

USING ASSESSMENT TO MAKE MEANINGFUL DECISIONS ABOUT TEACHING AND LEARNING

Welcome Thanks for Coming!

I'm Judy Jablon Early Childhood Consultant

Thanks to my colleagues at NAEYC for your sponsorship.

And to my colleagues at Early Childhood Investigations: Fran Simon and Andrea Miles.

POLL - Who has joined us today?

- A. Teacher/Provider/Caregiver/Ass't Teacher
- B. Home Visitor/Family Outreach
- c. Coach/Specialist/Mentor
- D. Consultant/Higher Ed Faculty
- E. Director/Supervisor/Manager/Owner

Today's Topic

Using Assessment to Guide Decisions about Teaching and Learning

Assessment:

Answering Questions about Children's Learning

An Important Question: Are Teachers Doing or Using Assessment?

©Judy Jablon 2015

POLL – Are you/your teachers **doing** or **using** assessment?

- A. Doing it...
- B. Using it...
- c. A bit of both...

Using Assessment not Doing Assessment...

- The more teachers use assessment, the less "hit or miss" decisions will be.
 - Basing decisions on knowledge of individual children is the essence of individualizing.
 - When decisions are purposeful and intentional, teachers can do an even better job supporting children and families.

A Stance of Persistent Curiosity

Hmmm. Sherelle is working alone.
She is constructing ramps.
She's placed them at two different inclines.

©Judy Jablon 2015

Observation

- Watching and listening with intention to learn about children
- What we see children do from the outside helps us to ask questions about what children are thinking, feeling, and experiencing on the inside

What Is Happening Here?

- Imagine you are watching these children building in the block area.
- What do you see?
- What does it make you wonder about?

Assessment: Formative and Summative

- □ Formative assessment for teaching and learning
- Summative assessment for reporting

The Assessment Cycle

The Assessment Cycle Happens During Powerful Interactions

With a stance of persistent curiosity, Maggie begins a Powerful Interaction, using the assessment cycle.

Hmmm. Sherelle is working alone.

She is constructing ramps.

She's placed them at two different inclines.

Hi Sherelle. May I join you?

I see that you've used long blocks to create 2 different sized ramps.

©Judy Jablon 2015

Assessment Guides Teacher-Child Interactions

The greatest opportunity for learning lies in moments of teacher-child interaction when the teacher crafts learning experiences that stretch children just beyond their current skill level.

Munro, 2008

Using the Assessment Cycle During Powerful Interactions

Ms. Angela with 3-year-old Tallon

- Ask questions: What does Tallon know about books and reading?
- Collect evidence: As Ms. Angela interacts with Tallon, she watches and listens to find out what he knows and can do.

The Evidence

Tallon reading Dinosaur book

3/2 1join him

T: turning pages of book w/left hand, page by page

Points and says (accurately), "Stegosaurus." Also

Ankylosaurus

T: points and says Triceratops

Me: How does the tri... look different from other dinos

T: This one is a triceratops

Me: What do they have that tells you that is what it is?

T: have horns

18

Let's Think About EVIDENCE -

10/14 Jayda Math Ctr Puts spiders in ten frame; counts w/1-1 Corres.

10/14 Jayda Math Ctr Works W/Ryan Task: Choose from frames (5, 10, 15, 20); choose mat'ls, make sets 1: I'm doing 10. And I'm gonna use spiders R: I'm using the worms J: 1 like spiders better Starts placing s in each box counting 1, 2, etc. to 9

Assessment: Observing and Decision-Making in the Moment

Should I...

- Introduce a new material, book, or vocabulary word
- Join the children to model a new skill or strategy
- Offer a suggestion, information, or guidance
- Use mirror talk as feedback to describe, validate, or demonstrate vocabulary
- Use open-ended questions to encourage the child to describe, explain, predict, compare and contrast

Use Assessment to Talk about Thinking and Learning

- Use the words "learning" and "thinking"
- Tell children what they're learning and why
- Ask children what they learned

Use Assessment to Give Effective Feedback

- Specific and descriptive
- Immediate and frequent
- Relates to learning goal/standard
- Relates to effort or successful use of strategies
- Offers guidance
- Not evaluative

Include Children in the Process

"How do I know what you know and can do?

What do you want me to write down so that I can remember about what you know?

□ What do you want me to share with your family?

Assessment Informs Planning

©Judy Jablon 2015

Assessment Guides Decisions

- Individual children
- Small groups
- Classroom challenges

Assessment Guides Modifications to the Program

- Adapt the physical environment by moving furniture, changing materials or altering the ambiance
- Adjust the daily schedule and routines
- Plan a learning experience targeted to individual children's interests and needs

Use What You Learn!

- □ Gaps in curriculum
- □ Overlooked skills
- □ Strengths to build on
- □ Areas to support

Plan for Assessment

- After reviewing data:
 - What new questions do you have about individuals or curriculum objectives for the entire group?
 - Plan how, when and where to collect data.
 - Make recording sheets if necessary.
 - Decide if you need to provide particular experiences to make sure you're able to get the information you need.

Assessment Fosters Partnerships with Families

©Judy Jablon 2015

Assessment and Partnerships with Families

- When families recognize that you see and appreciate their child, they appreciate you!
- Staying open-minded and thoughtful helps you better understand families and help you build more useful and productive relationships.
- Powerful Interactions can make children and families feel heard, appreciated and understood.

Assessment Informs Decisions within Districts and Schools

- Collaborate
- Based dialogue on evidence
- Establish habits of using formative assessment evidence

Assessment Enhances Professional Conversations

©Judy Jablon 2015

Examining Data

- With a partner, review one piece of documentation (evidence, data, anecdote, work sample).
 - Is it comprehensive?
 - Who, what, where, when, and how
 - Is it factual?
 - What you saw and/or heard (action verbs)
 - □ Is it rich?
 - Dialogue, questions, scaffolds
 - Are the notes accurately interpreted?
 - Linked to indicators on a formal instrument
 - Do you agree on the interpretations?

Assessment with Dual Language Learners

- It's vital because it strengthens the relationship with the child so that the teacher knows how to extend learning.
- What might the teacher do?
 - Learn a few key words in each child's language, you can see how children respond.
 - Build non-verbal communication skills (gestures, facial expressions, silly voices, pictures, props).
 - Fine tune observing skills to pick up on the non-verbal signals coming from the child.
 - Slow down and listen to self doing too much talk? Sshhhh.

Make Formative Assessment Work!

- Make it a habit.
- Work as a team.

Let's Revisit: Using Assessment Not Doing Assessment Means Teachers Are Decision-Makers

- The more assessment is used, the less "hit or miss" decisions will be.
 - Basing decisions on knowledge of individual children is the essence of individualizing.
 - When decisions are purposeful and intentional, teachers can do an even better job supporting children and families.

Your Turn

What questions do you have?

Thank you Stay in touch...

judy@judyjablon.com

www.judyjablon.com

Twitter: @judyjablon

On Facebook JudyJablon Early Childhood Consultant

www.PowerfulInteractions.com

Twitter: @p_interactions

On Facebook Powerful Interactions

