Language Teachers’ Handbook

A Language Teacher’s Guide to Assessing

First Nations Language Proficiency
This Document Contains:

An Introduction

A Set of First Nations Language Benchmarks

A Set of Classroom Ready Check-lists

Instructions on the Use of the Benchmarks and

Check-lists to Assess First Nations Language Proficiency
First Nations Language Benchmarks

Introduction and Overview

The First Nations Language Benchmarks (throughout this document either Benchmarks or FNLB are used for purposes of brevity) have been developed to assist First Nations language teachers in the assessment of their students’ communicative competence or language proficiency. The framework consists of:

· four language skills

· Listening

· Speaking

· Reading

· Writing

· three stages of progression

· Stage 1 – Basic

· Stage 2 – Intermediate

· Stage 3 – Advanced

· three proficiency levels within each Stage:

· Developmental

· Progression

· Accomplished

· three competency areas

· social interaction

· following and giving instructions

· information sharing

Competencies

Competencies are intended to be general statements of intended learning outcomes. They are directly observable and measurable indicators of language proficiency.

Social Interaction – interacting in a social situation, primarily in speech;

Following and Giving Instructions – understanding and following commands and

Instructions, mainly in speech and writing; and

Information Sharing – discussing and exchanging information, ideas, opinions;

telling stories, describing, etc. in speech and writing.

-2-

Note:
In this document, the term “language assessment” is used instead of “language

testing” since the intended use of the Benchmarks is both for placement (where

there are large numbers of students, placing them in appropriate groupings), and

for student achievement (assessing learning outcomes based on program

objectives).

Proficiency Stages

The FNLB framework has been constructed to depict language proficiency in three stages, Basic, Intermediate, and Advanced. The stages all have the same structural levels that are all characterized by:

· progressively more difficult communication tasks

· progressively more difficult communication situations

· progressively higher expectations of communicative proficiency (language

fluency)

Basic Proficiency (Stage 1 – Benchmarks 1 to 3) – describes the capabilities needed to communicate in common and predictable situations and within the area of basic needs, common everyday activities, and familiar classroom, home, and community topics relevant to most First Nations students.

Intermediate Proficiency (Stage 2 – Benchmarks 4 to 6) – describes the proficiency level of students who can participate more fully in a wider variety of situations. It is the range of abilities required to function in most familiar situations of daily educational and social experience.

Advanced Proficiency (Stage 3 – Benchmarks 7 to 9) – describes the range of abilities required to communicate effectively, accurately, and fluently in most educational and social contexts. Students at these levels have a good grasp of the language and can communicate coherently and precisely.

Note:
“Native speaker performance samples clearly demonstrate that there

is a range of ability on different tasks among native speakers. There is no

one native speaker norm; the “norm” is also a range. Therefore, the mastery

criterion has to be pragmatically established by a sampling of performance of

competent language users in accomplishing a range of communicatively and

cognitively demanding tasks in a variety of specified contexts.” (CLB 2000)

-3-

Benchmark Overview

This table will provide the reader with a general sense of the scope and progression of the First Nations Language Benchmarks.

	Benchmark

	Proficiency Level

	Listening & Speaking Competencies
	Reading Competencies
	Writing Competencies

STAGE 1
BASIC PROFICIENCY

	1

2

3

	Developmental

Progression

Accomplished
	Gradually increasing proficiency in routine and familiar class and home situations that involve social inter-action, commands, and information sharing.

	Interpreting simple texts that involve instructions, social inter-action and information.
	Creating simple texts of social interaction, classroom and home routines.

STAGE 2 – INTERMEDIATE PROFICIENCY

	4

5

6

	Developmental

Progression

Accomplished
	Gradually increasing proficiency in oral discourse in moderately demanding social contexts, classroom and home situations
	Interpreting moderately complex texts that involve instructions, social inter-action and information.
	Creating moderately complex texts of social interaction, classroom and home routines.

STAGE 3 – ADVANCED PROFICIENCY

	7

8

9

	Developmental

Progression

Accomplished
	Advanced proficiency levels in oral discourse in very demanding social contexts, classroom and home situations
	Interpreting very complex texts that involve instructions, social inter-action and information.

	Creating very complex texts of social interaction, classroom and home routines.

-4-

How to Use the First Nations Language Benchmarks

1.
Who will use the document?

This document is intended for use primarily by First Nations language teachers in public and Band-operated schools. Language curriculum developers may also find this a useful resource to refer to in the “assessment and evaluation” section of written language curriculum. Provincial developers of Integrated Resource Packages (IRPs) may also find this information useful in developing and/or revising First Nations language IRPs.

Although the primary use of this document may be by First Nations language teachers and other educational professionals, those who should benefit most from the use of the FNLB are First Nations students. By using a systematic and appropriate method of gathering information about the language proficiency levels of their students, First Nations language teachers will be able to provide feedback to their students using the FNLB descriptors in a consistent and constructive manner.

2.
Organization and best use of this document.

This document presents the FNLB in sufficient detail to illustrate and define degrees of language proficiency, performance indicators and tasks for 9 discrete levels of communicative proficiency, in four language skills (listening, speaking, reading, and writing) and in a variety of contexts such as the classroom, the home, and the community.

Language teachers are likely to have to use only small portions of the FNLB at a time, particularly when carrying out observational assessments of students. A broader use of the Benchmarks will likely occur when planning for instruction through the development of curricular goals, objectives, and learning outcomes.

This Handbook is organized into the following sections:

a. introduction – which includes an introduction and overview, a discussion of competencies and proficiency stages, a broad overview of the Benchmarks and some instructions on how to use the Handbook;

b. the detailed Benchmarks; and

c. the Benchmarks checklist, which is to be used as a means to assess students’ language proficiency levels.

3.
Guidelines for users.

Before attempting to use the Benchmark checklist with students, please read the introduction and overview section of this Handbook.

-5-

Once you are familiar with the overview and the intended uses of the FNLB, and are ready to use the Benchmark checklists with students, use only the proficiency stage that you feel is appropriate for the student whose proficiency levels you are assessing. For example, for a beginning student, use only Stage 1 – Basic Proficiency and follow these steps:

a. look at the Benchmark descriptors in “Listening” and “Speaking” first to get

a general sense of the progression represented by each of the 3 levels within that stage.

b. next, following a number of classroom observations of individual students, use the Benchmark checklist (make copies for each student to use in your assessment) to record your estimate of how each student is performing in relation to each of the descriptors in the checklist. Use the four-point rating scale to assist you in making judgements about the degree to which each student meets the requirements of each proficiency level. (See below for the four-point rating scale)

c. keep records of all your observations for each student until you have completed a set of Benchmark checklists on each student in the class. It is advisable to review these periodically to determine the progress that each of your students is making in the course. At least one Benchmark checklist should be completed and updated on each student for each reporting period during the school year or course semester.

4-Point Rating Scale (Rubric) to be used with the Benchmark Checklist

The following scoring rubric is provided to assist language teachers in gathering information about students’ language proficiency levels. Rate each student according to the description for each number and use this number, along with other comments, in the “Notes/Comments” column of the Benchmark checklist.

	Rating
	Description of Student Performance

	1
	Not yet able to achieve this level

	2
	Needs assistance to achieve this level

	3
	Satisfactory achievement - pass

	4
	Exceeds satisfactory achievement

-6-

4.
Limitations of this document.

This Handbook is only one piece of the assessment “puzzle”. It represents only one method of determining First Nations language proficiency and is by no means put forward as the “best” or “only” means to determine student language proficiency. Teachers will undoubtedly find multiple uses for the descriptors, such as helping you to determine the effectiveness of your own teaching and perhaps using some of the descriptors to describe the performance levels of your students on report cards.

The descriptors used in the various stages and levels of the Benchmarks and the Benchmark checklists are intended as examples only and are not meant to be exclusive or all-inclusive. The descriptors are intended to describe the range of students’ language abilities at a particular Benchmark level.

Note:
The information contained in this section is based on the information contained in sections III and IV of the Canadian Language Benchmarks 2000 and has been modified to better suit the needs of First Nations language teachers and First Nations students.

ATTACHED TO THE ABOVE INSTRUCTIONS WILL BE A COMPLETE SET OF BENCHMARKS AND CHECK-LISTS AS DETAILED IN APPENDICES 5A AND 5B

204

