
Eng. Ed. 11

Definition of Assessment

ASSESSMENT

 The process of gathering quantitative and
qualitative data of what a student can do, and
how much a student possesses.

 It is the vital component of the teaching-
learning process.

1. gathering of data

2. analyzing data

3. interpreting data

 In the context of language of teaching and

learning:

a) act of gathering information on a daily basis in

order to understand individual student’s

learning and needs.

b) it also refers to the act of collecting

information and making judgments about a

language learner’s knowledge of the language

and ability to use it.

ASSESSMENT

TEST

 Instrument use to measure the ability and skills

of a student.

 Is a formal and systematic instrument designed

to assess the quality, ability skill and

knowledge of students by giving a set of

question in uniform manner to be answer by

them to gather information about their

performance.

TESTING

 Is the process or method used to measure the

level of achievement of learners. It also refers

to the administration, scoring and interpretation

of the data from the test results.

MEASUREMENT

 Process of obtaining a numeral description of

the degree of which an individual possesses a

particular characteristics.

EVALUATION

 Process of interpreting the evidences and

making judgment and decisions based on the

evidence.

 Process of summing up the results of

measurement of test and giving them meaning

based on the value judgment.

ASSESSMENT AND TESTING

ASSESSMENT

AND

TESTING

ARE BOTH

USE

TO ATTAIN

EDUCATIONAL

DECISIONS

EDUCATIONAL DECISION

 TO DECIDE /PROMOTE THE STUDENT IN A PARTICULAR

YEAR LEVEL

 TO PROCEED OR RETAIN THE SAME LESSON

 TO REVISE OR CONTINUE THE EXISTING CURRICULUM

1. Type of
Measuring
Procedure

2. Range of Difficulty
of Items

3. The objectives to
be Sampled

4. Scoring
Procedures

(Objective, Fair,
Free from bias)

5. Length of
Instrument

6. Time Limits

7. Arrangement of
Items

8. The Method of
Recording and

Reporting Results

RELEVANCE

BALANCE

EFFICIENCY

OBJECTIVITY

FAIRNESS

SPECIFICITY

DIFFICULTY

DISCRIMINATION

RELIABILITY

PURPOSE
OF

ASSESSMENT

 The primary purpose of assessment is to

improve students’ learning and teachers’

teaching as both respond to the information it

provides. Assessment for learning is an

ongoing process that arises out of the

interaction between teaching and learning.

 What makes assessment for learning effective

is how well the information is used.

Assessment can do more than simply diagnose and identify students’
learning needs; it can be used to assist improvements across the
education system in a cycle of continuous improvement:

 Students and teachers can use the information gained

from assessment to determine their next teaching and

learning steps.

 Parents, families can be kept informed of next plans for

teaching and learning and the progress being made, so

they can play an active role in their children’s learning.

 School leaders can use the information for school-wide

planning, to support their teachers and determine

professional development needs.

 Communities and Boards of Trustees can use assessment

information to assist their governance role and their decisions

about staffing and resourcing.

 The Education Review Office can use assessment information to

inform their advice for school improvement.

 The Ministry of Education can use assessment information to

undertake policy review and development at a national level, so

that government funding and policy intervention is targeted

appropriately to support improved student outcomes.

Assessment can be sum up into 3 Purposes:

1. ASSESSMENT FOR LEARNING

2. ASSESSMENT OF LEARNING

3. ASSESSMENT AS LEARNING

ASSESSMENT FOR LEARNING

 The teacher uses the students prior knowledge

and serves as the starting point of instruction.

 Identify the proficiency and competency of the

student.

ASSESSMENT OF LEARNING

 Working with the range of available evidence

that enables staff and the wider assessment

community to check students progress and

using this information in a number of ways.

 Arena for the management and planning of

assessment.

ASSESSMENT AS LEARNING

 Reflecting the evidence of learning

 Cycle of assessment works together to set

learning goals and share awareness of what

they learn, what they learn and what helps

them learn.

 Combination of the first two assessment

purposes.

PRINCIPLES OF ASSESSMENT

PRINCIPLES OF

ASSESSMENT

1. Continuous and integral part of
teaching.

2. Varied to give students multiple
opportunities and demonstrate what they
know

3. Valid

4. Engaging the learner

5. Diagnostic

6. Value teacher’s judgment

7. Situated

8. Require students’ sensibility to see the
larger picture

9. Has the same meaning for all parents,
teachers and students.

• FORMAL ASSESSMENT

• INFORMAL ASSESSMENT

• FORMATIVE ASSESSMENT

• SUMMATIVE ASSESSMENT

• DIAGNOSTIC ASSESSMENT

• TRADITIONAL ASSESSMENT

• AUTHENTIC ASSESSMENT

• FORMAL ASSESSMENT

 have data which support the conclusions made

from the test

 usually refer to these types of tests as

standardized measures

 These tests have been tried before on students

and have statistics which support the

conclusion such as the student is reading

below average for his age.

• INFORMAL ASSESSMENT

 are not data driven but rather content and

performance driven. For example, running

records are informal assessments because

they indicate how well a student is reading a

specific book. Scores such as 10 correct out of

15, percent of words read correctly, and most

rubric scores; are given from this type of

assessment.

• FORMATIVE ASSESSMENT

 Gathering of data during a time program is

being develop. This is likewise provide

feedback for the improvement of an instruction

or for the improvement of the program.

 Determines whether the teacher delivers

quality instruction in a particular day-base on

the particular result.

 Administered at the end of the day’s lesson.

• SUMMATIVE ASSESSMENT

 Use to determine the mastery and

achievement of the student.

 Done usually at the end of a chapter or unit

 Accountability of success or failure.

 Designed to determine the extent to which the

instructional objectives have been achieved.

 Use primarily in assigning grades.

• DIAGNOSTIC ASSESSMENT

 used to determine, prior to instruction, a

student’s strengths, needs, knowledge and

skills. The results permit the instructor to re-

mediate student deficits and adjust instruction

and curriculum to meet each pupil’s unique

needs.

• TRADITIONAL ASSESSMENT

 Type of assessment in which the student

choose the answers from a given list of

choices.

 Students are expected to recognized that in

this assessment there is only one correct

answer.

 Paper-and-Pencil test

 Development of HOTS are being limited.

• AUTHENTIC ASSESSMENT

 Asked to perform a task or construct their ow

response.

 The forms can be devise by the teacher with

the collaboration of the students.

 Variety of tasks and strategies

 Given opportunity to evaluate his or her own

work.

 Development of HOTS is fostered to a great

extent.

.

