Summative Assessment: the Demands of Belgium's Second Language Curricula vs Teachers' Practices

Kevin Noiroux University of Liège, Belgium

July 2014

The Learner

1. Introduction

- PhD in foreign language teaching and acquisition on written corrective feedback
- Comment: not statistically significant data on teachers' practices

2. Definitions

- Curriculum
- Corrective feedback and written corrective feedback
- Summative assessment/testing vs formative assessment/testing

Curricula → how often foreign language secondary school teachers administer summative assessments → teaching writing and use of corrective feedback

3. Belgium's Education System

• Belgium's Linguistic communities


School years

Age	School	Teacher Studies
6-11	primary school	3-year college degree
12-15	lower secondary school	3-year college degree
16-18	upper secondary school	5-year university degree

Types of teaching (filières)

French	Leading to	Number of students
général	college, university (86%)	115 420
technique de transition	job, college, university (14%)	117 439
technique de qualification	job, college	95 198
professionnel	job	

School networks

	"Free" / private (catholic) teaching	Official teaching	Subsidized official teaching
Who is in charge?	Private association	Ministry of Education	Towns, provinces
% of students (from all levels and types)	60,4	23,6	16,0
Language curriculum	Private curriculum	Official curriculum	(Official curriculum)

4. Working Conditions

- Full-time teacher: 20 50-minute lessons/week + preparation, corrections, meetings...
- Most foreign language classes consist of 4
 lessons/week → a full-time teacher teaches at least 5
 groups
- No official data on the number of students/classroom; range: 8-21-34 students per classroom → a full-time teacher teaches 80-130 students a week

5. Models of education systems, curricula, teaching how to write and corrective feedback

- C. Foerster: 4 models of education system
 - the Scandinavian model, or the unique school (Denmark, Finland)
 - the Anglo-Saxon model, or the selective type (Ireland, Scotland, Great-Britain)
 - the Germanic model, which is based on differentiation
 - the Latin model, which insists on knowledge acquisition (France, Belgium) → assessment

• the demands of the second language curricula in terms of summative assessment per school year

	Federation Wallonia-Brussels (official teaching)	Private (catholic) teaching
Reading	4	3
Listening	4	3
Speaking	3	3
Writing	4	3
(total)	15	12

• Teaching vs summative testing

	Laccone		Official curriculum		Periods + gr/voc	A practical case
Sept	16	curriculum	curricurum	remous	1	case
Oct	12			4	5	
Nov	16		4		1	
Dec	(Xmas exams)	4	4	4		
Jan	16				1	
Feb	12				1	
March	16			4	5	
Apr	8				1	
May	12	4	4	4	5	
June	Exams	4	4	4	4	
(total)	108	12	16	20	24	30
73. Pro-		11%	14%	17%	19%	22%

6. Conclusion

- it is hard to say whether the curricula demand too many summative assessments
- teachers seem to administer more summative tests than legally required → less time for explicit teaching and formative assessment
- we need more data to take informed decisions and have teachers think about their testing practices

THANK YOU VERY MUCH FOR YOUR ATTENTION

Selective Bibliography

- Communauté française de Belgique. (2002). Circulaire sur l'évaluation. Enseignement des langues germaniques à la Communauté française. Bruxelles: Communauté française de Belgique.
- Fédération Wallonie-Bruxelles. Enseignement et recherche scientifique. <u>Les indicateurs de l'enseignement 2013</u>. 2013. 8th edition. Bruxelles: Ethnic.
- Fédération de l'Enseignement Secondaire Catholique. (2010). Note sur l'évaluation - Humanités générales et technologiques. Bruxelles: Fédération de l'Enseignement Secondaire Catholique.
- Foerster, C. (2000). Étude comparée des systèmes éducatifs européens : approche pédago-gique, enjeux communs et particularités. Actes du colloque « Les systèmes éducatifs en Europe : Approche juridique et financière » (pp. 15-42).