

THE ITALIAN NATIONAL EVALUATION SYSTEM: OBSTACLES AND OPPORTUNITIES

SICI
The Standing International
Conference of **Inspectorates**
Better Inspection, Better Learning

Donatella Poliandri

SENIOR RESEARCHER,
HEAD OF DEPARTMENT 'SCHOOL EVALUATION'

Funchal – 30-31 May 2019

INVALSI
*National Institute for the Evaluation of
Educational Instruction and Training
Italy*

THE ITALIAN NATIONAL EVALUATION SYSTEM

EVALUATION PROCESS: 4 PHASES

INVALSI
*National Institute for the
Evaluation of Educational
Instruction and Training
Italy*

Self Evaluation

All Italian schools are
involved in self-reflection

External Evaluation

A sample of 5-10% of Italian
schools

Social Accounting

Publication and dissemination
of the achieved results

Improvement actions

Schools define priorities in
order to improve

A centralized model for school evaluation

Context: Italy has a centralized school system, a tradition of top -down reforms, a high number of schools (about 10.000), most of them without experience in self-evaluation.

Italy has developed a “turnkey package” to support schools in self-evaluation (Data-driven evaluation):

- a national regulation has introduced self-evaluation, external evaluation and improvement plans for all schools (2013 Act concerning the National Evaluation System)
- A national framework for internal and external evaluation has been developed, considering three different aspects (school context, school processes, student results) each divided into sub-areas
- a set of 50 indicators and 147 descriptors has been defined
- a self-evaluation form has been designed. The form is composed by:
 - “guiding questions” that help self-evaluation teams in their analysis
 - open text boxes where schools describe strengths and weaknesses of each area of the framework
 - evaluation rubrics that help schools assign a score on a 7-point scale in each area
 - a final section in which schools define the improvement objectives for the examined areas
- an online platform that allows schools to view indicators and complete self-assessment forms

A centralized model for school evaluation

External evaluation: under this pillar INVASI select almost 10% of Italian schools based on defined criteria.

- External evaluation is conducted by an external evaluation team composed of one inspector and two expert evaluators selected and specifically trained by INVASI.
- The external evaluation visit is realized according to the program and the evaluation guidance-tool (in Italian known as “the protocol”) adopted by the National Evaluation System’s General Conference that oversees the National Evaluation System itself.
- According to the outcomes of the analysis conducted by the external evaluation team, school institutions redefine their improvement plans.

Schools are invited to reflect on the main educational, instructional, organizational and technical aspects of their activity

A COMMON FRAMEWORK BETWEEN SELF-EVALUATION AND EXTERNAL EVALUATION

INVALSI
*National Institute for the
Evaluation of Educational
Instruction and Training
Italy*

SELF-EVALUATION OF
ITALIAN SCHOOLS

THE COMMON FRAMEWORK

Background and resources

- Geographical context
- Economic and material resources
- Structures and infrastructures

Results

- Results achieved by students
- National standardised test
- European key competences
- Long-term results

Processes

- School's curricula
- Learning environment
- Inclusion and differentiation strategies
- Continuity of Learning and counseling
- Management and leadership
- Development of human resources
- Relations with context and families

THE COMMON FRAMEWORK – Self-evaluation report (RAV)

Strengths and weaknesses

Analysis on the results achieved by the school in each specific sector

Self-Evaluation rubric (7 point scale)

Scores range from “Very Critical” (1) to “Excellent” (7)

Priorities and goals

General objectives that the school intends to achieve in the middle term

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

ABC

THE SCHOOLS' EXTERNAL EVALUATION VISIT:
WHAT IT IS AND HOW IT IS CONDUCTED

External evaluation team
(3 members)

INVALSI
*National Institute for the
Evaluation of Educational
Instruction and Training
Italy*

EXTERNAL-EVALUATION REPORT

Preliminary study of the school

Study of schools' documents regarding setting, students' performance and learning outcomes

School visit

Three days of meetings aimed at encountering schools' personnel, students and parents

External Evaluation Report
Return meeting (Professional Dialogue's approach)

Return meeting to discuss the document on the main results of three-day visit

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

THE SCHOOL VISIT

First day

1. First meeting with the school staff
2. Individual interviews
3. Group interviews with students
4. Group interviews with teachers

Second day

1. Visit of the school
2. Individual interviews
3. Group interviews with parents

Third day

1. Individual interviews
2. Final meeting

INVALSI
*National Institute for
the Evaluation of
Educational Instruction
and Training
Italy*

OBSTACLES AND
OPPORTUNITIES

TOGETHER

The functioning of the model in the very first years of implementation 1/1

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

Focusing on the same direction

- ☐ There is a national vision of school quality
 - The common framework, the indicators and the evaluation rubrics define the perimeter within which internal and external teams should analyze the schools
- ☐ The judgments of the schools are confirmed by the external evaluation teams
 - We have high correlation indexes between internal and external scores assigned with evaluation rubrics (indexes ranging from 0.60 to 0.75 for students' results areas and 0.50 - 0.65 for school processes areas)

(Source: data from a sample of 375 schools that performed self-evaluation in 2015 and received external evaluation in 2016)

Themes for reflection

- ☐ The evaluation rubrics and the "guiding questions" direct the analysis carried out by the schools
 - schools add very few themes to those suggested in the self-evaluation form

(Source: textual analysis on a sample of 725 self-evaluation reports written in 2015)

- ☐ Schools show difficulties in defining improvement objectives
 - about 30% of the objectives are rejected by external evaluation teams (about 20% are adjusted; about 50% are accepted)

(Source: data from a sample of 375 schools that performed self-evaluation in 2015 and received external evaluation in 2016)

The functioning of the model in the very first years of implementation 1/2

Focusing on the same direction

- ❑ A favorable attitude towards self-assessment positively influences the perception of internal self-assessment teams about the effects produced by self-assessment.

(Source: data from a sample of 725 schools that performed self-evaluation in 2015, 532 schools principals and 2625 teachers)

- ❑ External evaluation teams operate as an authentic collegiate structure

(Source: data from a sample of 172 external evaluators who conducted the external evaluation of schools in 2017).

Themes for reflection

- ❑ Every Regional Administrative Office of Instruction promote different actions to support schools showing a lot of differences in engage of human and financial resources in projects:

- A policy promote at a national level receive different attention at the local one. Different support around Italy could produce - indirectly - differences between schools' approach at evaluation

(Source: textual analysis of all the Italian Regional Administrative projects to support schools in the process of evaluation - Local level)

- ❑ External evaluation teams consider triangulation, negotiation and collegiate - the judgment – very difficult to transform in actions. These processes depend on the different evaluator's attitudes and skills

(Source: data from a sample of 172 external evaluators who conducted the external evaluation of schools in 2017).

Evaluation: social practice
connecting citizens
and public sphere in the
practical field of projects
and programs

INVALSI
*National Institute for the
Evaluation of Educational
Instruction and Training
Italy*

- Purpose of engaging schools in the evaluation: Who and How
- Capacity building: Building decentralized assessment skills (Internal evaluation team and External evaluation team - *agency*)

WALK THE TALK

A participatory process concerning self-evaluation in Lifelong Learning Centres

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

- ❑ In Italy there are 132 Centres for Lifelong Learning (LLC) that belong to the national school system and are called to do self-evaluation. 18 of LLC (one in each region) are also Research Centres.
- ❑ VALUE, an INVALSI project funded by European Funds, aims to increase the evaluation culture in the Italian school system and to support the development of the National Evaluation System.
- ❑ Within the VALUE project, INVALSI has involved the Research Centres in a participatory process to revise the self-evaluation framework developed for the schools. The framework has been adapted and customized for LLC.
 - Thematic working groups of teachers, school principals and INVALSI researchers have defined the aspects to be evaluated
 - The Research Centers are working on the construction of a glossary, in order to define a common language for the evaluation of LLC (examples of words are "core skills" and "stakeholders")
- ❑ An online platform has been developed for LLC. The centres can:
 - manage the access of self-evaluation team members (add and remove members)
 - enter data that will be automatically transformed into indicators by an algorithm
 - consult indicators coming from different sources
 - fill in the self-evaluation form
 - receive technical assistance

Developing partnerships and local networks for supporting self-evaluation

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

The literature highlights the usefulness of some measures to support the school self-evaluation processes, such as promoting networks among local organizations and opportunities for comparison and exchange in horizontal mode - peer to peer - between paired schools (OECD, 2013).

The aim of the VALUE project is to overcome a standardized approach for supporting school self-evaluation, favoring tailored interventions and as close as possible to the specific needs of the schools.

- ❑ With VALUE project, INVALSI acts as a link between schools and agencies with experience in supporting self-evaluation processes (universities, training and research centres, teacher associations, school networks).
- ❑ INVALSI is going to finance three training proposals concerning self-evaluation, according to one of the following lines of action:
 - Peer Learning between schools (Topping, 2007)
 - Case study research (Stake, 1995)
 - Situated learning as a model of learning in a community of practice (Lave & Wenger, 1991)
- ❑ Expected outcomes of the project are:
 - define contextualized training models
 - foster the culture of self-evaluation
 - development of networks and decentralized forms of support

Exploring data use in school inspection process to empower skills and capacity of external evaluation teams

1/1

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

- ❑ Several national accountability systems are based on multiple measures (e.g. cognitive and non cognitive outcomes, educational and organizational practices in schools) to hold schools to account for broader goals (Ladd, 2007) and for the use of different types of data for school improvement (Schildkamp, 2017).
 - ❑ Multiple measures are also less incentivize to engage schools in strategic behaviors that can distort data than just one single indicator. According to this perspective, adding school inspections to test-based evaluation should mitigate the focus of schools on test results. On the other hand, the use of test results to measure output of schools can facilitate schools' focus on producing data on learning and teaching processes (Ehren & Swanborn, 2012).
- ❑ In these systems, school inspections are expected to have an impact on data use and improvement of schools. Schools generate data as part of the inspection processes (e.g., self-evaluation reports) and inspections generate data for school improvement too (e.g., external evaluation reports).
- ❑ Furthermore, the inspection procedures attempts to incorporate a professional discourse into a data-driven evaluation that shaping the process of pre-inspection, of inspection visit itself and of reporting (Ozga, 2016).

Exploring data use in school inspection process to empower skills and capacity of external evaluation teams

1/2

INVALSI
National Institute for
the Evaluation of
Educational Instruction
and Training
Italy

❑ What forms of knowledge does the school inspectors prioritize, and what is the relationship between professional judgment and evidence?

- We need to better understand the data use in school inspections process and its potential strengths and drawbacks on educational system in terms of: schools as organizations, schools' management, educational research, and policy making.
- Potential topics:
 - ✓ Combining data in internal and external evaluation;
 - ✓ What count's as data? Inspectors' perception of data;
 - ✓ External evaluation: what's next? School improvement and follow-up studies;
 - ✓ The perception of external evaluation results among stakeholders;
 - ✓ The interaction of data and professional judgement within school inspection.

donatella.poliandri@invalsi.it

INVALSI
*National Institute for the
Evaluation of Educational
Instruction and Training
Italy*

