
C h a p t e r 5

Assessment of Learning

What Is Assessment of Learning?
Assessment of learning refers to strategies designed to confirm what
students know, demonstrate whether or not they have met curriculum
outcomes or the goals of their individualized programs, or to certify
proficiency and make decisions about students’ future programs or
placements. It is designed to provide evidence of achievement to parents,
other educators, the students themselves, and sometimes to outside
groups (e.g., employers, other educational institutions).

Assessment of learning is the assessment that
becomes public and results in statements or symbols
about how well students are learning. It often
contributes to pivotal decisions that will affect
students’ futures. It is important, then, that the
underlying logic and measurement of assessment of
learning be credible and defensible.

Teachers’ Roles in Assessment of Learning
Because the consequences of assessment of learning are often far-reaching and
affect students seriously, teachers have the responsibility of reporting student
learning accurately and fairly, based on evidence obtained from a variety of
contexts and applications. Effective assessment of learning requires that teachers
provide

• a rationale for undertaking a particular assessment of learning at a particular
point in time

• clear descriptions of the intended learning
• processes that make it possible for students to demonstrate their competence

and skill
• a range of alternative mechanisms for assessing the same outcomes
• public and defensible reference points for making judgements

R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d • 55

The purpose of assessment that typically comes at the end of a
course or unit of instruction is to determine the extent to which
the instructional goals have been achieved and for grading or
certification of student achievement.
(Linn and Gronlund, Measurement and Assessment in
Teaching)

Reflection:

Think about an
example of
assessment of
learning in your own
teaching and try

to develop it
further as you

read this
chapter.

56 • R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d

C h a p t e r 5

• transparent approaches to interpretation
• descriptions of the assessment process
• strategies for recourse in the event of disagreement about the decisions

With the help of their teachers, students can look forward to assessment of
learning tasks as occasions to show their competence, as well as the depth and
breadth of their learning.

Planning Assessment of Learning

The purpose of assessment of learning is to measure, certify, and report the level
of students’ learning, so that reasonable decisions can be made about students.
There are many potential users of the information:

• teachers (who can use the information to communicate with parents about
their children’s proficiency and progress)

• parents and students (who can use the results for making educational and
vocational decisions)

• potential employers and post-secondary institutions (who can use the
information to make decisions about hiring or acceptance)

• principals, district or divisional administrators, and teachers (who can use the
information to review and revise programming)

Assessment of learning requires the collection and interpretation of information
about students’ accomplishments in important curricular areas, in ways that
represent the nature and complexity of the intended learning. Because genuine
learning for understanding is much more than just recognition or recall of facts
or algorithms, assessment of learning tasks need to enable students to show the
complexity of their understanding. Students need to be able to apply key
concepts, knowledge, skills, and attitudes in ways that are authentic and
consistent with current thinking in the knowledge domain.

What am I
assessing?

Why am I
assessing?

R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d • 57

A s s e s s m e n t o f L e a r n i n g

In assessment of learning, the methods chosen need to address the intended
curriculum outcomes and the continuum of learning that is required to reach the
outcomes. The methods must allow all students to show their understanding and
produce sufficient information to support credible and defensible statements
about the nature and quality of their learning, so that others can use the results in
appropriate ways.

Assessment of learning methods include not only tests and examinations, but
also a rich variety of products and demonstrations of learning—portfolios,
exhibitions, performances, presentations, simulations, multimedia projects, and a
variety of other written, oral, and visual methods (see Fig. 2.2, Assessment Tool
Kit, page 17).

What assessment
method should I
use?

Graduation Portfolios
Graduation portfolios are a requirement for graduation from British Columbia and Yukon Senior Years schools. These portfolios comprise
collections (electronic or printed) of evidence of students’ accomplishments at school, home, and in the community, including demonstrations of
their competence in skills that are not measured in examinations.
Worth four credits toward graduation, the portfolios begin in Grade 10 and are completed by the end of Grade 12. The following are some goals of
graduation portfolios:
• Students will adopt an active and reflective role in planning, managing, and assessing their learning.
• Students will demonstrate learning that complements intellectual development and course-based learning.
• Students will plan for successful transitions beyond Grade 12.
Graduation portfolios are prepared at the school level and are based on specific Ministry criteria and standards. Students use the criteria and
standards as guides for planning, collecting, and presenting their evidence, and for self-assessing. Teachers use the criteria and standards to
assess student evidence and assign marks.
There are three major components of a graduation portfolio:
1. Portfolio Core (30 percent of the mark). Students must complete requirements in the following six portfolio organizers: arts and design

(respond to an art, performance, or design work); community involvement and responsibility (participate co-operatively and respectfully in a
service activity); education and career planning (complete a graduation transition plan); employability skills (complete 30 hours of work or
volunteer experience); information technology (use information technology skills); personal health (complete 80 hours of moderate to intense
physical activity).

2. Portfolio Choice (50 percent of the mark). Students expand on the above areas, choosing additional evidence of their achievements.
3. Portfolio Presentation (20 percent of the mark). Students celebrate their learning and reflect at the end of the portfolio process.
(Portfolio Assessment and Focus Areas: A Program Guide)

58 • R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d

C h a p t e r 5

Assessment of learning needs to be very carefully constructed so that the
information upon which decisions are made is of the highest quality. Assessment
of learning is designed to be summative, and to produce defensible and accurate
descriptions of student competence in relation to defined outcomes and,
occasionally, in relation to other students’ assessment results. Certification of
students’ proficiency should be based on a rigorous, reliable, valid, and equitable
process of assessment and evaluation.

Reliability

Reliability in assessment of learning depends on how accurate, consistent, fair, and
free from bias and distortion the assessment is. Teachers might ask themselves:

• Do I have enough information about the learning of this particular student to
make a definitive statement?

• Was the information collected in a way that gives all students an equal
chance to show their learning?

• Would another teacher arrive at the same conclusion?
• Would I make the same decision if I considered this information at another

time or in another way?

Reference Points

Typically, the reference points for assessment of learning are the learning
outcomes as identified in the curriculum that make up the course of study.
Assessment tasks include measures of these learning outcomes, and a student’s
performance is interpreted and reported in relation to these learning outcomes.

In some situations where selection decisions need to be made for limited
positions (e.g., university entrance, scholarships, employment opportunities),
assessment of learning results are used to rank students. In such norm-referenced
situations, what is being measured needs to be clear, and the way it is being
measured needs to be transparent to anyone who might use the assessment
results.

Validity

Because assessment of learning results in statements about students’ proficiency
in wide areas of study, assessment of learning tasks must reflect the key
knowledge, concepts, skills, and dispositions set out in the curriculum, and the
statements and inferences that emerge must be upheld by the evidence collected.

How can I ensure
quality in this
assessment process?

R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d • 59

A s s e s s m e n t o f L e a r n i n g

Record-Keeping

Whichever approaches teachers choose for assessment of learning, it is their
records that provide details about the quality of the measurement. Detailed
records of the various components of the assessment of learning are essential,
with a description of what each component measures, with what accuracy and
against what criteria and reference points, and should include supporting
evidence related to the outcomes as justification.

When teachers keep records that are detailed and descriptive, they are in an
excellent position to provide meaningful reports to parents and others. Merely a
symbolic representation of a student’s accomplishments (e.g., a letter grade or

percentage) is inadequate. Reports to parents and others should identify the
intended learning that the report covers, the assessment methods used to gather
the supporting information, and the criteria used to make the judgement.

Feedback to Students

Because assessment of learning comes most often at the end of a unit or learning
cycle, feedback to students has a less obvious effect on student learning than
assessment for learning and assessment as learning. Nevertheless, students do

How can I use the
information from
this assessment?

Guidelines for Grading
1. Use curriculum learning outcomes or some clustering of these (e.g., strands) as the basis for grading.
2. Make sure that the meaning of grades comes from clear descriptions of curriculum outcomes and standards. If students achieve the outcome,

they get the grade. (NO bell curves!)
3. Base grades only on individual achievement of the targeted learning outcomes. Report effort, participation, and attitude, for example,

separately, unless they are a stated curriculum outcome. Any penalties (e.g., for late work, absences), if used, should not distort achievement or
motivation.

4. Sample student performance using a variety of methods. Do not include all assessments in grades. Provide ongoing feedback on formative
performance using words, rubrics, or checklists, not grades.

5. Keep records in pencil so they can be updated easily to take into consideration more recent achievement. Provide second-chance assessment
opportunities (or more). Students should receive the highest, most consistent mark, not an average mark for multiple opportunities.

6. Crunch numbers carefully, if at all. Consider using the median, mode, or statistical measures other than the mean. Weight components within
the final grade to ensure that the intended importance is given to each learning outcome.

7. Make sure that each assessment meets quality standards (e.g., there should be clear targets, clear purpose, appropriate target-method match,
appropriate sampling, and absence of bias and distortion) and is properly recorded and maintained (e.g., in portfolios, at conferences, on
tracking sheets).

8. Discuss and involve students in grading at the beginning and throughout the teaching and learning process.
(Adapted from O’Connor, How to Grade for Learning)

Resource:
Marzano,
Transforming
Classroom Grading

60 • R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d

C h a p t e r 5

rely on their marks and on teachers’ comments as indicators of their level of
success, and to make decisions about their future learning endeavours.

Differentiating Learning

In assessment of learning, differentiation occurs in the assessment itself. It would
make little sense to ask a near-sighted person to demonstrate driving proficiency
without glasses. When the driver uses glasses, it is possible for the examiner to get
an accurate picture of the driver’s ability, and to certify him or her as proficient. In
much the same way, differentiation in assessment of learning requires that the
necessary accommodations be in place that allow students to make the particular
learning visible. Multiple forms of assessment offer multiple pathways for making
student learning transparent to the teacher. A particular curriculum outcome
requirement, such as an understanding of the social studies notion of conflict, for
example, might be demonstrated through visual, oral, dramatic, or written
representations. As long as writing were not an explicit component of the outcome,
students who have difficulties with written language, for example, would then have
the same opportunity to demonstrate their learning as other students.

Although assessment of learning does not always lead teachers to differentiate
instruction or resources, it has a profound effect on the placement and promotion of
students and, consequently, on the nature and differentiation of the future instruction
and programming that students receive. Therefore, assessment results need to be
accurate and detailed enough to allow for wise recommendations.

Reporting

There are many possible approaches to reporting student proficiency.
Reporting assessment of learning needs to be appropriate for the audiences for
whom it is intended, and should provide all of the information necessary for
them to make reasoned decisions. Regardless of the form of the reporting,
however, it should be honest, fair, and provide sufficient detail and contextual
information so that it can be clearly understood. Traditional reporting, which
relies only on a student’s average score, provides little information about that
student’s skill development or knowledge. One alternate mechanism, which
recognizes many forms of success and provides a profile of a student’s
level of performance on an emergent-proficient continuum, is the parent-

student-teacher conference. This forum provides parents with a great deal of
information, and reinforces students’ responsibility for their learning.

The Communication System Continuum: From Symbols to Conversations

(O’Connor, How to Grade for Learning)

Grades Report cards
(grades and
brief comments)

Infrequent
informal
communications

Parent-teacher
interviews

Report cards
with expanded
comments

Frequent
informal
communication

Student-involved
conferencing

Student-led
conferencing

Reflection:

What forms do your
reports of student
proficiency take?
How do these
differ according

to audience?

R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d • 61

A s s e s s m e n t o f L e a r n i n g

An Example of Assessment of Learning

Elijah was interested in assessing student mastery of both the modern and the traditional skills required for survival in the
Nunavut environment where he teaches. The overarching theme of survival is taught in the early grades and culminates at
the senior level in a course delivered in Inuktitut. Students learn how to take care of themselves and others, and how to
adapt what they know to the situation at hand. Survival requires not only skills and knowledge, but also a concept the Inuit
people call qumiutit, or the ability in an emergency situation to pull out of stored memory information that will enable a
person to cope, not panic. Traditionally, this was learned in a holistic manner, grounded in Inuit traditional guiding principles
that were nurtured and developed from birth, and taught and reinforced in daily living.

Throughout the term, Elijah took his students to an outdoor area to practise on-the-land survival activities, using both
traditional and modern methods. He always took with him a knowledgeable Elder who could give the students the
information they needed to store away in case of emergency. The students watched demonstrations of a skill a number of
times. Each student then practised on his or her own, as Elijah and the Elder observed and assisted.

Elijah knew that students need to have a high level of expertise in the survival skills appropriate for the northern natural
environment.

Elijah assessed each student on each survival skill (e.g., making fire the traditional way, tying the knots required for the
qamutik cross-pieces on a sled).

What am I assessing?

I am assessing each student’s performance of
traditional and modern survival skills.

Why am I assessing?

I want to know which survival skills each
student has mastered and their readiness to
survive in the natural environment.

62 • R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d

C h a p t e r 5

Elijah knew that the best way to determine if students have mastered the skills is to have them perform them. When
students believed they were ready, Elijah created an opportunity for them to demonstrate the mastered skill to a group of
Elders, who then (individually, then in consensus) determined if the performance was satisfactory.

A student’s competence in a survival skill is often demonstrated by an end product. For example, competence in knot tying
is demonstrated by a knot that serves its purpose, and competence in fire building is demonstrated by a fire that is robust.

As the Elders judged each student’s performance of the skills, Elijah recorded the results. He shared the information with
each student and his or her parents in a final report, as shown here.

How can I use the information from
this assessment?
Now that I know which skills each of the students
has mastered, I can report this information to the
students and their parents. I can use this
information to identify a learning path for each
student.

How can I ensure quality in this
assessment process?
Ensuring quality with this approach involves clear
criteria: either the student performs the skill
successfully or does not.
I need to provide adequate opportunities for the
student to demonstrate the skills under various
conditions and at various times.

What assessment method should I use?
I need an approach in which students can
demonstrate the traditional survival skills that they
learned. The method I choose should also allow me
to identify which skills they did not master.

R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d • 63

A s s e s s m e n t o f L e a r n i n g

Shelters:
• emergency shelters
• igloo building4

• qamaq5

• tents

Transportation needs:
• making the knots required for the

qamutik cross pieces on a sled
• building a kayak/umiak

• fixing a snowmobile (spark plugs,
repairing track, drive belt)

• keeping a boat seaworthy

Navigational issues:
• reading the land
• reading the sky
• understanding seasonal variations
• reading inuksuit

• using GPS
• map reading

Preparation for land travel:
• packing a qamutiq (sled)
• load, balance
• necessities: snow knife, rope, food,

water, heat source

• letting others know where you are
going

• necessary tools, supplies,
snowmobile parts, fuel

• using communication devices

Food sources:
• plants and their nutritional properties
• hunting, skinning, and cutting up

seal, caribou, etc.

• kinds of food to take on the land,
and their nutritional properties

4. Expertise in igloo building includes understanding of types of snow, the shape and fit of blocks, and the use of a snow-

knife.
5. A qamaq is a rounded house, built of scrap wood or bones, and covered with skins, cardboard, or canvas.

Report on Survival Skills
Student: ___ Date: _______________________
Traditional Survival Skills Modern Survival Skills Adaptability

to the Seasons
Attitude Success Next Steps

1) Skills
Building a fire / means of keeping warm:

• fuel sources
• getting a spark

• propane heaters, stoves
• clothing

2) Relationship to the Seasons
Assessing conditions / recognizing
danger signs:
• seasonal changes
• land changes
• water changes
• wind changes
• weather changes

Climatic changes:
• weather changes and how this

affects the land and water
• knowledge of animals and their

characteristics and behaviours

3) Attitudinal Influences (Having the right attitude to learn)
• respect for the environment (cleaning up a campsite upon leaving, dealing with

the remains of an animal, not over-hunting/fishing)
• respect for Elders and their knowledge
• ability to learn from Elders

64 • R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d

C h a p t e r 5

Elijah’s report identified which of the students had mastered the specified skills required to survive in the Nunavut
environment. It outlined other areas (such as adaptability to the seasons and attitudinal influences) about which peers,
parents, and family members would need to provide input before a comprehensive assessment could be made. The
assessment also identified those students not yet ready to survive in the natural environment. But the Elders did not stop
working with the students who did not reach mastery. Elders see learning as an individual path in which skills, knowledge,
and attitudes are acquired along the way. If a particular skill was beyond the capability of a student, the Elders identified
other areas where that person could contribute to the common good of the community, and was accepted for the gifts he or
she brought to the group. In this way, the Elders helped Elijah differentiate the learning path for each of his students.

Summary of Planning Assessment of Learning

Assessment for Learning Assessment as Learning Assessment of Learning

Why Assess? to enable teachers to determine next
steps in advancing student learning

to guide and provide opportunities for
each student to monitor and critically
reflect on his or her learning, and
identify next steps

Assess What? each student’s progress and learning
needs in relation to the curricular
outcomes

each student’s thinking about his or her
learning, what strategies he or she uses
to support or challenge that learning,
and the mechanisms he or she uses to
adjust and advance his or her learning

What Methods? a range of methods in different modes
that make students’ skills and
understanding visible

a range of methods in different modes
that elicit students’ learning and
metacognitive processes

Ensuring
Quality

• accuracy and consistency of
observations and interpretations of
student learning

• clear, detailed learning expectations
• accurate, detailed notes for

descriptive feedback to each student

• accuracy and consistency of student’s
self-reflection, self-monitoring, and
self-adjustment

• engagement of the student in
considering and challenging his or
her thinking

• students record their own learning

Using the
Information

• provide each student with accurate
descriptive feedback to further his or
her learning

• differentiate instruction by
continually checking where each
student is in relation to the
curricular outcomes

• provide parents or guardians with
descriptive feedback about student
learning and ideas for support

• provide each student with accurate
descriptive feedback that will help
him or her develop independent
learning habits

• have each student focus on the task
and his or her learning (not on
getting the right answer)

• provide each student with ideas for
adjusting, rethinking, and
articulating his or her learning

• provide the conditions for the
teacher and student to discuss
alternatives

• students report about their learning

R e t h i n k i n g C l a s s r o o m A s s e s s m e n t w i t h P u r p o s e i n M i n d • 65

A s s e s s m e n t o f L e a r n i n g

to certify or inform parents or
others of student’s proficiency in
relation to curriculum learning
outcomes
the extent to which students can
apply the key concepts,
knowledge, skills, and attitudes
related to the curricular
outcomes

a range of methods in different
modes that assess both product
and process

• accuracy, consistency, and
fairness of judgements based
on high-quality information

• clear, detailed learning
expectations

• fair and accurate summative
reporting

• indicate each student’s level
of learning

• provide the foundation for
discussions on placement or
promotion

• report fair, accurate, and
detailed information that can
be used to decide the next
steps in a student’s learning

