 2003 A level results day. He
associated the rising A level pass rate with rising entries for non-traditional subjects –

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 22

such as business studies, law, media, film and TV studies, and psychology – which
he claimed were easier than traditional subjects. He described the lack of
comparability between subjects as a “hidden scandal”, which provoked a swift
response from both Government and the QCA. Schools Minister David Miliband
insisted that, “every A-level subject meets rigorous standards”, and the Department
for Education and Skills published tricky-sounding A level psychology questions to
prove it (Woodward, 2003). Ken Boston insisted that:

There is no such thing as an ‘easy’ A-level.

The A-level is a world class qualification and standards are maintained
year after year in all subjects. […] Some students will have a greater
aptitude for certain subjects than others, but the standard remains the
same (Curtis, 2003).

In other words, Ken Boston seemed far from agnostic about inter-subject
comparability. Quite the reverse; he seemed to be insisting that standards were
comparable.

When the QCA’s qualitative research concluded, in 2008, its reports were still very
critical of quantitative approaches. This was formalised in the claim that conclusions
from quantitative approaches were based on a particular conception of comparability
– one that the QCA did not recognise. (This perspective was even more explicit in the
modern foreign languages report.) Although the research reports were fairly
circumspect, acknowledging that definitive conclusions could not be drawn from the
research, QCA press releases did quote Ken Boston as claiming that levels of
demand were “broadly comparable” across subjects.

To summarise, beyond the formal position, it is possible to detect a variety of implicit
and explicit preferences for alternative positions on inter-subject comparability. At
different times, these differing perspectives have appeared to:

n support the idea that standards may be pitched at different levels in different
subjects (as voiced by Lord Dearing);

n deny the idea that standards may be pitched at different levels in different
subjects (as voiced by Ken Boston);

n reject the possibility of being able to judge whether or not standards are pitched
at different levels in different subjects (as voiced by the independent expert
groups).

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 23

It is, therefore, not at all surprising that the formal position has sometimes been
interpreted (by senior leaders in education and by awarding organisation officials
alike) as an expectation that comparability should be engineered across the full
range of subject areas.

The variety of informal inclinations identified above helps to illustrate the absence of
a ‘right answer’ to the inter-subject comparability question, and the limited plausibility
of alternative ‘working hypotheses’, which have been advanced over the years. It
hints at the possibility that there may still be no straightforwardly defensible position
for us to adopt.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 24

6. References
Baker, E., McGaw, B. and Sutherland, S. (2002) Maintaining GCE A level standards:
the findings of an independent panel of experts. London, QCA.

Bruce, G. (1969) Secondary School Examinations: Facts and Commentary. London,
Pergamon Press.

Christie, T. and Forrest, G.M. (1981) Defining Public Examination Standards.
London, Schools Council Publications/Macmillan Education.

Clare, J. (2004) Public 'expects too much' from exams. The Telegraph, 4th
December. Available at: www.telegraph.co.uk/news/uknews/1478185/Public-expects-
too-much-from-exams.html (accessed June 2015).

Curtis, P. (2003) QCA comes under fire over 'easier' A-levels. The Guardian, 14th
August. Available at:
www.theguardian.com/education/2003/aug/14/schools.alevels20035 (accessed
March 2015).

Curtis, P. (2004) English exams ‘still best in the world’. The Guardian, 3rd December.
Available at: www.theguardian.com/education/2004/dec/03/schools.gcses2004
(accessed June 2015).

de Waal, A. and Cowen, N. (2007) The Results Generation. London, CIVITAS: The
Institute For The Study Of Civil Society. Available at:
www.civitas.org.uk/pdf/resultsgeneration.pdf (accessed June 2015).

Dearing, R. (1996a) Review of Qualifications for 16–19 Year Olds: Quality and
Rigour in A Level Examinations. London, School Curriculum and Assessment
Authority.

Dearing, R. (1996b) Review of Qualifications for 16–19 Year Olds: Full Report.
London, School Curriculum and Assessment Authority.

Dearing, R. and King, L. (2007) Languages Review. Nottingham, Department for
Education and Skills Publications.

Fitz-Gibbon, C.T. and Vincent, L. (1994). Candidates’ Performance in Public
Examinations in Mathematics and Science. London, School Curriculum and
Assessment Authority.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 25

Fitz-Gibbon, C.T. and Vincent, L. (1997) Difficulties Regarding Subject Difficulties:
developing reasonable explanations for observable data. Oxford, Oxford Review of
Education, 23, pp. 291–298.

Goldstein, H. and Cresswell, M.J. (1996) The Comparability of Different Subjects in
Public Examinations: A Theoretical and Practical Critique. Oxford, Oxford Review of
Education, 22, pp. 435–442.

Jones, B.E. (1997) Comparing Examination Standards: is a purely statistical
approach adequate? Assessment in Education: Principles, Policy & Practice, 4 (2),
pp. 249–263.

Jones, B.E. (2004) Inter-subject standards: An investigation into the level of
agreement between qualitative and quantitative evidence in four apparently
discrepant subjects. Paper presented at the annual conference of the International
Association for Educational Assessment on 13th to 18th June in Philadelphia, USA.

London Evening Standard (2008) Some GCSEs ‘easier than others’. The London
Evening Standard, 22nd February. Available at:
www.standard.co.uk/newsheadlines/some-gcses-easier-than-others-6692792.html
(accessed March 2015).

McGaw, B., Gipps, C. and Godber, R. (2004) Examination standards: Report of the
independent committee to QCA. London, QCA.

metrowebukmetro (2008) Some GCSEs ‘easier than others’. The Metro, 22nd
February. Available at: http://metro.co.uk/2008/02/22/some-gcses-easier-than-others-
5167 (accessed March 2015).

Newton, P. (1997) Measuring comparability of standards between subjects: why our
statistical techniques do not make the grade. British Educational Research Journal,
23 (4), pp. 433–449.

Newton, P. (2011) A level pass rates and the enduring myth of norm-referencing.
Research Matters, Special Issue, 2, pp. 20–26.

Newton, P., Baird, J., Goldstein, H., Patrick, H. and Tymms, P. (2007) (Eds.)
Techniques for monitoring the comparability of examination standards. London, QCA.

Ofqual (2011) GCSE, GCE, Principal Learning and Project Code of Practice.
Coventry, the Office of Qualifications and Examinations Regulation.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 26

Orr, L. and Nuttall, D. (1983) Determining Standards in the Proposed Single System
of Examining at 16+, Comparability in Examinations Occasional Paper 2. London,
Schools Council.

QCA (1998) GCSE and GCE A/AS Code of Practice. London, QCA.

QCA (2003) GCSE, GCSE in vocational subjects, GCE, VCE and GNVQ code of
practice 2002/3. London, QCA.

QCA (2005a) Geography: 2004/5 annual report on curriculum and assessment.
London, QCA.

QCA (2005b) Mathematics: 2004/5 annual report on curriculum and assessment.
London, QCA.

QCA (2005c) Modern foreign languages: 2004/5 annual report on curriculum and
assessment. London, QCA.

QCA (2008a) Inter-subject comparability studies. London, QCA.

QCA (2008b) Inter-subject comparability studies: Study 1a: GCSE, AS and A level
geography and history. London, QCA.

QCA (2008c) Inter-subject comparability studies: Study 1b: GCSE, AS and A level
sciences. London, QCA.

QCA (2008d) Inter-subject comparability studies: Study 2a: A level biology,
psychology and sociology. London, QCA.

QCA (2008e) Inter-subject comparability studies: Study 2b: A level English literature,
history and media studies. London, QCA.

QCA (2008f) Inter-subject comparability studies: Forms used for analysis of
examination materials and candidate work. London, QCA.

QCA (2008g) Grade standards in GCSE modern foreign languages. London, QCA.

Secondary Schools Examinations Council (1939) The Higher School Certificate
Examination. Being the report of the panel of investigators appointed by the
Secondary Schools Examinations Council to enquire into the eight approved Higher
School Certificate exams held in the summer of 1937. London, HMSO.

School Examinations and Assessment Council (1993) GCSE Mandatory Code of
Practice. London, School Examinations and Assessment Council.

A Recent History of Regulatory Perspectives on Inter-Subject Comparability in
England

ISC Working Paper 5

Ofqual 2015 27

Tomlinson, M. (2002) INQUIRY INTO A LEVEL STANDARDS. Final Report. London,
Department for Education and Skills.

Woodward, W. (2003) Heads hit out at easy courses as A-level passes rise again.
The Guardian, 14th August. Available at:
www.theguardian.com/uk/2003/aug/14/politics.alevels2003 (accessed March 2015).

We wish to make our publications widely accessible. Please contact us at
publications@ofqual.gov.uk if you have any specific accessibility requirements.

© Crown copyright 2015

This publication is licensed under the terms of the Open Government Licence v3.0
except where otherwise stated. To view this licence, visit
http://nationalarchives.gov.uk/doc/open-government-licence/version/3 or write to the
Information Policy Team, The National Archives, Kew, London TW9 4DU, or email:
publications@ofqual.gov.uk.

Where we have identified any third party copyright information you will need to obtain
permission from the copyright holders concerned.

This publication is available at www.gov.uk/ofqual.

Any enquiries regarding this publication should be sent to us at:

Office of Qualifications and Examinations Regulation

Spring Place 2nd Floor
Coventry Business Park Glendinning House
Herald Avenue 6 Murray Street
Coventry CV5 6UB Belfast BT1 6DN

Telephone 0300 303 3344
Textphone 0300 303 3345
Helpline 0300 303 3346

