

Agencia de
Calidad de la
Educación

Towards a balanced assessment system

Margaret Heritage

Santiago, Chile

June 15, 2016

Overview

- I. International Trends in Assessment Systems
- II. Components of the system
- III. Future Challenges

International Trends in Assessment Systems

International Trends in Assessment Systems

- Every Student Succeeds Act (ESSA)
- Race to the Top: Smarter Balanced (USA)
- AfL (Assessment for Learning) (UK, New Zealand)
- OECD: Synergies for Better Learning

La Agencia de Calidad de la Educación es una institución cuyas funciones son:

La Agencia de Calidad de la Educación vela para que cada estudiante tenga acceso a una educación de calidad, que le permita alcanzar el máximo desarrollo de todas sus potencialidades.

The Agency aims to move forward to a balanced assessment system

Assessment purposes

Two Fundamental Purposes: Summative (assessment of learning) and Formative (assessment for learning)

Key Difference: **How** the assessment information is used

Either: guide or advance learning (during learning)

Or: to obtain evidence of what students have learned (e.g., at the end of several weeks, semester or annually)

(American Educational Research Association/American Psychological Association/National Council on Measurement in Education, 2014)

One size doesn't fit all

Different Decision Makers

- Teachers
- Students
- Administrators
- Parents/Guardians
- Policymakers
- Public

Different Levels of Detail for Different Decision Makers

- Teachers
- Students
- Administrators
- Parents/Guardians
- Policymakers
- Public

Different Levels of Detail for Different Decision Makers

All assessment users should:

- Understand the intended purpose of each assessment in the system
- Understand the uses of, and actions that can be taken from, assessments in the system.
- Have the skills to draw appropriate inferences from assessment evidence (e.g., national, regional, aggregated reports; individual reports based on standards)

Components of the Assessment System

Assessment System: 3 components

National Assessment System

- S** SIMCE
- P** PROGRESIVA
- F** FORMATIVA

Uses of National Summative Assessment (Simce)

- Use of Simce's data in educational policies (Focused on targeted intervention programs, the allocation of resources, etc.)
- Use of Simce's data by teachers and schools (based on the current national standards and content domain reports).
- Involves parents and informs their decisions (parent reports).
- Simce's data also used to foster accountability at the school level. (school classification system)

Uses of Progresiva assessment

- Reflect on effectiveness.
- Make within-year decisions.
- Measure progress.
- Monitor improvement strategies.
- Identify students in need of additional support.
- Effective feedback for students.
- Readjust professional learning priorities and resource decisions.

Uses of Progresiva assessment

- Reflect on effectiveness.
- Make within-year decisions.
- Measure progress.
- Monitor improvement strategies.
- Identify students in need of additional support.
- Effective feedback for students.
- Readjust professional learning priorities and resource decisions.

Formative Assessment: True or False?

- Formative assessment is a good idea, but there is no research to say it works
- Formative assessment is integrated into instruction
- Formative assessment helps teachers keep students' learning on track to meet lesson goals
- In formative assessment teachers give oral and written feedback to their students
- Formative assessment is used to give grades

Formative Assessment: True or False?

- Formative assessment is a specific type of test
- In formative assessment, students are involved in the assessment process
- Student self-assessment is part of formative assessment
- In formative assessment, students give feedback to peers
- Instructional tasks can be used as formative assessment

Formative Assessment

Courtesy Christine Harrison, 2016

Formative Assessment

Provide feedback to students for their self-monitoring and subsequent learning

Provide teachers with information about student thinking

Provide teachers with feedback to help them decide on next steps

Provide opportunity for teachers to give feedback

Assessment is an integral part of learning how to learn

Three Domain of Competence (NRC, 2012)

Formative Assessment

Self-Assessment

Peer Feedback

Using Feedback

Self-direction

Students actually **DO** the learning

*“...should be regarded as a key professional skill for teachers. Teachers require the professional knowledge and skills to: **plan for assessment; observe learning; analyze and interpret evidence of learning; give feedback to learners and support learners in self-assessment. Teachers should be supported in developing these skills through initial and continuing professional development.”***

(Assessment Reform Group, 2002)

Challenges for a balanced assessment system

- **Professional Development**
- **Student ownership in the learning process**
- **Assessment Literacy: uses of assessment data**

- **Monitor learning progress**
- **Make immediate or near-immediate learning adjustments**
- **Provide feedback to students**
- **Plan for next lesson**
- **Reflect on effectiveness of instruction/learning**

