Session 2: Assesing and reporting on learner's progress in subjects and soft skills


Rudi Schollaert


What are the advantages, benefits, best features of what you've heard?


- Consumer Awareness
- Learner and teacher involvement : ownership
 – choice – excitement
- Authentic real life learning: cross-curricular
- Open task: everybody can be successful

- History Curriculum
- Not only based on content, but also on competences
- Clear criteria are a good basis for feedback


What do you see as potential difficulties in your country/environment to adopt such an approach constitute of Institutions for Development and Research in Education in Europe

Consumer Awareness

Covering curriculum

promoting student learning

Cross curricular learning

Cross cur. assessment

History Curriculum

- Status of document & curricula in general
 - Teacher awareness
 - Textbook = curriculum
- Degree of detail: flexibility/ creativity
 support


What are the solutions – 3 to 5 good ways of solving it?

- Flexibility
 - Local autonomy
 - Change structure & culture of schools
- Sustainable professional & institutional development
 - Professional learning communities
 - Role of support organisations
 - Build upon existing practices confront
 - •Evidence informed rather than informed by beliefs
 - Practitioner research
- Curriculum designed so as to promote deep learning