

From Evidence to Action: Enhancing learner performance by utilizing assessment data in South Africa

NOKHANYISO MANTSHONGO

PHD: UNIVERSITY OF PRETORIA

SUPERVISOR: PROF. SJ HOWIE

CO-SUPERVISOR: DR. C. LONG

Presentation outline

- Introduction
- Problem statement
- Rationale and significance of the study
- Research question and sub-questions
- Context of the study
- Literature review and conceptual framework
- Research design and methods
- Methodological norms
- Ethical considerations

1. Introduction

1.1 Problem statement

- Consistent under-performance of SA learners in national and international assessment studies despite availability of data from these studies.
- Validity of classroom assessments: Crawford (2008); Supovitz & Klein (2003), Spillane (2000) and Singh (2004)
- Contribution of continuous / classroom assessment to the final /progression mark in the Foundation Phase (FP) (National Protocol on Assessment, 1998; 2011).
- Assessment policy is not clear on formative assessment (Murphy & Lubisi, 2002).
- Quality assurance of assessment in the GET band by an approved quality-assurance body is non-existent as Umalusi focuses on FET band only.

1 Introduction

1.2 Rationale and significance of the study

- Understand teacher classroom assessment practices and how teachers use assessment data.
- Improving teacher formative assessment practices thus enhance learner performance.
- Implementation of formative assessment will also close the gap in performance between low and high performing learners.
- Develop assessment guidelines.
- Close gap in literature as most studies in SA focus on policy rather than practice.
- Contribute to policy decisions.

1. Introduction

1.3 Research question and sub-questions

Main research question:

- How can primary school teachers' use of assessment data to inform practice be enhanced?

Sub-questions:

- How do primary school teachers currently conduct classroom assessments?
- How can primary school teachers be supported to improve their knowledge and skills to develop valid assessments and use assessment data to inform classroom practice?

Context of the study

- South African education system post apartheid – unitary.
- Three governance levels: national, provincial and districts (Constitution, 1996)
- Three bands of education system: GET, FET and HET (NEPA, 1996)
- Public and independent schools, variations between the public schools is also reflected in learner performance (SACMEQ, 2011).
- Curriculum revision: C2005, NCS, CAPS.

Context of the study

- The absence of Teacher Development Policy from 1994 - 2011 has compromised provision of standardized quality teacher development.
- Consistent under-performance of learners in standardized studies (SE 2001, 2004, 2007; ANA 2010, 2011; PIRLS, 2011; TIMSS 1999, 2003, 2011).
- Continuous assessment contributes 100% to final mark in GET (National Protocol on Assessment, 1998, 2011)

Literature review

Definition and comparison between formative and summative assessment	Black (1998); Perie, Marion and Gong (2009:6), Black and Wiliam (2009), Stiggins (2002), Bernett (2011) and Brookhart (2007)
Impact of formative assessment / use of assessment data on learner performance.	Kellaghan & Greany (1992); Popham, (2002); Means (2005); Goert, Olah and Riggan (2009); Black & Wiliam, (1998); Popham, (2002); Timperely (2007); Datnow (2008)
Lack of assessment literacy and poor preparation during initial teacher development	Stiggins (1995)

Literature review

Importance of teacher professional development	Batra (2009), Gulston, (2010), Darling and Harmond (2000), Passos (2009)
Professional learning communities	Elmore (2004); Griffin (2009), McLaughlin & Talbert (2006); Timperely & Robertson (2001); Hawley & Valli (1999); Fullan (2009); Preskill and Torres (2000); Christie (2009)

Conceptual framework

- Fullan (2006): Theory of action
- Alwin (2002): Capacity building leading to intrinsic change.
- Lachat & Smith (2005) and Elmore (2004): Sustained change.
- Wholstetter (2008): Bottom-up approach, buy- in and contextualization.
- Bennet (2010): Inputs, processes/activities and outputs.

Conceptual framework

INPUT

PROCESS

OUTPUT

Methodology: Design research

- Why design research?
- Design research- methodology can be used to improve educational practices through collaborative reviews, analysis, design, development and implementation by teams of researchers and practitioners in real contexts (Nieveen (2007); van den Akker (1999) .
- Design research: offers opportunities to learn, yields practical lessons that can be employed as well as engage researchers in the direct improvement of the educational practice (Edelson 2002) .

Methodological norms

- Qualitative Data-Transferability, member checks and Audit trails, rich thick descriptions
- Team participation to mitigate authorship bias
- Collaboration nature of the research will alleviate power relations
- Triangulation of different sources

Ethics

- Ethical clearance from the university
- Gaining access – permission from DBE and GDE
- Written consent & voluntary participation
- Confidentiality and anonymity
- Maintaining & assuring participants of role as researcher