
Assessment

	What is it?
	What is it not?

	Assessment is central to learning and teaching. On an on-going basis, it includes conversations with learners, questioning and the provision of feedback.
	A bolt-on separate from learning and teaching.

	Assessment has a number of aspects to it including planning for learning and teaching, profiling, conversations about learning involving staff, plus the involvement of parents and other partners to support learning.
	Something that only happens at the end of a learning experience.

	It is based on evidence drawn mainly from day to day learning and teaching supplemented by more formal approaches.
	Just about tests.
Producing large folios of assessment evidence unrelated to the planned learning.

	Discussions between learners and between them and staff to help learners understand their learning and identify their next steps.
	A mystery to learners or something done to them.

	It is about children understanding their learning so that they can take increasing responsibility for their progress and for the profiling process.
	A focus on paperwork or a profile which is not understood or ‘owned’ by the learner.

	Staff, at all levels, having conversations about learning to help them reach an understanding of the quality of learners’ work.
	Individual staff working on their own. (Instead progression in learning for children and young people means staff need to collaborate and support each other).

	Staff, at all levels, having conversations about learning to allow them to assess the range of skills and attributes we are looking for in our children and young people.
	Just about knowledge and understanding (although these are very important).

	Assessment is also about evaluating success over a range of experiences and outcomes, the ability to respond to challenge and the capacity to apply learning.
	Just about coverage of the curriculum.

	Monitoring and tracking learners’ progress in ways which support future learning and ensures schools understand the progress children are making.
	Comparing learners or labelling them. 
Monitoring and tracking in ways which regard learning as a linear process.

	Grouping together experiences and outcomes for assessment, recording and reporting to keep the processes manageable.
	Unduly fragmenting learning. 
Excessive planning based on assessing, recording and reporting at the level of individual experiences and outcomes.

	Working with parents to recognise achievements, support learning and as part of on-going reporting.
	Something done to parents.
A lengthy end of year report which does not support future learning.

	The capturing of evidence from curriculum areas, work across the curriculum, the wider life of the school and learners’ experiences outwith school.
	Just about what happens in the classroom.
Just about written evidence.

	Recognising the progress, achievements and the learning journey of all learners.
	A narrow focus on attainment.

	
	


