1. assessment of student learning (evaluative potential)
WHY FOCUSING ON THE ASSESSMENT OF STUDENT LEARNING:

· All of the top-performing systems also recognize that they cannot improve what they do not measure (McKinsey et al, 2007);

· The best approach to underachievement is early diagnosis of learner difficulties, and prompt, targeted support and remediation (OECD Report, 2008);

· Assessment in most schools is both far too lenient and unreliable as a sorter amongst students of differing ability, often leaving learners under an illusion regarding their preparedness and leading to lenient and largely random grade progression (Van der Berg et al, 2011).
	FOCUS AREA
	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	[Broad elements of school operation that influence the effectiveness of teaching and learning; and that schools have some control]
	[Models of good school practice to measure actual school practice against. From reading each standard it should be understandable what the school is expected to be able to do or exhibit. Moreover, standards should act as guides to direct improvement efforts.]
	[Discrete descriptions of best practice that measure to what extent a standard of practice has been achieved. These indicators articulate what achievement of a standard of practice looks like.]

	1.1 Keeping records on learner performance

	· Teachers keep records on learners’ development and progress:
· ANA results and analysis

· CASS results for every learner
· Record the average score percent of your class in each subject as baseline information, i.e. the starting point towards improvement, and set a target score
· The formally recorded assessment tasks should be clearly marked or indicated in the teacher’s file
 (p 24)
· Teacher’s files should be available on request at all times (NPA, p 24)
	· Each child will have his or her own checklist. Complete the summative assessment box for each child [Teacher’s Handbook: Teaching Reading, p 41]
· Learner progress in Literacy and Numeracy (Language and Mathematics) will be reflected in the individual records of each learner from Grades R-6 [Government Gazette 30880, p. 6]
· Teachers are required to record learner performance in all formal assessment tasks. They are not required to record performance in informal or daily assessment tasks (NPA, p 5)

	1.2 Number of assessments

	· Every school must assess, track and record learner progress and achievement on the key areas of reading, writing and numeracy

· Schedules should be completed four times a year (NPA, p 29)
	· This must be done monthly for class records and quarterly for submission to the District Office [Government Gazette No. 30880, p 6]

· Three assessment tasks in Numeracy should be formally assessed each term [FFL Assessment Framework, p 1]

	FOCUS AREA

	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	1.3 Forms and quality of school-based assessment

	· Teachers use benchmark provided by ANA when developing assessment tasks that form part of their school-based assessment programme:

· Set tests of high quality that include questions which challenge learners in the target knowledge and skills that you want them to improve
	

	1.4
	· Use different reading “levelling” tests ((i.e., short general tests to assess or find reading levels for your learners at the beginning of the year, place learners in groups for Guided Reading, identify learners who have difficulties, and check that the textbooks/readers in your class are the correct level) such as:

· Test type 1: Error count tests

· Choose a text of approximately 100 words at the grade level

· Call a learner to your desk and listen to him/her read

· Count the errors and missed full stops

· Test type 2: “Cloze” Procedure (appropriate for Grade 3 and upwards)

· Choose a reading text of between 30 to 50 words at the grade level

· Leave blanks in the text and ask the reader to fill them in

· Erase every seventh word

· Let learners re-write the text, filling in the missing words.

· Test type 3: Observing reading behaviour

· When readers can read a text without and difficulty in decoding or understanding it, they are reading at an independent level. You will see learners portraying certain reading behavious [see page 38]

· When readers can read a text fairly easily, making only one or two errors—self correcting at times but understanding most of the content—they are reading an instructional level You will see learners portraying certain reading behavious [see page 38]

· When readers can read a text without understanding, or make a number of errors, or read the words correctly but with no understanding, they are operating at a frustrational level. You will see learners portraying certain reading behavious [see page 39]
	· Learners making fewer than five errors are reading at their comfortable grade level and may soon need more challenging texts.

· Learners making between 5 and 10 errors are reading below grade level and need more practice.

· Learners making more than 10 errors need help. Diagnostic tests must be administered.

· The score is the number of meaningful words filled correctly.

	FOCUS AREA

	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	1.3 Forms and quality of school-based assessment (continued)

	· Test type 4: Diagnostic tests

Use the following check list to help you to get a better understanding of the problems of learners who are below the expected grade level:

· Checklist for emergent readers
· Checklist for early readers
· Checklist for developing readers
· Checklist for transitional readers
· Checklist for independent readers
	· Half-way through Grade 1; at the end of Grade 1; Half-way through Grade 2; at the end of Grade 2 [Teacher’s Handbook: Teaching Reading, p. 41]

	
	· Continuous assessment must be undertaken with a variety of suitable assessment tools and techniques

· Classroom assessment should be both informal and formal
:

· Informal assessment is done through:

· Teacher observation

· Teacher-learner interactions

· Formal assessment can done through:

· Projects, oral presentations, demonstrations, performances, demonstrations;

· Tests, examinations, practical demonstrations
	·

	
	· Assessments are pitched at the appropriate cognitive level. That is, they assess the following levels:

· Knowledge, understanding, application, synthesis, and evaluation
	·

	FOCUS AREA

	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	1.4 Monitoring learner progress in Grade R
	· Practitioners keep records of assessment

· Formal assessment tasks cover the essential milestones expected for each term
:
· Numeracy milestones per term (p 11)
· Literacy milestones per term (15)
· Practitioners correctly grade learner achievement on a four-point scale by following the guidance provided in the FFL (Foundation Phase):

· Rubrics for Numeracy assessment (p 11)

· Rubrics for Literacy assessment (p 16)
	· There are 16 Literacy Assessment tasks for learners in Grade R, i.e., 4 formal assessments each term

· There are 12 Numeracy Assessment tasks for learners in Grade R, i.e., 3 formal assessments each term

	1.5 Content coverage in CASS
	· Formal assessment tasks cover the essential milestones expected for each term
:
· Numeracy milestones per term for Grades 1-3 (pp 7-11)
· Literacy milestones per term for Grades 1-3 (pp 28-43)
· Formal assessment tasks cover the essential milestones expected for each term
:
· Mathematics milestones pervide term for Grades 4-6 (pp 37-46)
· Language milestones per term for Grades 4-6 (pp 77-89)
· All teachers are expected to keep a file containing evidence of their teaching and assessment, namely Annual Teaching Plan and Assessment Plan (page 24)

	·

	FOCUS AREA

	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	1.6 Use of assessment results (ANA and CASS) (continued)
	· An analysis of the specific knowledge and skills that learners were not able to demonstrate in the tests (ANA and CASS) should be carried out at school level by subject teachers. This analysis involves
:

· Calculating the average score percent obtained by the learners in each of the literacy and numeracy tests;

· Presenting the spread of performance in terms of the proportions or percentages learners who achieved specific levels of performance in Literacy and Numeracy.

· Carrying out question analysis, i.e., taking the answer scripts of learners in the class and recording the marks each learner has obtained in each question.

	· If the average score in the subject is 50% or above the total test score, then the class as a whole has achieved the “acceptable” level of performance [ANA Guide]

·

	
	· The steps to be followed after the marks of the class have been recorded per question are as follows:

· Identify the questions in which learners have performed the lowest (poorest) in terms of the average scores that they obtained; [implications for differentiation]
· Identify the content knowledge and skills that each question was assessing; [implications for curriculum coverage]
· Establish the nature and extent of the common errors, misconceptions made by learners in the questions where poor performance was noted;

· Establish basic concepts, skills and content areas that would help learners to correctly answer the questions in which they made common errors.

	·

	FOCUS AREA

	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	1.6 Use of assessment results (ANA and CASS) (continued)
	· After having established the concepts, skills and content areas that are problematic, the teacher must do to the following:

· Ensure that his/her grasp of the concepts, skills and knowledge is correct. [implications for instructional leadership and staff development]
· Seek additional help from the Head of Department, Subject Head or district subject specialist, if there is doubt. [implications for staff development]
· Find out who the specific learners are that need focused attention so that you can develop appropriate interventions i.e. all those who have attained a score below 50%. [implications for differentiation]
· Develop and use appropriate methods and strategies to teach the concepts, skills and content. Exposing learners to the variety of techniques might be a useful approach.

· After having re-taught these concepts, knowledge and skills, conduct a re-test of these areas to establish whether there has been an improvement. In the case of multiple choice questions, additional question analysis could be done which analyses the responses selected in each question.
· Assess regularly through both informal formative assessment and summative assessment (e.g. weekly, monthly and quarterly tests) to monitor if average class scores (in percentage) increase.

	· Evaluating learner progress at least xx per quarter.

· Types of tests per school year (e.g. posing questions in class, own tests, curriculum-embedded tests)

	
	· Individual teachers use ANA baseline to monitor how close or far they are to or from realizing the target goals they seek to attain through their teaching:
· Decide on the amount (as a percentage) by which you want the average score percent of your class to increase in the next round of assessment.

· Ask your learners to set personal improvement targets as well and provide them with continual feedback at individual level, i.e. discuss with each of them whether their scores are improving, remaining the same or decreasing.

	· Checking the difference between expected and actual pupil achievement.

	FOCUS AREA

	STANDARDS OF GOOD PRACTICE
	PERFORMANCE INDICATORS

	1.7 Use of rubrics to determine levels of performance
	· Teachers correctly grade learner achievement on a four-point scale by following the guidance provided in the FFL (Foundation Phase):

· Rubrics for Numeracy assessment in Grades 1-3 (pp 12-17)

· Rubrics for Literacy assessment in Grades 1-3 (pp 44-54)

· Teachers correctly grade learner achievement on a four-point scale by following the guidance provided in the guidance provided in the FFL (Intermediate Phase):

· Rubrics for Mathematics assessment in Grades 4-6 (pp 46-51)

· Rubrics for Language assessment in Grades 4-6 (pp 90-118)
	·

	1.8 Progression and promotion/retention of learners
	· Progression (Grade R-8) and promotion (Grades 8-12) of learners to the next grade should be based on record evidence in formal assessment tasks [National Protocol for Assessment Grades R-12, p 4]
· Those tasks that are used for formal assessment are recorded and should be used to decide whether a learner should progress or be promoted to the next grade.

	·

· Benchmarking learner performance with that of other schools having a comparable pupil population [check if the district distribute school averages] (Scheerens) [FOR LEADERSHIP]

· Use of evidence from the assessment data [check if evaluation of learner performance leads to adjustments of instruction and learning strategies, supports assignment to ability groups, changes in teaching strategies; preparing a program for an individual pupil; reporting to parents; informing teacher about next group; evaluating the school’s functioning; selecting pupils for teaching programs (enrichment/remediation); grouping pupils within classes] (Scheerens) [TO USE IN INSTRUMENT DEVELOPMENT]
· [TO USE IN INSTRUMENT DEVELOPMENT]
· Keeping records on reading progress, esp. in Foundation Phase
· Watching your learners while they read is one of the best ways of assessing learners and “matching” them to texts while they read in class
:
Check the reading levels of each learner in the class by:
· Asking the learner to read the text aloud and marking the fluency section of the checklist;
· Asking the learner 2 or 3 questions about the text they have just read and marking comprehension section of the checklist;
· Pointing to a few words or letters in the text and asking the learner to identify certain sounds or learners, and marking phonics section of the checklist;
· Pointing to 3 or five common or sight words in the text in a random order and asking the learner to read them, and marking sight words section of the checklist;
· If the reading test was too easy for a learner, then test him/her on the next level of the checklist [there are five levels] until you find the right level for each learner.[image: image1.png]

� Source: Department of Basic Education (2010). National Protocol for Assessment (NPA): Grades R-12

� Source: Government Gazette No. 30880 Foundations for Learning Campaign (14 March 2008)

� Source: Department of Education (2002). Assessment Policy in the General Education and Training Band. Grades R-9 and ABET

� Source: Department of Basic Education (2011). National Protocol for Assessment Grades R-12.

� Source: Department of Education (2010). Foundations for Learning Assessment Framework (Grad R)

� Source: Department of Education (2008). Foundations for Learning Assessment Framework (Foundation Phase)

� Source: Department of Education (2008). Foundations for Learning Assessment Framework (Foundation Phase)

� Source: Department of Education (2008). Foundations for Learning Assessment Framework (Intermediate Phase)

� Source: Department of Education (2010). National Protocol for Assessment. Grades R-12

� Source: Department of Basic Education (2011c): Annual National Assessment 2011: A guideline for the interpretation and use of ANA results.

� Source: Department of Education (2008). Teaching reading in the early grades: Teacher’s Handbook (pages 41-50).

PAGE
8

