

The Coordinating Committee on Basic Competency

Assessment and Assessment Literacy

Report on

2016 Tryout Study (Primary 3)

Student-oriented, Start Afresh

Concerted Efforts, Gather Strength

Education Bureau
December 2016

1

Contents

Summary 2

Chapter 1. Background and Objectives 25

Chapter 2. Specific Arrangements for the 2016 Tryout Study

(Primary 3)

32

 (I) Improving Assessment Papers and Question

Design

32

 (II) Enhancing School Reports 34

 (III) Strengthening Diversified Professional Support

Measures

36

 (IV) Including a Questionnaire Survey on Students’

Learning Attitude and Motivation

40

Chapter 3. Progress and Preliminary Evaluation of the 2016

Tryout Study (Primary 3)

42

 (I) Improving Assessment Papers and Question

Design

42

 (II) Enhancing School Reports 45

 (III) Strengthening Diversified Professional Support

Measures

47

 (IV) Including a Questionnaire Survey on Students’

Learning Attitude and Motivation

49

Chapter 4. Vision and Recommendations on the Development

of Basic Competency Assessments

51

 (I) Serving the function of “assessment for

learning” to promote quality education

51

 (II) Recommendations 53

Annex 63

2

Summary

Background and Objectives

1. In February 2016, the Coordinating Committee on Basic Competency
Assessment and Assessment Literacy (Committee) submitted the report1 on the
overall review of the Territory-wide System Assessment (TSA). The Committee
considers that the review of TSA should be premised on the promotion of quality
education and the following core values:

- learning needs of students;

- professionalism; and

- mutual trust among stakeholders.

2. The report reaffirmed the intent and value of the establishment of TSA and
recognised the functional use of TSA data to provide feedback to learning and
teaching. In response to public concerns about drilling, various stakeholders’
perception of the stakes involved as well as the provision of support for students and
schools, a series of short, medium and long-term recommendations has been made
(see Chapter 6 of the review report for details).

3. Among them, regarding short-term recommendations, to reflect more clearly the
intent of Basic Competency Assessments, the Committee considers that the
assessment papers and questions should be adjusted, and that the reports distributed
to schools could adopt different formats. Such initiatives should be implemented as
a tryout arrangement in 2016, of which the outcomes would inform the 2017
territory-wide implementation.

4. The Committee recommends that the 2016 Tryout Study (Primary 3) (Tryout
Study) should have the following objectives:

(i) to validate whether the revamped papers and item design proposed by

the relevant working group would uphold the reliability and validity of

assessment while aligning with the requirements of basic

competencies of Primary 3 students to tie in with the curriculum and

student learning;

(ii) to try out different reporting formats to meet the needs of individual

schools;

(iii) to strengthen the provision of professional support measures for

schools on homework policy, assessment literacy, enhancement of

1 Report on Review of the Territory-wide System Assessment by the Coordinating Committee on

Basic Competency Assessment and Assessment Literacy (February 2016)
(www.edb.gov.hk/attachment/en/curriculum-development/tsa/fullreport.pdf)

3

learning and teaching (e.g. via the promotion of reading) as well as

TSA in the course of the tryout. Public education would also need to

be strengthened so as to enhance stakeholders’ awareness of the TSA

as part of the concept of “assessment for learning” with a view to

enhancing quality education;

(iv) at the territory-wide level, to keep track on the attainment of basic

competencies of all students and to provide continuous data for other

related studies; and to demonstrate in good faith the low-stakes nature

of TSA that it would not exert pressure on school sponsoring bodies,

schools and parents; and

(v) to foster mutual trust through participation, sharing and collaboration

in promoting quality education with a view to facilitating effective and

pleasurable student learning.

5. More than 50 primary schools of different types participated in the Tryout Study
(about 10% of the total number of primary schools in the territory). Participating
schools are from different regions (Hong Kong Island, Kowloon, New Territories
East and New Territories West), of various types (government, subsidised, Direct
Subsidy Scheme and private schools), and school sizes. The number, distribution
and proportion of participating schools closely align with the design. For the
handling of data, the distribution and proportion of participating schools are taken
into account, and statistical methodologies are adopted to process and analyse the
related data.

Specific Arrangements for the 2016 Tryout Study (Primary 3)

6. In line with the Committee’s recommendations, the Tryout Study covers four
major initiatives as below:

(i) Improving assessment papers and question design;
(ii) Enhancing school reports;
(iii) Strengthening professional support measures; and
(iv) Including a questionnaire survey on students’ learning attitude and

motivation.

7. The above basket of initiatives is intended to eliminate the incentives for

over-drilling induced by TSA; provide targeted service to enhance the overall

effectiveness of the cycle of Learning-Teaching-Assessment as an integral part to

benefit students; and improve communication and deepen mutual trust between

schools and parents.

4

(I) Improving Assessment Papers and Question Design

8. In improving assessment papers and question design, the main directions are to
uphold the reliability and validity of TSA, align with the requirements of Basic
Competencies of Primary 3 students, tie in with the spirit of the curriculum, and
address students’ learning needs.

9. The Working Group on Papers and Question Design under the Committee has,
from a professional perspective, reviewed the assessment papers and question design
and put forward views and recommendations. In the light of the proposed review
directions and principles and the specific suggestions, the Hong Kong Examinations
and Assessment Authority (HKEAA) has modified the assessment papers and
question design for Primary 3 TSA, and strengthened the item setting and moderation
work through different working groups (e.g. item development and moderation
working groups and paper review focus groups) and rigorous mechanisms.

10. The major modifications for the three subjects of Chinese Language, English
Language and Mathematics at Primary 3 level are as follows:

(i) Primary 3 Chinese Language
- The number of texts in the reading assessment is adjusted from

three to two; the total number of words per sub-paper is limited to
not more than 1 200 and the number of items does not exceed 20;
and practical writing is only included in one of the sub-papers to
avoid giving undue weight to practical writing;

- In the writing assessment, certain information required for
practical writing is provided, such as salutation, complimentary
close, greetings and date of a letter; the marking criteria on the
format of practical writing are adjusted; and student exemplars
demonstrating the attainment of Basic Competency are provided;
and

- “Five-options-choose-two” items, items requiring “reverse
thinking” and so forth in each paper are reviewed and adjusted.

(ii) Primary 3 English Language

- The number of parts in the reading assessment is reduced from
four to three. The number of words per reading task is limited
to not more than 150 and the number of words of the whole paper
is capped at 400;

- To help students manage the assessment time for the reading and
writing papers, invigilators announce the time twice during the
examination, i.e. 15 minutes and 5 minutes before the end of the
examination;

- Items expecting answers in the past tense in the writing

5

assessment are scrapped, such as writing a recount; and
- Assessment items on basic book concepts are avoided.

(iii) Primary 3 Mathematics

- The number of items is reduced, with an immediate cut of around
20%;

- Only one Basic Competency is assessed in each item; and
- Items requiring solving linking problems are minimised.

11. The oral assessments and written assessments under the Tryout Study were
completed in May and June 2016 respectively. In order for the public and schools to
timely grasp and understand the rationale of question design for Primary 3 TSA under
the Tryout Study, instead of following the usual practice of uploading relevant
question papers upon the release of TSA results, HKEAA has, right after the
completion of Primary 3 assessment, uploaded to the website on Basic Competency
Assessments (www.bca.hkeaa.edu.hk) the question papers of Chinese Language,
English Language and Mathematics, suggested answers together with the information
on item design (e.g. the corresponding key learning objective, Basic Competency and
question intent), as well as the marking schemes.

(II) Enhancing School Reports

12. On enhancing the format of school reports, in order to enable schools to make
better use of TSA data to benefit learning and teaching, the Working Group on
Administration and Reporting under the Committee recommends that four types of
reports with different coverage should be made available for schools’ selection to
meet the needs of individual schools.

13. The four types of assessment reports are as follows:

(i) Existing version;
(ii) Simplified version, which only provides data of an individual school

without the overall data for reference purposes;
(iii) Integrated version, which is a consolidated report on Basic

Competencies by item groups and provides exemplars on students’
overall performance; and

(iv) Information analysis report, which provides the corresponding key
learning objective, Basic Competency and question intent of each
item, as well as an analysis of options of multiple-choice items.

14. Schools participating in the Tryout Study may, in the light of school-based
needs and on a subject basis (Chinese Language, English Language and Mathematics),
choose the reports that they consider appropriate in helping them analyse the
performance of students. They are able to grasp the learning progress of students by

6

referring to the data provided in the report and the descriptions and exemplars of
students’ performance in the 2016 Territory-wide System Assessment Report
(Chapters 6 to 8) on the HKEAA website.

(III) Strengthening Diversified Professional Support Measures

15. Regarding professional support measures, schools participating in the Tryout
Study may, in the light of school-based needs, opt for one or more of the following
professional support measures:

(i) Workshops on better use of assessment strategies and enhancement of
learning and teaching
Part 1:
- Understanding what Basic Competencies are and the importance

of progressive learning
- Designing quality assessment tasks/items
- Adopting diversified assessment strategies/approaches to help

students achieve different learning outcomes
- Formulating school-based assessment/homework policies and

measures
Part 2:
- Making optimal use of assessment data to provide feedback to

learning and teaching
(ii) School-based support services

- Application by schools on a need basis
- Analysing TSA school reports provided under the Tryout Study

(on-site services)
(iii) Developing teaching and assessment materials in collaboration with

tertiary institutions
- Developing teaching and assessment materials and designing

learning activities in collaboration with tertiary institutions and
schools participating in the Tryout Study

- Trying out Web-based Learning and Teaching Support (WLTS)
materials and Student Assessment Repository (STAR)

(iv) Parent education
- parent education activities are co-organised by the Education

Bureau (EDB) and schools participating in the Tryout Study.
The forms of activities are determined in the light of the needs of
individual schools.

(IV) Including a Questionnaire Survey on Students’ Learning Attitude and
Motivation

16. In line with the Committee’s recommendations, a questionnaire survey is

7

included in the Tryout Study to collect students’ non-academic data (e.g. time spent
on extra-curricular activities, learning interests, learning habits and other relevant
data) so as to gain a better understanding of the factors affecting learning
performance and to provide further assistance for student learning. The
questionnaire survey also collects the views of schools and parents on homework load.
Following the Government’s established procurement procedures, the Chinese
University of Hong Kong (CUHK) was commissioned through an invitation of
quotation by EDB to design and conduct the questionnaire survey on students’
learning attitude and motivation.

17. Under the Tryout Study, CUHK invited schools participating in the Tryout
Study to take part in the questionnaire survey and prior consent was obtained from
related parties. The survey respondents were schools, parents and students
(including Chinese speaking and non-Chinese speaking students). Eventually, more
than 50 primary schools participated in the survey and more than 4 000
questionnaires were received from Primary 3 students and their parents. The
questionnaire was designed with reference to international studies on the same nature,
and the questions were meant to get a picture of the learning situation in Hong Kong.

Progress and Preliminary Evaluation of the 2016 Tryout Study (Primary 3)

18. To review the four major initiatives (namely improving assessment papers and
question design; enhancing school reports; strengthening professional support
measures; and including a questionnaire survey on students’ learning attitude and
motivation) of the Tryout Study, the Committee collected views and suggestions in
the following ways with regard to implementation of the four major initiatives of the
Tryout Study, with a view to providing feedback and facilitating the review of related
measures:

(i) Quantitative approach
- Questionnaire surveys/opinion surveys: The targets are principals,

curriculum leaders, teachers (including invigilators who are
teachers from participating schools and markers), students and
parents. The main purpose is to collect stakeholders’ views and
suggestions on assessment items, reports, various support
measures and stakes involved.

(ii) Qualitative approach
- Focus groups/interviews: The targets are principals, curriculum

leaders, teachers (including invigilators who are teachers from
participating schools and markers), students, parents, councils
and other relevant groups. The main purpose is to collect
stakeholders’ views and suggestions on assessment items, reports,
various support measures and stakes involved.

- Case studies: Four schools are invited to participate in the case

8

studies, which aim to take a more in-depth look at the support
measures and stakes involved, in a bid to grasp how schools
effectively use the various support measures to enhance the
assessment literacy and examine the effectiveness and limitations
of the implementation of the Tryout Study at schools, and look
into the solutions or views and suggestions.

(I) Improving Assessment Papers and Question Design

19. TSA is an objective assessment tool with reliability and validity in assessing
students’ overall Basic Competencies in the three subjects of Chinese Language,
English Language and Mathematics upon completing the stages of Primary 3,
Primary 6 and Secondary 3 education. To maintain the standards set, HKEAA
conducts a research test to maintain the stability and consistency of the standards.
Meanwhile, the improved assessment papers and items are implemented in
accordance with the Basic Competency standards set in 2004, including standard
setting, standard maintenance and estimation of students’ ability indices.

20. On 9 November 2016, HKEAA submitted the 2016 Territory-wide System
Assessment Report, which indicated that the territory-wide attainment rates of
Primary 3 students in the three subjects of Chinese Language, English Language and
Mathematics remained steady. The overall performance and territory-wide
attainment rates of Primary 3 students are indicative of the reliability and validity of
the improved assessment papers and question design which are applicable to assess if
students have attained Basic Competency.

21. For the purpose of reviewing the improved assessment papers and question
design, EDB and HKEAA organised 15 focus group meetings for teachers, three
sharing sessions for principals of schools participating in the Tryout Study, three
seminars, 18 focus groups for parents and a focus group for principals of all primary
schools respectively to collect views of different stakeholders. Some parents from
the participating schools whose elder children had participated in previous Primary 3
and Primary 6 TSA indicated that they did not feel the papers difficult. Meanwhile,
parents generally agreed the questions of this year’s TSA were easier than before,
which helped boost students’ confidence.

22. According to the feedback collected from the aforementioned channels, the
improved assessment papers and question design could align with the requirements of
Basic Competencies of Primary 3 students, tie in with the spirit of the curriculum and
address students’ learning needs. As such, students are able to acquire Basic
Competencies in their daily learning without the need of extra preparation or
over-drilling specifically for TSA. In this connection, the improved assessment
papers and question design has effectively eliminated the incentives for over-drilling

9

induced by TSA.

(II) Enhancing School Reports

23. Over 96% of schools participating in the Tryout Study chose to receive the
existing version, integrated version and information analysis report with regard to
their school-based needs, while two schools selected the simplified version.

24. EDB and HKEAA organised three seminars on the analysis of TSA reports,
three focus group meetings for teachers, two sharing sessions for principals of
schools participating in the Tryout Study, 18 focus groups for parents and a focus
group for principals of all primary schools respectively to collect views of different
stakeholders on the enhanced school reports.

25. HKEAA also conducted questionnaire surveys at the seminars to collect the
views of the schools participating in the Tryout Study and other schools on the
enhanced school reports. HKEAA, through the questionnaire surveys, sought to
understand if the enhanced school reports could provide more data to provide
feedback to learning and teaching and comprehensive data to facilitate
communication between schools and various stakeholders through questionnaire
surveys. The survey data reflects schools’ general acceptance of the enhanced
school reports.

26. According to the choices made by participating schools on the different types of
assessment reports and the feedback collected through the above channels, schools
generally considered that assessment data which was too simple or limited was not
conducive to providing feedback to learning and teaching. Most of the schools
appreciated and welcomed the information analysis report. They viewed that the
corresponding key learning objective, Basic Competency and question intent of each
item provided in this report could facilitate teachers’ understanding of the rationale of
the paper design as well as the connection between Basic Competencies and
curriculum, which enabled the provision of feedback to curriculum planning and the
adjustment of teaching strategies. The enhanced school reports could meet the
needs of different schools on the whole. Schools and teachers might, on a subject
basis, flexibly select appropriate assessment reports to serve different purposes
(including reviewing the design of school-based assessments, facilitating curriculum
planning, adjusting teaching strategies and rendering learning support, etc.). Under
the Tryout Study, different reports and information provided to schools have helped
enhance teachers’ assessment capability and alleviate their workload of analysing
TSA data. Meanwhile, the arrangement of schools choosing different versions of
reports according to the school-based needs can help alleviate schools’ concerns
about the possible stakes of TSA data.

10

27. Many parents agreed that the school reports provided teachers with a good
source of reference for adjusting teaching practices. At the same time, some parents
thought that TSA needs to be held on a continuous basis. Data provided might help
schools better understand their students’ level in the territory as well as enabling
teachers to identify students’ strengths and weaknesses. It was also noted that
according to some parents, schools have communicated with them on the homework
and assessment policies through seminars for parents. They trusted the schools and
supported their professional decisions.

(III) Strengthening Diversified Professional Support Measures

28. Regarding workshops on better use of assessment strategies and enhancement
of learning and teaching (see paragraph 15 (i) above), EDB has conducted Part 1 of
the workshops in May and June 2016, which aimed to share with teachers on how to
make use of assessment strategies to facilitate learning and teaching. Over 140
teachers participated in the workshops and 116 feedback forms were received, which
showed that the response was positive. Teachers expressed that the workshops were
conducive to their work, facilitate schools to reflect on their overall assessment
policies and review daily assignments and setting of assessment papers. Part 2 of
the workshops was held in December 2016, focusing on how to make optimal use of
assessment data to provide feedback to learning and teaching. In the light of the
needs of individual schools participating in the Tryout Study, support services are
also provided to analyse with schools the TSA school reports provided under the
Tryout Study. Furthermore, the Curriculum Development Institute will continue to
enhance the assessment literacy of teachers through professional development
courses on curriculum leadership and related subjects.

29. Regarding school-based support services (see paragraph 15 (ii) above), on-site
support is provided by EDB to schools participating in the Tryout Study in the light
of their school-based needs. Over 80% of the participating schools selected
school-based support services that could address their specific needs. Support
officers have helped schools to conduct a holistic review of their school-based
curricula. TSA data and students’ performance in schools are analysed and pre-tests
are used to diagnose students’ learning needs and set the development focuses with
schools. Learning evidence gathered from lesson observation, lesson studies,
student interviews, etc. is used to adjust teaching plans and strategies. As shown in
school questionnaires, all schools consider that professional support has deepened
their understanding of how to use the data in the assessment reports and integrate
them with internal assessment data to provide feedback to learning and teaching.
With respect to students’ strengths and weaknesses identified, schools have further
conducted a holistic review of their curriculum planning, learning and teaching, and
formulated relevant follow up measures. For instance, some schools will focus
more on improving students’ reading and writing abilities in Chinese Language and

11

English Language. In Mathematics, different schools will adjust their teaching and
assessment strategies based on students’ performance in individual dimensions, such
as “measurement”, to enhance learning effectiveness. At school level, professional
leadership is enhanced through direct participation of principals, middle managers
and teachers in planning the whole school curriculum and assessment. These show
that this support measure is well-received by schools and is conducive to enhancing
assessment literacy.

30. Regarding the development of teaching and assessment materials and the design
of learning activities in collaboration with tertiary institutions and schools
participating in the Tryout Study (see paragraph 15 (iii) above), 15% of the
participating schools were involved and 20% tried out the WLTS materials and STAR.
Under this support measure, teachers of the participating schools can develop with
tertiary institutions and EDB the learning, teaching and assessment materials which
tie in with the school-based curriculum. In this way, teachers are able to have a
better grasp of the design concept of teaching materials and techniques, so as to
design quality teaching materials and develop school-based curriculum to meet
students’ learning needs. Participating schools reflected that the materials designed
could meet the schools’ needs, and are conducive to designing school-based
curriculum and teaching materials in the future. Some schools hoped EDB could
continue to introduce similar programmes in the coming year.

31. Among schools which show an interest in co-organising parent education
activities with EDB (see paragraph 15 (iv) above), 80% of schools have already
started the preparations, and EDB has approached them to co-organise the seminars.
It is expected that this kind of collaboration and activities can enhance parents’
understanding of assessment literacy.

(IV) Including a Questionnaire Survey on Students’ Learning Attitude and
Motivation

32. Under the Tryout Study, EDB has commissioned the Chinese University of
Hong Kong to conduct a questionnaire survey on students’ learning attitude and
motivation. The reports cover an analysis using both TSA and non-academic data.
Each participating school receives an independent analysis report on its school data,
including students’ learning motivation, the relationship between students’
socio-economic status and their academic results, etc. Principals and teachers can
identify the factors affecting students’ learning attitude and motivation by making
reference to the data of the questionnaire survey to improve learning and teaching.

33. EDB collected, through respective focus groups, views of principals of schools
participating in the Tryout Study and parents on the questionnaire survey on
non-academic data. Principals attended the focus groups gave positive comments on

12

the questionnaire survey on non-academic data. They considered that such a survey
could enable schools to know more about students’ learning from multiple
perspectives and identify major factors affecting their academic performance. In
this way, schools were able to render support in connection with students’ learning,
and thus enhance learning and teaching and promote students’ development.
Meanwhile, the questionnaire survey and related research findings could raise
parents’ awareness of factors affecting their children’s learning. Parents attended
the focus groups expressed no objection to participating in the questionnaire survey in
a voluntary manner, suggesting that the survey could help schools understand the
factors affecting students’ learning.

34. It is worth-noting that based on the observation of the questionnaire survey,
even students studying at the same level in the same school with similar homework
and assessment arrangements, students and their parents may have very diversified
views regarding the homework load. This shows that the perception of the load of
exercises and homework involves multiple factors.

35. The problem of over-drilling has been a concern of the community. Based on
the findings of the questionnaire survey, the Committee is aware that there is no
direct relationship between the homework load and the academic performance of
junior primary students. The quality of homework is more important than the
quantity, and over-drilling would affect learning motivation.

36. According to the views collected in focus groups for parents from schools
participating in the Tryout Study, it is revealed that in the same school, parents might
have very diversified views regarding school policy, homework arrangements,
purchase of exercises and extra lessons. Some parents pointed out that since there
was no drilling nor additional exercises on TSA in schools, they were unaware that
their children had already taken TSA. Some parents expressed that daily learning in
class was already sufficient for students to handle TSA, they hence had not purchased
additional supplementary exercises for their children. Parents also understood that
no individual result would be provided under TSA, so students were at ease and did
not feel any pressure arising from TSA.

Vision and Recommendations on the Development of Basic Competency
Assessments

(I) Serving the function of “assessment for learning” to promote quality education

Basic Competency Assessments Programme

37. In ‘assessment for learning’, assessment is an integral part of the curriculum and

13

an integral part of the Learning-Teaching-Assessment cycle. Its main function is to

help schools understand students’ learning, progress and needs, as well as their

strengths and weaknesses for planning the curriculum, designing teaching and

developing school-based assessment in order to enhance the effectiveness of learning

and teaching, with a view to helping students learn more effectively.

38. The Education Commission issued “Learning for Life, Learning through Life:

Reform Proposals for the Education System in Hong Kong” which sets out detailed

proposals for Basic Competency Assessments in Chinese Language, English

Language and Mathematics. Basic Competency Assessments Programme comprises

three components, including Student Assessment Repository (STAR) (formerly

Student Assessment (SA)), Territory-wide System Assessment (TSA) and Web-based

Learning and Teaching Support (WLTS) with a view to carrying out the concept of

“assessment for learning” in everyday teaching. Schools can use the assessment

information (including TSA and STAR information) to understand whether students

have attained Basic Competencies in the three subjects of Chinese Language, English

Language and Mathematics. This enables schools to integrate assessment data and

schools’ development needs, make reference to various resources (such as WLTS)

and formulate learning and teaching strategies with a view to enhancing learning and

teaching.

Diagram 1 Concept map of Basic Competency Assessments Programme

14

39. Under the Tryout Study, EDB organised 15 focus group meetings (more than
250 teachers participated), four sharing sessions (more than 160 principals / middle
managers participated, including schools not participating in the Tryout Study), 18
focus groups for parents (more than 100 parents of schools participating in the Tryout
Study participated), three seminars on subjects (more than 400 teachers of
participating and non-participating schools participated) and collected more than 400
questionnaires (including about 80% from schools not participating in the Tryout
Study). Concluding various feedback gathered from qualitative and quantitative
methods, the four major initiatives (improving the assessment papers and question
design; enhancing school reports; strengthening professional support measures; and
including a questionnaire survey to collect students’ non-academic data) under the
Tryout Study enable the implementation of TSA to revert to the right track, reflect the
original intent of TSA to serve the prime objective of providing feedback to learning
and teaching and the low-stakes nature of TSA as an assessment tool.

(II) Recommendations

Recommendation 1 Handling the problem of over-drilling – removing the
incentives for over-drilling induced by TSA

Design of assessment papers and items

40. Views collected through the aforementioned various channels indicated that the
improved assessment papers and question design under the Tryout Study could align
with the requirements of Basic Competencies of Primary 3 students, tie in with the
spirit of the curriculum and students’ learning needs. As such, students are able to
acquire Basic Competencies in their daily learning without the need of extra
preparation or over-drilling specifically for TSA. In this connection, the improved
assessment papers and question design has effectively eliminated the incentives for
over-drilling. The Committee recommends that the improved assessment papers
and item design under the Tryout Study should be extended to the TSA thereafter.

Meaningful assignments

41. The aforementioned measures have eliminated the incentives for over-drilling
induced by TSA, hence addressed the public concerns about TSA. However, the
Committee continues to be mindful of the over-drilling culture in individual schools.
Over-drilling would affect learning motivation. The Committee recommends that
EDB continue to communicate with the education sector with a view to dealing with
the situation of over-drilling.

15

42. The questionnaire survey on “enhancing assessment literacy”2 showed that
more than 98% of schools have formulated school-based homework and assessment
policies. Most schools communicated with parents through notices, talks and web
pages. The Committee recommends that EDB continue to make use of different
channels and approaches, such as teacher training programmes, school development
visits, school curriculum visits and focus inspections, to see how the various
recommendations set out in EDB Circular No. 18/2015, particularly those pertaining
to over-drilling, are implemented in schools, and to reiterate that the quality of
homework is more important than the quantity. The modes and contents of
homework should cater for the learning needs and abilities of students, and teachers
need to help students consolidate and extend their learning based on their established
foundation. Mechanical drills, repetitive copying and rote learning should be
avoided. Schools should also consider more comprehensively and fully the diversity
of learning, such as age, gender, physical development/condition, social development,
learning ability and needs, interests, family background and expectations, community
and cultural contexts of students at different learning stages (including kindergarten)
to design diversified and appropriate assignments so that students can have spare time
to relax after completing assignments and revising to ensure a balanced physical and
psychological development.

43. EDB should continue urging schools to strengthen communication with parents.
Schools should formulate and coordinate appropriate school-based homework and
assessment policies by planning holistically, synthesising the objectives in the three
aspects of learning, teaching and assessment, and communicate with parents. Yearly
review should be conducted in a timely manner, including whether it is necessary to
purchase supplementary exercises, and should seek parents’ views on relevant issues
through parent-teacher associations in order to reach a consensus and secure parents’
co-operation in not arranging their children to have mechanical drills for TSA at
external institutions. Also, teachers should use their professional knowledge and
make more use of qualitative methods to analyse students’ work to provide feedback
to learning and teaching with reference to the learning difficulties encountered by
students, such as enhancing classroom learning and teaching strategies, learning
materials and assessment designs, and design differentiated assignments that are close
to students’ daily experiences, interesting and progressive, focusing on the cultivation
of students’ generic skills, such as creativity and problem-solving skills.

2 To plan the professional activities in the coming year, EDB issued questionnaires on "enhancing
assessment literacy" to all primary schools in early December to collect information, among others,
about school-based assignment and assessment policies.

16

44. EDB has always attached importance to students’ whole-person development.
Apart from learning, students also need to have leisure time for doing physical
exercises, cultivating personal interests and participating in healthy social life or
extracurricular activities, and have enough time for rest and sleep. The Committee
understands that schools will provide professionally remedial teaching and
appropriate group learning activities based on school contexts to address the needs of
individual students (such as non-Chinese speaking students) in helping them to tackle
their learning difficulties. However, the Committee considers it is inappropriate for
schools to treat drilling and supplementary lessons before and after classes as
additional lesson time and make it compulsory for all students to attend.
Mechanical drilling is also inappropriate as this enhances students’ learning pressure
and undermines their learning interests. Therefore, the Committee recommends that
schools should pay attention to the arrangements of supplementary lessons so as to
avoid affecting the healthy growth and whole-person development of students.

Recommendation 2 Removing stakes

Removing stakes and fostering mutual trust

45. In fact, the Committee has made concrete recommendations in the review report
submitted in February 2016 (please see paragraph 1 above) to address various public
concerns. EDB has been actively following up the related recommendations,
including enhancing various stakeholders’ (including school sponsoring bodies,
school managers, parents, etc.) understanding of “assessment for learning” to ensure
the proper and effective use of TSA data. Therefore, the feedback from schools
participating in the Tryout Study and views from various stakeholders (including
schools and teachers not participating in the Tryout Study, parents, district
parent-teacher associations, parent concern groups, etc.) collected through various
channels and methods generally showed that the measures are effective in eliminating
the stakes involved, reflecting the low-stakes nature of TSA and deepening the
mutual trust among stakeholders.

46. As recommended by the Committee in February 2016, EDB has stepped up
public education and enhanced training for teaching staff at different stages
(including training for prospective teachers, pre-service training for appointed
teachers, and in-service training for serving teachers) and the response is positive.
The Committee recommends that EDB continue to organise these training
programmes to enhance the assessment literacy of various sectors, and encourage
better use of assessment information or data to provide feedback to learning and
teaching and develop and refine the school-based curriculum and learning activities.
EDB should continue to work with various stakeholders in their various roles to
ensure appropriate use of TSA data in the promotion of quality education which
addresses students’ learning needs, embodies professionalism and is founded on

17

mutual trust among stakeholders, hence serving the functions of Basic Competency
Assessments to the fullest extent.

47. To further remove the stakes of TSA and deepen mutual trust, the Committee
recommends that EDB strengthen internal guidelines to provide clear guidelines on
the use of TSA data and information by various sections of EDB.

Recommendation 3 Enhancing communication and deepening mutual trust

The Government and school sponsoring bodies

48. Meanwhile, as a principal partner in school management, the Committee
recommends that EDB maintain communication with school sponsoring bodies and
school managers, strengthen professional training and deepen mutual trust, ensuring
that TSA data is used properly to achieve the objective of enhancing the school-based
curriculum and teaching practices.

Parents and schools

49. As parents are one of the major stakeholders of schools, the Committee
considers that enhanced communication between parents and schools on education
issues facilitates parents’ understanding of the concept of “assessment for learning”
and the implementation of TSA. Meanwhile, admitting that parents are major
stakeholders in education, the Committee recommends that EDB and schools
continue to enhance parents’ understanding of education issues through various
channels.

Allocation of resources

50. Besides, the Committee recommends that the Quality Education Fund can
consider including promoting parents’ understanding of “assessment for learning” in
the priority themes and activities to encourage schools, tertiary institutions, research
organisations and non-governmental organisations, etc. to enhance parents’
understanding of “assessment for learning”, and making use of existing resources to
design different types of activities to enhance the assessment literacy of the education
sector and parents. Meanwhile, related successful experiences can be shared
through the Quality Education Fund Thematic Networks.

Recommendation 4 Enhancing assessment literacy

Providing support for schools and students

51. Four types of reports are made available under the Tryout Study for schools’

18

selection to meet their needs. Over 96% of schools participating in the Tryout Study

opted for the existing version and the integrated version, while only two schools

selected the simplified version (without territory-wide data). It reflects that data at

the territory-wide level are of reference value to schools. In general, schools make

use of students’ results in internal assessments (such as tests and examinations)

together with TSA data to understand the standards of students in relation to that of

the territory-wide. Meanwhile, the questionnaire survey on students’ learning

attitude and motivation provides abundant data and information for schools to grasp

the factors affecting students’ learning. Under the Tryout Study, the analysis of

non-academic data enables schools to see the relationship between non-academic

factors and students’ academic performance from multiple perspectives. This

arrangement can be found in some international assessments, such as Programme for

International Student Assessment (PISA) and Progress in International Reading

Literacy Study (PIRLS), that similar kinds of survey are included to understand

students’ learning. Therefore, the Committee recommends that the survey on

non-academic data conducted by an independent organisation should be continued,

and the sample size of the survey should be expanded to enhance the reference value

of the data and information to provide more useful information to schools to provide

feedback to learning and teaching. The questionnaire survey on learning attitude

and motivation includes schools, students and parents. The Committee

recommends that the use of questionnaire survey could be further explored to

understand the views of schools and parents on homework arrangements and

pressure.

52. The Committee recognises that targeted support measures contribute
significantly to the better use of assessments by schools to facilitate learning. At
school level, professional leadership is enhanced through direct participation of
principals, middle managers and teachers in planning the whole school curriculum
and assessment. The professional support measures implemented under the Tryout
Study, including workshops, seminars and school-based support services are
well-received by schools. The Committee recommends that EDB should continue
to strengthen various support measures to schools to promote “assessment for
learning” and enhance assessment literacy. The Committee notices that in the
2014/15 school year, more than 70% (about 370) of primary schools in the territory
were provided with the school-based support services, among which about 280
primary schools were provided with support services in relation to the subjects of
Chinese Language, English Language and Mathematics. The Committee
recommends that EDB should continue to provide diversified professional support
services to schools to cater for the different needs of schools and teachers.

19

53. Besides, the Committee recommends that EDB should continue to develop and
encourage schools and parents to use the Web-based Learning and Teaching Support
(WLTS) website. At present, more than 730 sets of learning and teaching resources
on the three subjects of Chinese Language, English Language and Mathematics are
available on the website for teachers’ use. Such learning and teaching resources are
developed according to the learning of Basic Competencies, including lesson plans,
suggested learning activities, presentations on teaching practices, worksheets,
assessment tasks, etc. Teachers can make use of these resources to help students
acquire the Basic Competencies in an effective manner and overcome learning
difficulties. The Committee recommends that EDB should continue to optimise the
Student Assessment Repository (STAR) and continue to encourage teachers to use the
resources to optimise learning, teaching and assessment as well as promoting the
concept of assessment for learning.

Recommendation 5 Development strategies for continuously enhancing the
effectiveness and value of TSA

54. In the review process of the Tryout Study, the Committee recognises the

importance of the roles of various stakeholders in promoting quality education.

Therefore, the Committee recommends the following framework, which highlights

the principles, strategies and respective roles of participation, for participation of

various stakeholders. It is hoped that through concerted efforts of all sectors, we can

gather strength to serve the function of “assessment for learning”.

55. Development strategies:

Strategies

- accumulate experience

- drive concerted efforts

- gather strength

20

Diagram 2 Roles of participating sectors in promoting “assessment for learning”

56. Roles of participating sectors in promoting “assessment for learning”:

Education

Bureau

- maintaining close communication with various stakeholders

on an ongoing basis to gather views and recommendations to

serve as reference for the development of TSA;

- making good use of assessment data to grasp the overall

Basic Competency levels of students in Hong Kong in order

to review education policies, determine the directions of

professional training, provide learning and teaching

resources, and conduct a further data analysis to understand

the learning needs of students at different stages;

- providing schools with various support measures, including

professional development activities for promoting

assessment literacy, the provision of school-based support

services, the enhancement of the WLTS and assessment

bank, etc.;

- enhancing school professional leadership and capacity

(including aspiring principals, newly-appointed principals,

prospective teachers, appointed teachers, serving teachers,

newly-appointed school managers, etc.) to promote

21

whole-person development and a balanced curriculum;

- strengthening internal guidelines to enhance public

understanding of how EDB will use the TSA information to

refine the curriculum development, and enhance the

effectiveness of learning and teaching; and

- removing TSA from the “Performance Indicators” to put

emphasis on “assessment for learning”.

School

sponsoring

bodies /

incorporated

management

committees

- encouraging schools to develop the school-based curriculum

and assessment policies based on professional decisions in

the light of school culture and students’ learning needs to

support the varied pace of development among different

schools; and

- assisting schools in consolidating and making optimal use of

different assessment data, and analysing and adjusting

teaching strategies by incorporating information on students

and school backgrounds to facilitate effective student

learning.

Schools

(principals /

panel

chairpersons /

teachers)

- formulating and implementing school-based homework and

assessment policies having regard to school context,

students’ learning needs and schools’ professional decisions;

and promoting home-school communication; and

- making use of various assessment data to provide feedback

to learning and teaching, enhancing the curriculum and

facilitating student learning.

Teacher training

organisations /

tertiary

institutions

- collaborating with EDB to deepen the concept of

“assessment for learning” in various training programmes

and courses for principals (aspiring principals and

newly-appointed principals), teachers (prospective teachers,

appointed teachers and serving teachers) and

newly-appointed school managers; and

- conducting partnership research programmes/projects to

support the Government in making good use of assessment

data for tracking studies to serve as reference for education

policies and school practices.

Parents - grasping and understanding the concepts, strategies and

arrangements of the school-based homework and assessment

policies; and

- communicating and collaborating with schools to facilitate

22

students’ learning and healthy development.

Parent-teacher

associations and

regional

federation of

parent-teacher

associations

- assisting schools in gathering parents’ views and

understanding their concerns, and helping parents grasp

schools’ homework and assessment policies, as well as the

objectives, implementation and functions of assessment; and

- organising various activities with different groups to deepen

parents’ understanding of the concept of “assessment for

learning”.

Hong Kong

Examinations

and Assessment

Authority

- ensuring and maintaining the reliability and validity of Basic

Competency Assessments, including maintaining the

stringent process of item setting and moderation, improving

the papers and question design, enhancing TSA school

reports, etc.; and

- assisting the Government in promoting the culture of

“assessment for learning” in the education sector.

Education

profession

groups

- taking forward public education activities to encourage and

guide the public and the education sector to make use of

assessment data with a right and positive attitude to serve the

function of “assessment for learning”; and

- drawing on different educational resources to form learning

communities to share successful experiences in making good

use of assessment to benefit learning and teaching.

The

Coordinating

Committee on

Basic

Competency

Assessment and

Assessment

Literacy

- advising the Government on the overall direction for

enhancing assessment literacy (including the use of

quantitative and qualitative assessment data and the optimal

use of information technology to facilitate learning and

teaching); and

- reviewing and monitoring the development, implementation

and effectiveness of TSA on an on-going basis, and offering

professional advice and recommendations on the

development, implementation and effectiveness of TSA.

Recommendations on TSA 2017 and thereafter

The arrangement of 2017

57. The experience of the 2016 Tryout Study shows that the improved assessment
papers and question design as well as the enhanced school reports would not exert
pressure on school sponsoring bodies, schools, students and parents, and can

23

effectively eliminate the incentives for over-drilling induced by TSA and reflect the
low-stakes nature of TSA. In addition, according to the feedback from the
stakeholders on professional support measures and the questionnaire survey on
students’ learning attitude and motivation, schools treasure and value school level
data, which not only provide feedback to learning and teaching, but also facilitate
students’ learning, thereby reaffirming the intent and value of the establishment of
TSA.

58. In considering the arrangements for the 2017 TSA, the Committee has taken
into consideration the pros and cons of different proposals (such as conducting TSA
on a sampling or voluntary basis). TSA, with a number of new elements under the
Tryout Study, received favourable and positive feedback which is different from that
of the past. The Committee considers that various new initiatives under the Tryout
Study should be promoted. The Committee notes that about 90% of primary schools
have not tried out the initiatives with new elements under the 2016 Tryout Study.
Since assessment is the core of Learning-Teaching-Assessment, schools need to
continue to enhance the curriculum as well as learning and teaching through
assessment. As such, the Committee recommends that professional enhancement
arrangements under the Tryout Study (i.e. improving the assessment papers and
question design, enhancing school reports, strengthening diversified professional
support measures, and including a questionnaire survey on students’ learning attitude
and motivation) should be extended to all primary schools in 2017, with a view to
enabling more schools to understand the new initiatives of the Tryout Study through
participation and the Committee and EDB to gather more comprehensive feedback,
so as to continue to review and enhance the arrangements of TSA.

59. Although the improved assessment papers and question design has eliminated
the incentives for over-drilling induced by TSA, the Committee understands that the
community is still concerned about the drilling culture and the problem of
over-drilling induced by other factors. Therefore, EDB should continue to follow up
the aforementioned recommendations relating to the handling of over-drilling and the
management of stakes made by the Committee, and to provide schools and students
with support measures, and encourage various stakeholders to collaborate to ensure
TSA data can be put to full and comprehensive use to enhance teaching arrangements
and serve the function of enhancing student learning.

Long-term recommendations

60. Meanwhile, the Committee acknowledges that the advancement of information
technology enables assessment tools to render more instant, effective, in-depth and
interactive analysis and feedback. The Committee considers that in the medium and
long run, a study could be conducted to explore how to carry out assessments with the
aid of computers and interactive tools to enhance the function of providing feedback

24

to schools. The Committee recommends exploring how the existing web-based
central assessment item bank for “Student Assessment Repository” (STAR) could be
expanded and strengthened to cater for daily learning and teaching as well as
assessment. The Committee will continue to study the development of STAR and
expects a preliminary recommendation could be available in 2018.

25

Chapter 1 Background and Objectives

Education Reform and the Introduction of TSA

1.1 In 2000, the Education Commission proposed to introduce Basic Competency

Assessments in its report entitled “Learning for Life. Learning through Life” to better

enhance the effectiveness of learning and teaching. The main objectives of the

Basic Competency Assessments are:

(i) to provide the Government and the school management with

territory-wide information on schools’ standards in key learning areas;

(ii) to underpin the Government’s efforts to provide support for schools in

need of assistance; and

(iii) to enable teachers and parents to understand students’ learning problems

and needs so as to facilitate timely and targeted assistance through

appropriate teaching practices.

1.2 TSA is one of the components of Basic Competency Assessments. Other than

TSA, Basic Competency Assessments also cover Student Assessment and WLTS.

Student Assessment is an online assessment item bank, capable of assessing through

a computer system the performance of participating students, and generating instant

assessment reports for teachers’ reference. As for WLTS, it is an online platform

for the development of students’ Basic Competencies, providing ready-made learning

activities and materials developed to address learning difficulties for teachers’

reference and use.

1.3 Basic Competencies are the essential knowledge and skills acquired by students

in relation to the learning targets and objectives set out in the curriculum for each key

stage, in order to learn effectively at next stage. TSA is an assessment on students’

Basic Competencies in Chinese Language, English Language and Mathematics upon

completion of the three key learning stages (i.e. Primary 3, Primary 6 and Secondary

3 levels). Basic Competencies form part of the curriculum. Students are expected

to acquire the Basic Competencies in the three subjects in order to proceed effectively

to the next key learning stage.

1.4 TSA is a low-stakes assessment. At the student level, TSA does not provide

assessment results of individual students, it is by no means a tool for grading students,

determining their advancement in studies or allocating school places for admission to

Secondary 1. At the school level, EDB does not use TSA results to assess the

26

performance of schools. Since 2014, EDB has removed TSA from “Key Performance

Measures” to put emphasis on “assessment for learning” with a view to alleviating

schools’ concerns about the stakes involved in the use of assessment data.

Functions of TSA

1.5 Implementation of TSA serves the function of promoting “assessment for

learning” through the use of assessment data for provision of feedback to inform

learning and teaching. The feedback includes information at the territory-wide and

school levels, each serving different functions. The ensuing paragraphs elaborate on

how information at the territory-wide and school levels serves the functions of

enhancing teaching arrangements and facilitating students’ learning.

Territory-wide Level

1.6 On the territory-wide level, TSA data helps the Government review education

policies, provide resources and set directions of support measures and professional

training, etc. Details are as follows:

Facilitating the review of education policies

1.7 TSA data reflects the overall performance of Hong Kong students and its trends

of changes in the subjects of Chinese Language, English Language and Mathematics.

EDB takes into account students’ overall performance in TSA and different Basic

Competencies in formulating the directions and priorities of education policies.

1.8 Through TSA data, EDB gauged the ability of lower and upper primary students

in comprehending and summarising the main ideas of a passage. Therefore, EDB

encourages schools to enhance the strategies for teaching of reading, and has set

“reading to learn” as one of the four key tasks of the curriculum reform. For

strengthening “reading to learn”, a series of online resources has also been developed

for primary and secondary schools’ reference.

Setting directions and priorities of professional training

1.9 EDB analyses TSA data to better understand the learning progress and teaching

needs of Hong Kong students in the three subjects of Chinese Language, English

Language and Mathematics, with a view to determining directions and priorities for

27

professional training.

1.10 With the aim of improving language education at the pre-primary, primary and

secondary levels, EDB has, by making reference to TSA data, sought an injection into

the Language Fund to strengthen support for teachers and students at pre-primary and

primary levels3.

Providing learning and teaching resources

1.11 In the light of the learning difficulties reflected by students’ performance in

TSA, EDB conducts case studies and collects views of teachers through focus group

meetings. The WLTS, an online learning and teaching platform, was developed in

2003 to provide ready-made learning and teaching resource packages for teachers’

use or reference. Relevant resources, including teaching plans, suggested learning

activities, presentations on teaching practices, worksheets and assessment tasks, etc.,

enable teachers to help students acquire Basic Competencies in an effective manner.

At present, there are more than 730 sets of learning and teaching resources for

Primary 1 to Secondary 3 levels, covering nearly 70% of Basic Competencies for the

three learning stages. It is expected that resource packages covering all Basic

Competencies will be available by 2019 for teachers’ reference and use.

Planning school-based support services

1.12 Curriculum, learning and teaching, and assessment are interrelated. EDB has

been providing school-based support services to schools. Based on the needs of

individual participating school, support officers would help schools make use of the

assessment data, such as student assignments, test and examination results and

performance in TSA to understand the learning progress of students, and collaborate

with schools’ teaching staff to plan the curriculum, design appropriate teaching

strategies and use various assessment methods through lesson preparation

3 Details are set out in LC Paper No. FCR2004-05(44). Support measures for teachers include:

(i) sponsoring local serving teachers of the English Language subject at primary schools to attend

overseas immersion courses lasting four to eight weeks or more;

(ii) sponsoring primary school teachers to attend intensive courses focused on specific aspects of the

learning and teaching of the language subjects, such as grammar/phonics in context; and

(iii) providing professional development programmes for pre-primary school teachers.

28

meetings and the Evaluation-Planning-Implementation-Evaluation (EPIE) process, in

order to provide effective feedback for students. In the 2014/15 school year, more

than 70% of primary schools in the territory (about 370 primary schools) were

provided with the school-based support services, among which about 280 primary

schools were provided with support services in relation to the subjects of Chinese

Language, English Language and Mathematics. Schools can consider their

school-based development needs in applying for individual support services.

Reviewing the curriculum

1.13 TSA data is a source of reference for curriculum review. Take the Basic

Competency of ‘using “gram” (g) or “kilogram” (kg) as the unit to measure or

compare the weight of objects and using “hour” and “minute”, “minute” and

“second” or “second” to measure the time used in activities’ in Mathematics as an

example. Taking into account the average TSA performance of students in this

aspect as well as the views of frontline teachers collected in focus group interviews

on reasons for students not being able to grasp the content, EDB and the Curriculum

Development Council Committee on Mathematics Education propose an adjustment

in the sequence of related topics when reviewing the Mathematics curriculum at

primary levels, suggesting that students could be exposed to this topic after

accumulating more related learning experience. The related recommendation has

been included in the latest proposed revisions to the Mathematics Education Key

Learning Area Curriculum Guide (Primary 1 – Secondary 6). Subject to the

approval of the Curriculum Development Council, the Guide is expected to be

published in 2017.

Using related data for further analysis

1.14 HKEAA reports on the research findings of the cohort study for the same

group of students in the annual TSA report. HKEAA also conducts further analysis

on students’ performance to identify areas of unsatisfactory performance by students,

with a view to formulating and providing further support proposals.

School Level

1.15 At the school level, TSA school reports are provided. On top of the overall

students’ attainment rates of a school in Chinese Language, English Language and

Mathematics (starting from 2014, individual primary schools are no longer provided

29

with the attainment rates), the school reports provide item analysis and other

supplementary data, including the percentage of students who have answered each

item correctly and the performance of students in questions related to the respective

Basic Competency.

1.16 Related information helps teachers identify the strengths and weaknesses of

overall students and formulate plans to improve the effectiveness of learning and

teaching with reference to the assessment data and their schools’ development needs.

After analysing students’ performance in TSA, schools will generally follow up

through various measures, such as adjusting the teaching content, improving the

design of assignments/assessments, arranging after-school remedial programmes to

cater for learner diversity, etc. Related follow-up measures addressing the

competencies of students participating in TSA can be implemented after students are

promoted to another level, and can address the learning needs of students of different

classes with a view to building a solid foundation for the students’ grasp of Basic

Competencies in the three subjects of Chinese Language, English Language and

Mathematics.

Enhancement and Review of TSA

1.17 Since the introduction of TSA in 2004 (Primary 3, Primary 64 and Secondary 3

TSA was implemented since 2004, 2005 and 2006 respectively), EDB has maintained

close communication with various stakeholders (including schools, teachers, parents,

primary and secondary schools councils, the Committee on Home-School

Co-operation, TSA Concern Group, etc.) to understand the progress of

implementation.

1.18 In 2014, the EDB launched a number of enhancement measures (including not

disclosing attainment rates to individual primary schools, removing TSA from the

Key Performance Measures for primary schools, continuing administering Primary 6

TSA in alternate years and enhancing TSA’s reporting functions in stages), with a

view to striking a balance between preserving the core functions of TSA and

lessening the pressure on students and teachers. Details have been set out in LC

Paper No. CB(4)284/13-14(03).

1.19 As part of the continuous improvement of the implementation arrangements of

TSA, the Committee conducted a comprehensive review of the operation and various

30

4 Since 2014, the P.6 TSA has been implemented in odd-numbered years (i.e. 2015, 2017, etc.).

implementation arrangements of TSA in late 2015. In February 2016, the

Committee submitted the review report5 which put forward that the review of TSA

should be premised on the promotion of quality education and the following core

values:

- learning needs of students;

- professionalism; and

- mutual trust among stakeholders.

1.20 The report reaffirmed the intent and value of the establishment of TSA and

recognised the functional use of TSA data to provide feedback to learning and

teaching. Meanwhile, in response to public concerns about the over-drilling

problem, various stakeholders’ perception of the stakes involved as well as the

provision of support for students and schools, various short, medium and long-term

recommendations have been made (please see Chapter 6 of the report for details).

1.21 Among them, regarding short-term reocmmendations, to reflect more clearly

the intent of Basic Competency Assessments, the Committee considers that the

assessment papers and questions should be adjusted, and that the reports distributed

to schools could adopt different formats. Such initiatives should be implemented as

a tryout arrangement in 2016, of which the outcomes would inform the 2017

territory-wide implementation.

1.22 The Committee recommends that the 2016 Tryout Study (Primary 3) (Tryout

Study) should have the following objectives:

(i) to validate whether the revamped papers and item design proposed by the

relevant working group would uphold the reliability and validity of

assessment while aligning with the requirements of Basic Competencies of

Primary 3 students to tie in with the curriculum and student learning;

(ii) to try out different reporting formats to meet the needs of individual

schools;

(iii) to strengthen the provision of professional support measures for schools on

homework policy, assessment literacy, enhancement of learning and

teaching (e.g. via the promotion of reading) as well as TSA in the course of

the tryout. Public education would also need to be strengthened so as to

enhance stakeholders’ awareness of the TSA as part of the concept of

5 Report on Review of the Territory-wide System Assessment by the Coordinating Committee on
Basic Competency Assessment and Assessment Literacy (February 2016)

31

(www.edb.gov.hk/attachment/en/curriculum-development/tsa/fullreport.pdf)
“assessment for learning” with a view to enhancing quality education;

(iv) at the territory-wide level, to keep track on the attainment of basic

competencies of all students and to provide continuous data for other

related studies; and to demonstrate in good faith the low-stakes nature of

TSA that it would not exert pressure on school sponsoring bodies, schools

and parents; and

(v) to foster mutual trust through participation, sharing and collaboration in

promoting quality education with a view to facilitating effective and

pleasurable student learning.

1.23 Under the Tryout Study, a total of more than 50 primary schools of different

types participated (about 10% of the total number of primary schools in the territory).

Participating schools are from different districts (Hong Kong Island, Kowloon, New

Territories East and New Territories West), of various types (government, subsidised,

Direct Subsidy Scheme and private schools), and school sizes. The number,

distributions and proportions of participating schools closely align with the design.

For the handling of data, the distributions and proportions of participating schools are

taken into account, and statistical methodologies are adopted to process and analyse

the related data.

32

Chapter 2 Specific Arrangements for the 2016 Tryout Study (Primary 3)

2.1 In line with the Committee’s recommendations, the Tryout Study covers four
major initiatives as below:

(i) Improving assessment papers and question design;
(ii) Enhancing school reports;
(iii) Strengthening diversified professional support measures; and
(iv) Including a questionnaire survey on students’ learning attitude and

motivation.

2.2 The above basket of initiatives is intended to eliminate the incentives for

over-drilling induced by TSA; provide targeted service to enhance the overall

effectiveness of the cycle of Learning-Teaching-Assessment as an integral part to

benefit students; and improve communication and deepen mutual trust between

schools and parents.

(I) Improving Assessment Papers and Question Design

2.3 On improving assessment papers and question design, the major directions as
stated in the report submitted by the Committee in February 2016 are maintaining the
reliability and validity of TSA, ensuring the modifications serve to lessen students’
burden of learning, aligning with the spirit of the curriculum and reflecting students’
basic competencies. The principles of modification are:

- learning needs of students;
- alleviating the learning burden on students;
- aligning with the spirit of curriculum; and
- adopting appropriate choice of words and phrases in assessment

materials.

2.4 The Working Group on Papers and Question Design under the Committee has,
from a professional perspective, reviewed the assessment papers and question design
and put forward views and recommendations. In the light of the proposed review
directions and principles and the specific suggestions, HKEAA has modified the
assessment papers and question design for Primary 3 TSA, and strengthened the item
setting and moderation work through different working groups (e.g. item
development and moderation working groups and paper review focus groups) and
rigorous mechanisms.

2.5 The major modifications for the three subjects of Chinese Language, English
Language and Mathematics at Primary 3 level are as follows:

(i) Primary 3 Chinese Language
- The number of texts in the reading assessment is adjusted from

33

three to two; the total number of words per sub-paper is limited to
not more than 1 200 and the number of items does not exceed 20;
and practical writing is only included in one of the sub-papers to
avoid giving undue weight to practical writing;

- In the writing assessment, certain information required for
practical writing is provided, such as salutation, complimentary
close, greetings and date of a letter; the marking criteria on the
format of practical writing are adjusted; and student exemplars
demonstrating the attainment of Basic Competency are provided;
and

- “Five-options-choose-two” items, items requiring “reverse
thinking” and so forth in each paper are reviewed and adjusted.

(ii) Primary 3 English Language

- The number of parts in the reading assessment is reduced from
four to three. The number of words per reading task is limited
to not more than 150 and the number of words of the whole paper
is capped at 400;

- To help students manage the assessment time for the reading and
writing papers, invigilators announce the time twice during the
examination, i.e. 15 minutes and 5 minutes before the end of the
examination;

- Items expecting answers in the past tense in the writing
assessment are scrapped, such as writing a recount; and

- Assessment items on basic book concepts are avoided.

(iii) Primary 3 Mathematics
- The number of items is reduced, with an immediate cut of around

20%;
- Only one Basic Competency is assessed in each item; and
- Items requiring solving linking problems are minimised.

2.6 Under the Tryout Study, the oral assessments and written assessments were
completed on 3 and 4 May, 14 and 15 June 2016 respectively. A total of more than
50 primary schools participated. Participating schools are from different regions
(Hong Kong Island, Kowloon, New Territories East and New Territories West), of
various types (government, subsidised, Direct Subsidy Scheme and private schools),
and school sizes. The number, distributions and proportions of participating schools
closely align with the design.

2.7 For the handling of data, the distributions and proportions of participating
schools are taken into account, and statistical methodologies are adopted to process
and analyse the related data to ensure the representativeness of the result.

34

2.8 TSA is an objective assessment tool with reliability and validity in assessing
students’ overall Basic Competencies in the three subjects of Chinese Language,
English Language and Mathematics upon completing the stages of Primary 3,
Primary 6 and Secondary 3 education. To maintain the standards set, HKEAA
conducts a research test to maintain the stability and consistency of the standards.
Meanwhile, the improved assessment papers and items, are implemented in
accordance with the Basic Competency standards set in 2004, including standard
setting, standard maintenance and estimation of students’ ability indices.

2.9 In order for the public and schools to promptly grasp and understand the
rationale of question design for Primary 3 TSA under the Tryout Study, instead of
following the usual practice of uploading relevant materials upon the release of TSA
results, HKEAA has, right after the completion of Primary 3 assessment, uploaded to
the website on Basic Competency Assessments (www.bca.hkeaa.edu.hk) the question
papers of Chinese Language, English Language and Mathematics, suggested answers
together with the information on item design (e.g. the corresponding key learning
objective, Basic Competency and question intent), as well as the marking schemes.

2.10 All the Markers and Assistant Examiners were qualified serving teachers.
Markers’ Meetings were conducted by HKEAA in July to familiarise Markers with
the modified marking schemes and related principles. All script marking and
preliminary data processing were completed in July and August respectively. Data
analysis and report writing were completed by the end of October, and school-level
data was released to schools on 9 November to provide feedback to and improve
learning and teaching.

2.11 After the release of the results, seminars on students’ performance in Chinese
Language, English Language and Mathematics were organised on 14 and 15
November. In addition to deliberating the overall performance of students, various
exemplars were also used to illustrate in detail the strengths and weaknesses of
students, with the aim of facilitating the understanding of teachers of both
participating and non-participating schools in the Tryout Study to understand
students’ performance to facilitate the concept of “assessment for learning”.

(II) Enhancing School Reports

2.12 On enhancing the format of school reports, in order to enable schools to make
better use of TSA data to benefit learning and teaching, the Working Group on
Administration and Reporting under the Committee recommends that four types of
reports with different coverage should be made available for schools’ selection to
meet the needs of individual schools.

35

2.13 The four types of assessment reports are as follows: (Using Primary 3
Mathematics as an example)
(i) Existing
version

Basic Competency Item
no.

Option School
percentage

Territory-wide
percentage

Perform mixed
operations of: (a)
Addition and
subtraction (with
numbers up to 3
digits, involving
small brackets);
(b) Multiplication
and addition; (c)
Multiplication and
subtraction.

Q08 A

B

C

D

54.6%

15.8%

20.5%

9.1%

73.6%

6.9%

5.8%

13.7%

(ii) Simplified
version

only provides data of an individual school without the overall
data for reference purposes

Basic
Competency

Item
no.

Option School
percentage

Territory-wide
percentage

Perform mixed
operations of: (a)
Addition and
subtraction (with
numbers up to 3
digits, involving
small brackets);
(b) Multiplication
and addition; (c)
Multiplication
and subtraction.

Q08 A

B

C

D

54.6%

15.8%

20.5%

9.1%

N.A.

N.A.

N.A.

N.A.

(iii) Integrated
version

a consolidated report on Basic Competencies by item groups and
provides exemplars on students’ overall performance

Learning unit Average of percentage of students answering
items correctly

Mixed Operations School

All schools participating in the Tryout Study

(iv) Information
analysis report

provides the corresponding key learning objective, Basic
Competency and question intent of each item, as well as an
analysis of options of multiple-choice items

Basic
Competency

Item
no.

Option
(Information

Analysis)

School
percentage

Territory-wide
percentage

Perform
mixed
operations of:
(a) Addition
and
subtraction
(with
numbers up to
3 digits,

Q08 A. Correct Answer
B. Forgot

decomposition
C. Performed the

subtraction
only

D. Not able to
master the rule
of

54.6%

15.8%

20.5%

73.6%

6.9%

5.8%

36

involving
small
brackets);
(b)
Multiplication
and addition;
(c)
Multiplication
and
subtraction.

‘multiplication
before
subtraction’

9.1% 13.7%

2.14 Schools participating in the Tryout Study may, in the light of school-based
needs and on a subject basis (Chinese Language, English Language and Mathematics),
choose the reports that they consider appropriate in helping them analyse the
performance of students. They are able to grasp the learning progress of students by
comparing the data provided in the report with the descriptions and exemplars of
students’ performance in the 2016 Territory-wide System Assessment Report
(Chapters 6 to 8) on the HKEAA website.

2.15 The types of reports chosen by schools are as follows:
 Type of report Chinese

Language

English

Language

Mathematics

i Existing version About 90% About 90% About 90%

ii Simplified version About 3% About 3% About 3%

iii Integrated version About 90% About 90% About 90%

iv * Information analysis report 100% 100% 100%

* All schools participating in the Tryout Study received the information analysis
report.

(III) Strengthening Diversified Professional Support Measures

2.16 Regarding professional support measures, under the Tryout Study, schools
participating in the Tryout Study may, in the light of school-based needs, opt for one
or more of the following professional support measures:

(i) Workshops on better use of assessment strategies and enhancement of
learning and teaching
Part 1:
- Understanding what Basic Competencies are and the importance

of progressive learning
- Designing quality assessment tasks/items
- Adopting diversified assessment strategies/approaches to help

students achieve different learning outcomes
- Formulating school-based assessment/homework policies and

measures
Part 2:

37

- Making optimal use of assessment data to provide feedback to
learning and teaching

(ii) School-based support services
- Application by schools on a need basis
- Analysing TSA school reports provided under the Tryout Study

(on-site services)
(iii) Developing teaching and assessment materials in collaboration with

tertiary institutions
- Developing teaching and assessment materials and designing

learning activities in collaboration with tertiary institutions and
schools participating in the Tryout Study

- Trying out Web-based Learning and Teaching Support (WLTS)
materials and Student Assessment Repository (STAR)

(iv) Parent education
- parent education activities are co-organised by EDB and schools

participating in the Tryout Study. The forms of activities are
determined in the light of the needs of individual schools.

(i) Workshops on better use of assessment strategies and enhancement of learning
and teaching

2.17 Four Regional Seminars on Enhancing School Homework Policy were
organised by EDB in February and March 2016 targeting primary school principals,
vice principals, curriculum leaders and teachers responsible for homework policy at
school. Four primary schools were invited to share their successful experiences and
implementation strategies regarding homework policy in the seminars. Ways to
devise an appropriate homework policy based on school backgrounds and students’
learning needs were also discussed with primary school leaders. It is hoped that
home-school cooperation can be promoted through exchanges among schools in the
seminars to alleviate students’ pressure derived from handling homework, allowing
enough time for students to rest and participate in activities beneficial to their
physical and psychological development so as to achieve the target of whole-person
development.

38

Diagram 3 Workshops on better use of assessment strategies and enhancement of
learning and teaching

(ii) School-based support services

2.18 Regarding school-based support services, on-site support is provided by EDB
to schools participating in the Tryout Study in the light of their school-based needs.
Over 80% of the participating schools selected school-based support services that
could address their specific needs. Support officers collaborate with schools to
determine development focuses by analysing TSA data and students’ performance in
schools and using pre-tests to diagnose students’ learning needs. Lesson observation,
lesson studies, student interviews, etc. are conducted to assess and analyse students’
learning outcomes with the aim of adjusting teaching plans and strategies. See
Diagram 4 for details of areas of support.

Diagram 4

#Some schools receive more than one support services

39

2.19 The framework of school-based support services in enhancing assessment
literacy is shown in Diagram 5.

Diagram 5

(iii) Developing teaching and assessment materials in collaboration with tertiary
institutions

2.20 This support measure allows schools participating in the Tryout Study and
tertiary institutions to jointly develop teaching and assessment materials and design
teaching activities. The major implementation framework is shown in Diagrams 6
and 7, with adjustments and modifications made by individual subjects based on
school-based needs.

40

Diagram 6

Diagram 7

(iv) Parent education

2.21 Under the Tryout Study, participating schools will work with EDB to prepare
parent education programmes. The topics will include fostering assessment literacy
and promoting students’ self-directed learning, etc.

(IV) Including a Questionnaire Survey on Students’ Learning Attitude and
Motivation

2.22 In line with the Committee’s recommendations, a questionnaire survey is
included under the Tryout Study to collect students’ non-academic data (e.g. time
spent on extra-curricular activities, learning interests, learning habits and other

41

relevant data) so as to gain a better understanding of the factors affecting learning
performance and to provide further assistance for student learning. The
questionnaire survey also collects the views of schools and parents on homework load.
Following the Government’s established procurement procedures, upon an open
tender exercise, the Chinese University of Hong Kong (CUHK) was commissioned
by EDB to design and conduct the questionnaire survey on students’ learning attitude
and motivation.

2.23 Under the Tryout Study, CUHK invited schools participating in the Tryout
Study to take part in the questionnaire survey and prior consent was obtained from
related parties. The survey respondents were schools, parents and students
(including Chinese speaking students and non-Chinese speaking students).
Eventually, more than 50 primary schools participated in the survey and more than
4 000 questionnaires were received from Primary 3 students and their parents. The
questionnaire was designed with reference to international studies on the same issue,
and the questions were meant to get a picture of the learning situation in Hong Kong.

42

Chapter 3 Specific Arrangements of the 2016 Tryout Study (Primary 3)

3.1 To review the four major initiatives (namely improving the assessment papers
and question design; enhancing school reports; strengthening diversified professional
support measures; and including a questionnaire survey to collect students’
non-academic data) of the Tryout Study, the Committee collected views and
suggestions in the following ways with regard to implementation of the four major
initiatives of the Tryout Study, with a view to providing feedback and facilitating the
review of related measures:

(i) Quantitative approach
- Questionnaire surveys/opinion surveys: The targets are principals,

curriculum leaders, teachers (including invigilators who are teachers
from participating schools and markers), students and parents. The
main purpose is to collect stakeholders’ views and suggestions on
assessment items, reports, various support measures and stakes
involved.

(ii) Qualitative approach
- Focus groups/interviews: The targets are principals, curriculum leaders,

teachers (including invigilators who are teachers from participating
schools and markers), students, parents, councils and other relevant
groups. The main purpose is to collect stakeholders’ views and
suggestions on assessment items, reports, various support measures
and stakes involved. Please see Annexes for related arrangements.

- Case studies: Four schools are invited to participate in the case studies,
which aim to take a more in-depth look at the support measures and
stakes involved, in a bid to grasp how schools effectively use the
various support measures to enhance assessment literacy and examine
the effectiveness and limitations of the implementation of the Tryout
Study at schools, and look into the solutions, views and suggestions.

(I) Improving the Assessment Papers and Question Design

3.2 TSA is an objective assessment tool with reliability and validity in assessing

students’ overall Basic Competencies in the three subjects of Chinese Language,

English Language and Mathematics upon completing the stages of Primary 3,

Primary 6 and Secondary 3 education. To maintain the standards set, HKEAA

conducts a research test to maintain the stability and consistency of the standards.

Meanwhile, the improved assessment papers and items are implemented in

accordance with the Basic Competency standards set in 2004, including standard

setting, standard maintenance and estimation of students’ ability indices.

3.3 Regarding the percentage of students who have answered each item correctly

43

and the attainment rate, HKEAA submitted on 9 November 2016 the 2016

Territory-wide System Assessment Report, which indicated that the territory-wide

attainment rates of Primary 3 students in the three subjects of Chinese Language,

English Language and Mathematics remained steady. Meanwhile, more than 90%

of students have answered more than 70% of the questions in the three subjects of

Chinese Language, English Language correctly, and their performance was

satisfactory. The overall performance and territory-wide attainment rates of Primary

3 students are indicative of the reliability and validity of the improved assessment

papers and question design which are applicable to assess if students have attained

Basic Competency.

3.4 For the purpose of reviewing the improved assessment papers and question

design, EDB and HKEAA organised (nine focus group meetings for teachers, three

meetings for markers, three sharing sessions for principals of schools participating in

the Tryout Study, three seminars, 18 focus groups for parents and a focus group for

principals of all primary schools to collect views of different stakeholders. EDB and

HKEAA organised focus groups for subjects and sharing sessions respectively.

Details are as follows:

(i) On 6 June 2016, a professional sharing session with principals was

organised. A total of 12 school representatives participated. (please see

Annex 1 for meeting notes);

(ii) In mid-June 2016, nine focus group meetings were organised (three

meetings for each subject). Teachers of Chinese Language, English

Language and Mathematics from over 30 participating schools participated.

Committee members, representatives of EDB and HKEAA were also

present. (please see Annex 2 for meeting notes);

(iii) In mid-July 2016, three focus group meetings for markers’ were organised.

A total of 39 markers participated, including Chief Examiners, Assistant

Examiners and Markers. (please see Annex 2 for meeting notes);

(iv) On 14 September 2016, a professional sharing session with principals of

participating schools was organised. Principals from a total of 25 schools

participated. (please see Annex 3 for summary of views);

(v) On 13 October 2016, a professional sharing session with principals of

participating and non-participating schools was organised. A total of 136

school representatives participated. (please see Annex 4 for summary of

views);

(vi) On 14 and 15 November 2016, seminars on the three subjects of Chinese

Language, English Language and Mathematics at Primary 3. A total of

44

454 questionnaires were collected. (please see Annex 11 for summary of

views);

(vii) In late November and early December 2016, sharing sessions with parents

of 18 participating schools were organised. (please see Annex 10 for

summary of views); and

(viii) On 8 December 2016, a focus group meeting for principals of all primary

schools was organised. A total of 30 school representatives participated.

(please see Annex 9 for meeting notes).

3.5 As a whole, schools have responded positively to the item design of the Tryout
Study, believing that the items are close to the students’ life experience and that the
students can complete without additional drilling. The main views of schools on the
items of each subject are as follows:

- Chinese Language: Items met the students’ ability at Key Stage 1. The
degree of difficulty was moderate and the items were direct. Hinting
words were clear, which could assess students’ Basic Competency. Items
requiring “reverse thinking” were fewer than before and
“five-options-choose-two” items were cancelled to alleviate students’
pressure.

- English Language: The reading assessment contained various genres,
covering the Primary 3 curriculum. It suited the level of Primary 3
students, and students answered the questions full of confidence. The
length of each reading passage was appropriate. Teachers believed that
students could complete with ease.

- Mathematics: The proportion of different types of topics in each sub-paper
was appropriate, allowing Primary 3 students to answer different types of
items more actively. There were no “too tricky” and follow-through
items.

3.6 HKEAA also conducted questionnaire surveys at the seminars to collect the
views of the schools participating in the Tryout Study and other schools on the
assessment papers and item design. HKEAA found out if the improved assessment
papers and question design could align with the requirements of Basic Competencies
of Primary 3 students, tie in with the spirit of the curriculum and address students’
learning needs through questionnaire surveys. The survey data reflects schools’
general acceptance of the enhanced school reports.

3.7 Some parents from the participating schools whose elder children had
participated in previous Primary 3 and Primary 6 TSA indicated in the focus groups
that they did not feel the papers difficult. Meanwhile, parents generally agreed the
questions of this year’s TSA were easier than before, which helped boost students’
confidence.

45

3.8 Concluding from the feedback collected from the aforementioned channels,
Primary 3 students’ overall performance and territory-wide attainment rates, the
improved assessment papers and question design could align with the requirements of
Basic Competencies of Primary 3 students, tie in with the spirit of the curriculum and
address students’ learning needs. As such, students are able to acquire Basic
Competencies in their daily learning without the need of extra preparation or
over-drilling specifically for TSA. In this connection, the improved assessment
papers and question design has effectively eliminated the incentives for over-drilling.

(II) Enhancing school reports

3.9 Over 96% of schools participating in the Tryout Study opted for the existing

version, integrated version and information analysis report with regard to their

school-based needs, while two schools selected the simplified version. Details of

the types of schools and reports chosen are set out in Chapter 2.

3.10 EDB and HKEAA organised the following sharing sessions, focus groups and

workshops to collect stakeholders’ views on the enhanced school reports:

(i) a professional sharing session with principals of participating schools on 14

September 2016. Principals from a total of 25 schools participated.

(please see Annex 3 for summary of views);

(ii) a professional sharing session with principals of participating and

non-participating schools on 13 October 2016. A total of 136 school

representatives participated. (please see Annex 4 for summary of views);

(iii) thematic seminars on the three subjects of Chinese Language, English

Language and Mathematics at Primary 3 on 14 and 15 November 2016. A

total of 454 questionnaires were collected. (please see Annex 11 for

overall data analysis); and

(iv) three focus group meetings for teachers on 24, 25 and 28 November 2016.

(please see Annexes 6-8 for meeting minutes); and

(v) On 8 December 2016, a focus group meeting for principals of all primary

school was organised. A total of 30 school representatives participated.

(please see Annex 9 for meeting notes).

3.11 The main views of the schools are as follows:

- Each type of report can provide schools with useful data for feedback;

- They welcome the newly introduced integrated version of the report

and information analysis report;

46

- The integrated version of the report facilitates principals, curriculum

leaders and panel chairpersons to understand the overall situation of

students in various Basic Competencies. At the same time, teachers

expect the school and the territory-wide attainment rates can be

included for easy reference.

- The information analysis report can provide analysis of the distractors

in multiple-choice items, which enables front-line teachers to provide

feedback to learning and teaching. At the same time, the teachers

expect the report to provide explanation of correct answers and timely

diagnostic data for non-multiple choice items.

- Different reports and information have helped enhance teachers’

assessment capability and alleviate their workload of analysing TSA

data.

3.12 HKEAA also conducted questionnaire surveys at the seminars to collect the

views of the schools participating in the Tryout Study and other schools on the

assessment papers and item design. HKEAA found out if the enhanced school

reports could provide more data to provide feedback to learning and teaching and

comprehensive data to facilitate communication between schools and various

stakeholders through questionnaire surveys. The survey data reflects schools’

general acceptance of the enhanced school reports.

3.13 Summarising from the choices made by participating schools on the different

types of assessment reports and the feedback collected through the above channels,

schools generally considered that assessment data which was too simple or limited

was not conducive to providing feedback to learning and teaching. Most of the

schools appreciated and welcomed the information analysis report. They viewed

that the corresponding key learning objective, Basic Competency and question intent

of each item provided in this report could facilitate teachers’ understanding of the

rationale of the paper design as well as the connection between Basic Competencies

and curriculum, which enabled the provision of feedback to curriculum planning and

the adjustment of teaching strategies. The enhanced school reports could meet the

needs of different schools on the whole. Schools and teachers might, on a subject

basis, flexibly select appropriate assessment reports to serve different purposes

(including reviewing the design of school-based assessments, facilitating curriculum

planning, adjusting teaching strategies and rendering learning support, etc.). Under

the Tryout Study, different reports and information provided to schools have helped

enhance teachers’ assessment capability and alleviate their workload of analysing

47

TSA data. Meanwhile, the arrangement of schools choosing different versions of

reports according to the school-based needs can help alleviate schools’ concerns

about the possible stakes of TSA data.

3.14 Many parents agreed that the school reports provided teachers with a good

source of reference for adjusting teaching practices. At the same time, some parents

thought that TSA needs to be held on a continuous basis. Data provided might help

schools better understand their students’ level in the territory as well as enabling

teachers to identify students’ strengths and weaknesses. It was also noted that

according to some parents, schools have communicated with them on the homework

and assessment policies through seminars for parents. They trusted the schools and

supported their professional decisions.

(III) Strengthening Diversified Professional Support Measures

(i) Workshops on better use of assessment strategies and enhancement of learning

and teaching

3.15 Regarding workshops on better use of assessment strategies and enhancement
of learning and teaching (see paragraph 2.16 (i) above), EDB has conducted Part 1 of
the workshops in May and June 2016, which aimed to share with teachers on how to
make use of assessment strategies to facilitate learning and teaching. Over 140
teachers participated in the workshops and 116 feedback forms were received, which
showed that the response was positive. Teachers expressed that the workshops are
conducive to their work, facilitate schools to reflect on their overall assessment
policies and review daily assignments and setting of assessment papers. Part 2 of
the workshops will be held in December 2016, which will focus on how to make
optimal use of assessment data to provide feedback to learning and teaching. In the
light of the needs of individual schools participating in the Tryout Study, support
services are also provided to analyse with schools the TSA school reports provided
under the Tryout Study. Furthermore, the Curriculum Development Institute will
continue to enhance the assessment literacy of teachers through professional
development courses on curriculum leadership and related subjects.

(ii) School-based support services

3.16 Regarding school-based support services (see paragraph 2.16 (ii) above),
on-site support is provided by EDB to schools participating in the Tryout Study in the
light of their school-based needs. Over 80% of the participating schools selected
school-based support services that could address their specific needs. Support
officers have helped schools to conduct a holistic review of their school-based

48

curricula. TSA data and students’ performance in schools are analysed and pre-tests
are used to diagnose students’ learning needs and set the development focuses with
schools. Learning evidence gathered from lesson observation, lesson studies,
student interviews, etc. is used to adjust teaching plans and strategies. As shown in
school questionnaires, all schools consider that professional support has deepened
their understanding of how to use the data in the assessment reports and integrate
them with internal assessment data to provide feedback to learning and teaching.
With respect to students’ strengths and weaknesses identified, schools have further
conducted a holistic review of their curriculum planning, learning and teaching, and
formulated relevant follow up measures. For instance, some schools will focus
more on improving students’ reading and writing abilities in Chinese Language and
English Language. In Mathematics, different schools will adjust their teaching and
assessment strategies based on students’ performance in individual areas, such as
“measurement”, to enhance learning effectiveness. At school level, professional
leadership is enhanced through direct participation of principals, middle managers
and teachers in planning the whole school curriculum and assessment. These show
that this support measure is well-received by schools and is conducive to enhancing
assessment literacy.

(iii) Developing teaching and assessment materials in collaboration with tertiary
institutions

3.17 Regarding the development of teaching and assessment materials and the
design of learning activities in collaboration with tertiary institutions and schools
participating in the Tryout Study (see paragraph 2.16 (iii) above), 15% of the
participating schools were involved and 20% tried out the WLTS materials and STAR.
Under this support measure, teachers of the participating schools can develop with
tertiary institutions and EDB the learning, teaching and assessment materials which
tie in with the school-based curriculum. In this way, teachers are able to have a
better grasp of the design concept of teaching materials and techniques, so as to
design quality teaching materials and develop school-based curriculum to meet
students’ learning needs. Participating schools reflect that the materials designed
can meet the schools’ needs, and are conducive to designing school-based curriculum
and teaching materials in the future. Some schools hope EDB could continue to
introduce similar programmes in the coming year.

(iv) Parent education

3.18 Among schools which show an interest in co-organising parent education
seminars with EDB (see paragraph 2.16 (iv) above), 80% of schools have already
started the preparations, and EDB has approached them to co-organise the seminars.
Such a mode of collaboration and activities should be able to enhance parents’
understanding of assessment literacy.

49

(IV) Including a Questionnaire Survey on Learning Attitude and Motivation

3.19 Under the Tryout Study, EDB has commissioned CUHK to conduct a

questionnaire survey on students’ learning attitude and motivation. The report

generated will include an analysis using both TSA and non-academic data. Each

participating school receives an analysis report on its school data, including students’

learning motivation, the relationship between students’ socio-economic status and

their academic results, etc. Principals and teachers can identify the factors affecting

students’ learning attitude and motivation by making reference to the data of the

questionnaire survey to improve learning and teaching.

3.20 EDB collected, through respective focus groups, views of principals of schools
participating in the Tryout Study and parents on the questionnaire survey on
non-academic data. Principals attended the focus groups have a positive response to
the questionnaire survey on non-academic data, considering that such a survey
enables schools to know more about students’ learning from multiple perspectives
and identify major factors affecting their academic performance. In this way,
schools are able to render support in connection with students’ learning, and thus
enhance learning and teaching and promote students’ development. Meanwhile, the
questionnaire survey and related research findings can heighten parents’ concern
about their children’s learning. Parents attended the focus groups expressed no
objection to participating in the questionnaire survey in a voluntary manner,
suggesting that the survey could help schools understand the factors affecting
students’ learning. Therefore, the Committee recommends that EDB should
continue commissioning an independent organisation to conduct the questionnaire
survey on non-academic data, and extend the scope of survey to all schools in the
territory, with a view to expanding the sample size to enhance the reference value of
data and information. This will help schools map out appropriate strategies to
support students’ learning and development.

3.21 It is worth-noting that based on the observation of the questionnaire survey,
even students studying at the same level in the same school with similar homework
and assessment arrangements, their parents may have very diversified views
regarding the homework load. This shows that the perception of the load of
exercises and homework involves multiple factors.

3.22 The problem of over-drilling has been a concern of the community. Based on
the findings of the questionnaire survey, the Committee is aware that there is no
direct relationship between the homework load and the academic performance of
junior primary students. The quality of homework is more important than the
quantity, and over-drilling would affect learning motivation.

50

3.23 According to the views collected in focus groups for parents from schools

participating in the Tryout Study, it is revealed that in the same school, parents might

have very diversified views regarding school policy, homework arrangements,

purchase of exercises and extra lessons. Some parents pointed out that since there

was no drilling nor additional exercises on TSA in schools, they were unaware that

their children had already taken TSA. Some parents expressed that daily learning in

class was already sufficient for students to handle TSA, they hence had not purchased

additional supplementary exercises for their children. Parents also understood that

no individual result would be provided under TSA, so students were at ease and did

not feel any pressure arising from TSA.

51

Chapter 4 Vision and Recommendations on the Development of

Basic Competency Assessments

(I) Serving the function of “assessment for learning” to promote quality education

Basic Competency Assessments Programme

4.1 In “assessment for learning”, assessment is an integral part of the curriculum

and an integral part of the Learning-Teaching-Assessment cycle. Its main function

is to help schools understand students’ learning, progress and needs, as well as their

strengths and weaknesses for planning the curriculum, designing teaching and

developing school-based assessment in order to enhance the effectiveness of learning

and teaching so as to help students learn more effectively.

4.2 The Education Commission issued “Learning for Life, Learning through Life:

Reform Proposals for the Education System in Hong Kong” which sets out detailed

proposals for Basic Competency Assessments in Chinese Language, English

Language and Mathematics. Basic Competency Assessments Programme comprises

three components: Student Assessment Repository (STAR) (formerly Student

Assessment (SA)), Territory-wide System Assessment (TSA) and Web-based

Learning and Teaching Support (WLTS) with a view to carrying out “assessment for

learning” in everyday teaching. Schools can use the assessment information

(including TSA and STAR information) to understand whether students have attained

Basic Competencies in the three subjects of Chinese Language, English Language

and Mathematics to promote the use of assessment data and schools’ development

needs and make reference to various resources (such as WLTS) to formulate learning

and teaching strategies to enhance learning and teaching.

52

Diagram 8 Concept map of Basic Competency Assessments Programme

4.3 The Committee is pleased to see that the feedback of the Tryout Study has
reaffirmed the core value of promoting quality education raised in the review report
submitted in February 2016. Therefore, the Committee recommends using the core
values as mentioned in paragraph 1.19 as the major principles of enhancing TSA in
the future.

4.4 Under the Tryout Study, EDB organised 15 focus group meetings (more than

250 teachers participated), four sharing sessions (more than 160 principals / middle

managers participated, including schools not participating in the Tryout Study), 18

focus groups for parents (more than 100 parents of schools participating in the Tryout

Study participated), three seminars on subjects (more than 400 teachers from

participating and non-participating schools participated) and collected more than 400

questionnaires (including about 80% from schools not participating in the Tryout

Study). Concluding various feedback gathered from qualitative and quantitative

methods mentioned in Chapter 3, the four major initiatives (improving the assessment

papers and question design; enhancing school reports; strengthening professional

support measures; and including a questionnaire survey to collect students’

non-academic data) under the Tryout Study can effectively direct TSA back on the

right track, reflect the original intent of TSA to serve the prime objective of providing

feedback to learning and teaching and the low-stakes nature of TSA as an assessment

tool.

53

(II) Recommendations

Recommendation 1 Handling the problem of over-drilling – removing the
incentives for over-drilling induced by TSA

Design of assessment papers and items

4.5 Views collected through the aforementioned various channels indicated that the
improved assessment papers and question design under the Tryout Study could align
with the requirements of Basic Competencies of Primary 3 students, tie in with the
spirit of the curriculum and students’ learning needs. As such, students are able to
acquire Basic Competencies in their daily learning without the need of extra
preparation or over-drilling specifically for TSA. In this connection, the improved
assessment papers and question design has effectively eliminated the incentives for
over-drilling. The Committee recommends that the improved assessment papers
and item design under the Tryout Study should be extended to the TSA thereafter.

Meaningful assignments

4.6 The aforementioned measures have eliminated the incentives for over-drilling
induced by TSA, hence addressed the public concerns about TSA. However, the
Committee continues to be mindful of the over-drilling culture in individual schools.
Over-drilling would affect learning motivation. The Committee recommends that
EDB continue to communicate with the education sector with a view to dealing with
the situation of over-drilling.

4.7 The questionnaire survey on “enhancing assessment literacy”6 showed that
more than 98% of schools have formulated school-based homework and assessment
policies. Most schools communicated with parents through notices, talks and web
pages. The Committee recommends that EDB continue to make use of different
channels and approaches, such as teacher training programmes, school development
visits, school curriculum visits and focus inspections, to see how the various
recommendations set out in EDB Circular No. 18/2015, particularly those pertaining
to over-drilling, are implemented in schools, and to reiterate that the quality of
homework is more important than the quantity. The modes and contents of
homework should cater for the learning needs and abilities of students, and teachers
need to help students consolidate and extend their learning based on their established
foundation. Mechanical drills, repetitive copying and rote learning should be

6 To prepare for professional activities in the coming year, EDB sends questionnaires on "enhancing

assessment literacy" to all primary schools in early December to collect information about

school-based assignment and assessment policies.

54

avoided. Schools should also consider more comprehensively and fully the diversity
of learning, such as age, gender, physical development/condition, social development,
learning ability and needs, interests, family background and expectations, community
and cultural contexts of students at different learning stages (including kindergarten)
to design diversified and appropriate assignments so that students can have spare time
to relax after completing assignments and revising to ensure a balanced physical and
psychological development.

4.8 EDB should continue urging schools to strengthen communication with parents.
Schools should formulate and coordinate appropriate school-based homework and
assessment policies by planning holistically, synthesising the objectives in the three
aspects of learning, teaching and assessment, and communicate with parents. Yearly
review should be conducted in a timely manner, including whether it is necessary to
purchase supplementary exercises, and should seek parents’ views on relevant issues
through parent-teacher associations in order to reach a consensus and secure parents’
co-operation in not arranging their children to have mechanical drills for TSA at
external institutions. Also, teachers should use their professional knowledge and
make more use of qualitative methods to analyse students’ work to provide feedback
to learning and teaching with reference to the learning difficulties encountered by
students, such as enhancing classroom learning and teaching strategies, learning
materials and assessment designs, and design differentiated assignments that are close
to students’ daily experiences, interesting and progressive, focusing on the cultivation
of students’ generic skills, such as creativity and problem-solving skills.

4.9 EDB has always attached importance to students’ whole-person development.
Apart from learning, students also need to have leisure time for doing physical
exercises, cultivating personal interests and participating in healthy social life or
extracurricular activities, and have enough time for rest and sleep. The Committee
understands that schools will provide professionally remedial teaching and
appropriate group learning activities based on school contexts to address the needs of
individual students (such as non-Chinese speaking students) in helping them to tackle
their learning difficulties. However, the Committee considers it is inappropriate for
schools to treat drilling and supplementary lessons before and after classes as
additional lesson time and make it compulsory for all students to attend.
Mechanical drilling is also inappropriate as this enhances students’ learning pressure
and undermines their learning interests. Therefore, the Committee recommends that
schools should pay attention to the arrangements of supplementary lessons so as to
avoid affecting the healthy growth and whole-person development of students.

55

Recommendation 2 Removing stakes

Removing stakes and fostering mutual trust

4.10 In fact, the Committee has made concrete recommendations in the review
report submitted in February 2016 (please see paragraph 4.4 above) to address
various public concerns. EDB has been actively following up the related
recommendations, including enhancing various stakeholders’ (including school
sponsoring bodies, school managers, parents, etc.) understanding of “assessment for
learning” to ensure the proper and effective use of TSA data. Therefore, the
feedback from schools participating in the Tryout Study and views from various
stakeholders (including schools and teachers not participating in the Tryout Study,
parents, district parent-teacher associations, parent concern groups, etc.) collected
through various channels and methods generally showed that the measures are
effective in eliminating the stakes involved, reflecting the low-stakes nature of TSA
and deepening the mutual trust among stakeholders.

4.11 As recommended by the Committee in February 2016, EDB has stepped up
public education and enhanced training for teaching staff at different stages
(including training for prospective teachers, pre-service training for appointed
teachers, and in-service training for serving teachers) and the response is positive.
The Committee recommends that EDB continue to organise these training
programmes to enhance the assessment literacy of various sectors, and encourage
better use of assessment information or data to provide feedback to learning and
teaching and develop and refine the school-based curriculum and learning activities.
EDB should continue to work with various stakeholders in their various roles to
ensure appropriate use of TSA data in the promotion of quality education which
addresses students’ learning needs, embodies professionalism and is founded on
mutual trust among stakeholders, hence serving the functions of Basic Competency
Assessments to the fullest extent.

4.12 To further remove the stakes of TSA and deepen mutual trust, the Committee
recommends that EDB strengthen internal guidelines to provide clear guidelines on
the use of TSA data and information from various sections of EDB.

56

Recommendation 3 Enhancing communication and deepening mutual trust

The Government and school sponsoring bodies

4.13 Meanwhile, as a principal partner in school management, the Committee
recommends that EDB maintain communication with school sponsoring bodies and
school managers, strengthen professional training and deepen mutual trust, ensuring
that TSA data is used properly to achieve the objective of enhancing the school-based
curriculum and teaching practices.

Parents and schools

4.14 As parents are one of the major stakeholders of schools, the Committee
considers that enhanced communication between parents and schools on education
issues facilitates parents’ understanding of the concept of “assessment for learning”
and the implementation of TSA. Meanwhile, admitting that parents are major
stakeholders in education, the Committee recommends that EDB and schools
continue to enhance parents’ understanding of education issues through various
channels.

Allocation of resources

4.15 Besides, the Committee recommends that the Quality Education Fund can
consider including promoting parents’ understanding of “assessment for learning” in
the priority themes and activities to encourage schools, tertiary institutions, research
organisations and non-governmental organisations, etc. to enhance parents’
understanding of “assessment for learning”, and making use of existing resources to
design different types of activities to enhance the assessment literacy of the education
sector and parents. Meanwhile, related successful experiences can be shared
through the Quality Education Fund Thematic Networks.

Recommendation 4 Enhancing assessment literacy

Providing support for schools and students

4.16 Four types of reports are made available under the Tryout Study for schools’
selection to meet their needs. Over 96% of schools participating in the Tryout Study
opted for the existing version and the integrated version, while only two schools
selected the simplified version (without territory-wide data). It reflects that data at
the territory-wide level are of reference value to schools. In general, schools make
use of students’ results in internal assessments (such as tests and examinations)
together with TSA data to understand the standards of students in relation to that of

57

the territory-wide. Meanwhile, the questionnaire survey on students’ learning
attitude and motivation provides abundant data and information for schools to grasp
the factors affecting students’ learning. Under the Tryout Study, the analysis of
non-academic data enables schools to see the relationship between non-academic
factors and students’ academic performance from multiple perspectives. This
arrangement can be found in some international assessments, such as Programme for
International Student Assessment (PISA) and Progress in International Reading
Literacy Study (PIRLS), that similar kinds of survey are included to understand
students’ learning. Therefore, the Committee recommends that the survey on
non-academic data conducted by an independent organisation should be continued,
and the sample size of the survey should be expanded to enhance the reference value
of the data and information to provide more useful information to schools to provide
feedback to learning and teaching. The questionnaire survey on learning attitude
and motivation includes schools, students and parents. The Committee
recommends that the use of questionnaire survey could be further explored to
understand the views of schools and parents on homework arrangements and
pressure.

4.17 The Committee recognises that targeted support measures contribute
significantly to the better use of assessments by schools to facilitate learning. Under
the Tryout Study, including workshops, seminars and school-based support services
are well-received by schools. The Committee recommends that EDB should
continue to strengthen various support measures to schools to promote “assessment
for learning” and enhance assessment literacy. The Committee notices that in the
2014/15 school year, more than 70% (about 370) of primary schools in the territory
were provided with the school-based support services, among which about 280
primary schools were provided with support services in relation to the subjects of
Chinese Language, English Language and Mathematics. The Committee
recommends that EDB should continue to provide diversified professional support
services to schools to cater for the different needs of schools and teachers.

4.18 Besides, the Committee recommends that EDB should continue to develop
and encourage schools and parents to use the Web-based Learning and Teaching
Support (WLTS) website. At present, more than 730 sets of learning and teaching
resources on the three subjects of Chinese Language, English Language and
Mathematics are available on the website for teachers’ use. Such learning and
teaching resources are developed according to the learning of Basic Competencies,
including lesson plans, suggested learning activities, presentations on teaching
practices, worksheets, assessment tasks, etc. Teachers can make use of these
resources to help students acquire the Basic Competencies in an effective manner and
overcome learning difficulties. The Committee recommends that EDB should
continue to optimise the Student Assessment Repository (STAR) and continue to
encourage teachers to use the resources to optimise learning, teaching and assessment

58

as well as promoting the concept of assessment for learning.

Recommendation 5 Continuously enhancing the effectiveness and value of TSA

4.19 In the review process of the Tryout Study, the Committee recognises the

importance of the roles of various stakeholders in promoting quality education.

Therefore, the Committee recommends the following framework, which highlights

the principles, strategies and respective roles of participation, for participation of

various stakeholders. It is hoped that through concerted efforts of all sectors, we can

gather strength to serve the function of “assessment for learning”.

4.20 Development strategies:

Strategies

- accumulate experience

- drive concerted efforts

- gather strength

Diagram 9 Roles of participating sectors in promoting “assessment for learning”

4.21 Roles of participating sectors in promoting “assessment for learning”:

Education

Bureau

- maintaining close communication with various stakeholders

on an ongoing basis to gather views and recommendations to

59

serve as reference for the development of TSA;

- making good use of assessment data to grasp the overall

Basic Competency levels of students in Hong Kong in order

to review education policies, determine the directions of

professional training, provide learning and teaching

resources, and conduct a further data analysis to understand

the learning needs of students at different stages;

- providing schools with various support measures, including

professional development activities for promoting

assessment literacy, the provision of school-based support

services, the enhancement of the WLTS and assessment

bank, etc.;

- enhancing school professional leadership and capacity

(including aspiring principals, newly-appointed principals,

prospective teachers, appointed teachers, serving teachers,

newly-appointed school managers, etc.) to promote

whole-person development and a balanced curriculum;

- strengthening internal guidelines to enhance public

understanding of how EDB will use the TSA information to

refine the curriculum development, and enhance the

effectiveness of learning and teaching; and

- removing TSA from the “Performance Indicators” to put

emphasis on “assessment for learning”.

School

sponsoring

bodies /

incorporated

management

committees

- encouraging schools to develop the school-based curriculum

and assessment policies based on professional decisions in

the light of school culture and students’ learning needs to

support the varied pace of development among different

schools; and

- assisting schools in consolidating and making optimal use of

different assessment data, and analysing and adjusting

teaching strategies by incorporating information on students

and school backgrounds to facilitate effective student

learning.

Schools

(principals /

panel

chairpersons /

teachers)

- formulating and implementing school-based homework and

assessment policies having regard to school context,

students’ learning needs and schools’ professional decisions;

and promoting home-school communication; and

- making use of various assessment data to provide feedback

60

to learning and teaching, enhancing the curriculum and

facilitating student learning.

Teacher training

organisations /

tertiary

institutions

- collaborating with EDB to deepen the concept of

“assessment for learning” in various training programmes

and courses for principals (aspiring principals and

newly-appointed principals), teachers (prospective teachers,

appointed teachers and serving teachers) and

newly-appointed school managers; and

- conducting partnership research programmes/projects to

support the Government in making good use of assessment

data for tracking studies to serve as reference for education

policies and school practices.

Parents - grasping and understanding the concepts, strategies and

arrangements of the school-based homework and assessment

policies; and

- communicating and collaborating with schools to facilitate

students’ learning and healthy development.

Parent-teacher

associations and

regional

federation of

parent-teacher

associations

- assisting schools in gathering parents’ views and

understanding their concerns, and helping parents grasp

schools’ homework and assessment policies, as well as the

objectives, implementation and functions of assessment; and

- organising various activities with different groups to deepen

parents’ understanding of the concept of “assessment for

learning”.

Hong Kong

Examinations

and Assessment

Authority

- ensuring and maintaining the reliability and validity of Basic

Competency Assessments, including maintaining the

stringent process of item setting and moderation, improving

the papers and question design, enhancing TSA school

reports, etc.; and

- assisting the Government in promoting the culture of

“assessment for learning” in the education sector.

Education

profession

groups

- taking forward public education activities to encourage and

guide the public and the education sector to make use of

assessment data with a right and positive attitude to serve the

function of “assessment for learning”; and

- drawing on different educational resources to form learning

communities to share successful experiences in making good

use of assessment to benefit learning and teaching.

61

The

Coordinating

Committee on

Basic

Competency

Assessment and

Assessment

Literacy

- advising the Government on the overall direction for

enhancing assessment literacy (including the use of

quantitative and qualitative assessment data and the optimal

use of information technology to facilitate learning and

teaching); and

- reviewing and monitoring the development, implementation

and effectiveness of TSA on an on-going basis, and offering

professional advice and recommendations on the

development, implementation and effectiveness of TSA.

Recommendations on TSA 2017 and thereafter

The arrangement of 2017

4.22 The experience of the 2016 Tryout Study shows that the improved assessment
papers and question design as well as the enhanced school reports would not exert
pressure on school sponsoring bodies, schools, students and parents, and can
effectively eliminate the incentives for over-drilling induced by TSA and reflect the
low-stakes nature of TSA. In addition, according to the feedback from the
stakeholders on professional support measures and the questionnaire survey on
students’ learning attitude and motivation, schools treasure and value school level
data, which not only provide feedback to learning and teaching, but also facilitate
students’ learning, thereby reaffirming the intent and value of the establishment of
TSA.

4.23 In considering the arrangements for the 2017 TSA, the Committee has taken
into consideration the pros and cons of different proposals (such as conducting TSA
on a sampling or voluntary basis). TSA, with a number of new elements under the
Tryout Study, received favourable and positive feedback which is different from that
of the past. The Committee considers that various new initiatives under the Tryout
Study should be promoted. The Committee notes that about 90% of primary schools
have not tried out the initiatives with new elements under the 2016 Tryout Study.
Since assessment is the core of Learning-Teaching-Assessment, schools need to
continue to enhance the curriculum as well as learning and teaching through
assessment. As such, the Committee recommends that professional enhancement
arrangements under the Tryout Study (i.e. improving the assessment papers and
question design, enhancing school reports, strengthening diversified professional
support measures, and including a questionnaire survey on students’ learning attitude
and motivation) should be extended to all primary schools in 2017, with a view to
enabling more schools to understand the new initiatives of the Tryout Study through
participation and the Committee and EDB to gather more comprehensive feedback,
so as to continue to review and enhance the arrangements of TSA.

62

4.24 Although the improved assessment papers and question design has eliminated
the incentives for over-drilling induced by TSA, the Committee understands that the
community is still concerned about the drilling culture and the problem of
over-drilling induced by other factors. Therefore, EDB should continue to follow up
the aforementioned recommendations relating to the handling of over-drilling and the
management of stakes made by the Committee, and to provide schools and students
with support measures, and encourage various stakeholders to collaborate to ensure
TSA data can be put to full and comprehensive use to enhance teaching arrangements
and serve the function of enhancing student learning.

Long-term recommendations

4.25 Meanwhile, the Committee acknowledges that the advancement of information
technology enables assessment tools to render more instant, effective, in-depth and
interactive analysis and feedback. The Committee considers that in the medium and
long run, a study could be conducted to explore how to carry out assessments with the
aid of computers and interactive tools to enhance the function of providing feedback
to schools. The Committee recommends exploring how the existing web-based
central assessment item bank for “Student Assessment Repository” (STAR) could be
expanded and strengthened to cater for daily learning and teaching as well as
assessment. The Committee will continue to study the development of STAR and
expects a preliminary recommendation could be available in 2018.

63

Annexes

Review on the Territory-wide System Assessment ─Tryout Study

List of Groups and Organisations Met

I. Consultation sessions or seminars:
 Activity Date Summary

1. 2016 Tryout Study (Primary 3) –
Professional Sharing Session with Principals

6 June 2016 Annex 1

2. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meetings on Subjects
(Chinese Language)

15, 16 & 18 June 2016 Annex 2

3. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meetings on Subjects
(English Language)

16 – 18 June 2016 Annex 2

4. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meetings on Subjects
(Mathematics)

16 – 18 June 2016 Annex 2

5. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting for Markers
(Mathematics)

18 July 2016 Annex 2

6. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting for Markers
(English Language)

19 July 2016 Annex 2

7 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting for Markers
(Chinese Language)

20 July 2016 Annex 2

8. 2016 Tryout Study (Primary 3) –
Professional Sharing Session with Principals

14 September 2016 Annex 3

9. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting for Principals
of Hong Kong Primary Schools

13 October 2016 Annex 4

10. Meeting with TSA Concern Group 10 November 2016 Annex 5

11. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting on School
Reports (Chinese Language)

24 November 2016 Annex 6

12. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting on School
Reports (English Language)

25 November 2016 Annex 7

13. 2016 Tryout Study (Primary 3) –
HKEAA Focus Group Meeting on School
Reports (Mathematics)

28 November 2016 Annex 8

14. 2016 Tryout Study (Primary 3) –
Focus Group Meeting with Principals

8 December 2016 Annex 9

15. 2016 Tryout Study (Primary 3) –
Focus Group for Parents

30 November – 9
December 2016

Annex 10

64

16 Thematic Seminar on “Assessment for
Learning – 2016 Tryout Study”

14 and 15 November
2016

Annex 11

II. Briefings on the progress of TSA review (by invitation):

 Activity Date

1. Meeting of the Panel on Education of the Legislative Council 22 March 2016

2. Meeting of the Panel on Education of the Legislative Council 12 December 2016

65

Annex 1

2016 Tryout Study (Primary 3)

Professional Sharing Session with Principals

Date: 6 June 2016 (Monday)

Time: 4:00-6:00 pm

Venue: EP12, East Block, EDB Kowloon Tong Education Services
Centre
19 Suffolk Road, Kowloon Tong

Participants: Principals (9), Curriculum leaders (1), Subject panel heads (3),
EDB representatives (7), HKEAA representatives (4), CUHK
representative (1)

Organiser: Education Bureau

Summary

Item 1: Chinese speaking and audio-visual (CAV) assessments of 2016 Primary 3
TSA

1. Representatives of EDB invited views about the arrangements for 2016

Primary 3 TSA speaking and CAV assessments.
With regard to students’ performance, major views of participants are as
follows:
 No students are put under pressure because of TSA.
 Some students are excited about being selected to take part in the speaking

assessment.

With regard to schools, major views of participants are as follows:
 Schools have the responsibility to carry out TSA to provide data as

feedback to the Government for formulating education policies.

With regard to the level of difficulty, major views of participants are as
follows:
 The level of difficulty of the items is appropriate, aligning with the

standards of Primary 3 students.
 It seems that there is a discrepancy between speaking items of the two days

of assessment in terms of the level of difficulty. Representatives of
HKEAA responded that the items are basically the same in terms of the
level of difficulty upon adjustments. A participant added that as
HKEAA would adjust the scores by statistical methods, the difference in
the level of difficulty should not affect students' performance.

With regard to the operation of assessment, major views of participants are as
follows:
 The operation mode of this year’s TSA is consistent with that of the past

66

years, and the assessment is conducted smoothly.
 Since some invigilators are required to invigilate at schools in remote areas,

there is a suggestion that HKEAA should arrange teachers to invigilate in
nearby schools. HKEAA representatives responded that as there are
fewer schools participating in TSA this year, some teachers are required to
invigilate at schools in remote areas.

Item 2: Different versions of school reports for 2016 Primary 3 TSA

1. EDB representatives briefly introduced the design rationale of different

versions of school reports for the 2016 tryout study (Primary 3).
 The existing version
 The simplified version (with the correct response rates of items as well as

the correct response rates on a territory-wide basis)
- The correct response rates of the territory are removed.
- The correct response rates of the territory are only announced at the

seminar.
 The integrated version

- The overall correct response rates and the performance of students in
the territory of each Basic Competency are reported with a qualitative
approach, and exemplars are provided.

 Information analysis report
- A report on item analysis (in sequence of paper numbers) – a

sub-paper of Chinese Language, English Language and Mathematic as
exemplars.

- The Basic Competency and assessment focus of each item are set out.
An analysis of distractors/learning difficulties of each assessment item
is also provided.

2. HKEAA would arrange a briefing session on 9 July giving details about the
versions of school reports. Schools participating in the Tryout Study may, in the
light of their school-based needs, choose one or more of the four versions
mentioned above. HKEAA would conduct focus group meetings to collect
schools’ views on the reports.

Participants’ views on the existing version are as follows:
 Since TSA is an assessment for learning, a school should only make internal

comparisons. As such, it is not necessary for the existing version to
provide the territory-wide percentages. However, there is a contrasting
view that the provision of territory-wide percentages can help schools
understand their positions in the territory, and such data should be retained.

 For school reports under the Tryout Study, there is a need to specify that
“territory-wide percentages” refer to all schools participating in the Tryout
Study to avoid misunderstanding.

Participants’ views on the integrated version are as follows:
 The integrated version is more concise, enabling parents and school

managers to better understand schools’ performance.
 The arrangement of keeping TSA school reports confidential is appropriate,

67

and this is not the right moment for parents to learn about schools’
performance.

 A comparison between schools’ performance and the average performance
on a territory-wide basis over the past few years should be provided.
HKEAA representatives responded that the current online interactive item
analysis report has already provided a comparison of schools’ performance
over the past three years for schools’ reference.

Participants’ views on information analysis report are as follows:
 Some schools have already conducted, on their own, an in-depth analysis of

some TSA items to grasp students’ learning performance. The provision
of information analysis report enables schools to have a better
understanding of students’ performance.

 The information analysis report helps provide feedback to learning and
teaching and enhance teachers' assessment literacy.

 The analysis of distractors/learning difficulties can be conducted from
students’ perspective instead of the perspective of item setting. A focus
group of students should be set up to find out the reasons of giving wrong
answers from students’ perspective.

3. Some participants expressed their views on not providing primary schools with

the attainment rates:
 There is a need to reconsider providing the overall attainment rates of

students in the school reports. EDB should allow flexibility for schools to
choose.

 The attainment rates should be provided. The most important thing is to
help school managers and teachers understand how to use the data correctly.
EDB representatives responded that public education work would be
continued so that different stakeholders could learn how to use the data.

 It is not possible to maintain consistency among schools if schools can
choose whether to obtain the attainment rates.

Item 3: Arrangements for written assessment of 2016 Primary 3 TSA

1. For the arrangements of the Tryout Study (Primary 3) this year, EDB

representatives consulted participants on the release of assessment items, such as
early releasing items with basic competency descriptors and assessment focuses
so that different stakeholders could have sufficient time to express their views on
item design. EDB representatives said that in the past, assessment papers and
territory-wide reports together with the student response and performance
analysis are all provided in October/November each year so that schools and the
public may have information on students’ performance for interpreting the
assessment items.

2. Participants’ views are as follows:
 Items should be released as early as possible so that schools may make the

analysis and preparations early.
 Reference can be made to the practice of the Hong Kong Diploma of

Secondary Education Examination to upload items immediately upon
completion of the assessment.

68

 The arrangement of the early release of items should not be confined to this
year. Rather, it should be implemented as a long-term practice.

 The suggestion on early release of items is supported.

Item 4: Arrangements for collecting non-academic data

1. Representatives of the institution conducting the survey shared with

participants, taking the relationship between two types of non-academic data (i.e.
“breakfast” and “motivation”) and the academic data (TSA) as an example, the
preliminary findings of the 2015 questionnaire survey while pointing out the
importance of collecting non-academic data to grasp the learning performance of
students.

2. EDB representatives indicated that the CUHK was commissioned to conduct the

2016 questionnaire survey for the Tryout Study, and that more than 50
participating schools would later receive from CUHK the questionnaires for
students, parents and schools. Related administrative arrangements are set out in
the letter to schools.

3. A principal enquired whether EDB will keep the personal data confidential. In
response, EDB representatives said that the survey is anonymous. It will be
conducted by CUHK independently and EDB will not obtain any personal data of
students or parents.

4. A principal enquired if a parental consent form will be attached to the

questionnaire. CUHK and EDB representatives responded that this point has
been taken into account in designing the questionnaire. As such, the
questionnaire will first ask parents if they agree to complete the questionnaire.
If they do not agree, they only need to return the blank questionnaire, and their
children do not have to fill out the questionnaire.

69

Annex 2

Hong Kong Examinations and Assessment Authority
2016 Tryout Study (Primary 3)

Focus Group Meetings
Assessment Design and Question Papers

Summary Report

Background

According to the plan for the 2016 Tryout Study (Primary 3) (Tryout Study) as
recommended by the Coordinating Committee on Basic Competency Assessment and
Assessment Literacy (Committee) in February 2016, more than 50 primary schools of
different types would take part. Modification of the assessment design in the three
subjects, Chinese Language, English Language and Mathematics was made for the
Tryout Study according to the Committee’s recommendations. To evaluate the
relevant design issues, the Hong Kong Examinations and Assessment Authority
(HKEAA) organised a series of focus group meetings as requested by the Education
Bureau (EDB) on assessment design and question papers for both marking personnel
and non-marking personnel from tryout schools. Views were also collected on other
issues, such as school preparation, support required by schools on curriculum
planning and assessment literacy and future TSA.

Focus group opinions were summarised in this report and have been forwarded to
EDB. It is hoped that the views collected will enable us to identify the needs and
difficulties faced by the students and schools during the Tryout Study. Thus, a solid
foundation can be built for the medium and long term proposals set by the
Committee.

Target Groups

The Education Assessment Services Division (EASD) of the HKEAA organised a
total of 12 Focus Group Meetings (FGMs) in mid-June 2016 for marking and
non-marking personnel, immediately after the assessment. All tryout schools were
invited and a total of 93 teachers of CEM from 32 schools attended the meetings.
Other attendees included members of the Committee, representatives from the EDB
and the HKEAA. Table 1 shows the number of attendees per subject (non-marking
personnel). A total of 39 teachers attended the FGMs conducted on-screen marking
in mid-July. This included 36 marking personnel from 27 tryout schools. Markers
were drawn from tryout schools and appointed according to their order of merit in
terms of the points system1 for marker selection. Table 2 shows the number of
marking personnel attending the FGM per subject.

Table 1. No. of attendees of 9 FGMs for non-marking personnel per subject

Attendee Chinese Language English Language Mathematics

Teachers 29 30 34

Committee Members 3 3 3

EDB Representatives 6 6 4

1 This sys tem takes the app l ican t’ s academic qua l i f ica t ions and re levant t eaching and

mark ing exper ience in to accoun t .

70

HKEAA Representatives 9 8 7

Total 47 47 48

Table 2. No. of attendees of 3 FGMs for marking personnel per subject
Attendee Chinese Language English Language Mathematics

Markers 14 4 12

Assistant Examiners 3 2 1

Chief Examiners 1 1 1

Total 18 7 14

Mode and Focus of Meeting

The FGMs consisted of 2 hours of semi-structured questions and responses. The
focus of the meetings was as follows:

1. Assessment design
2. Item suitability
3. School preparation
4. Provision of support measures by the EDB
5. Future TSA

Overview

An overview of the FG meetings where major issues were discussed and views from
the school representatives (both marking and non-marking personnel) were as
follows:

1. Primary 3 Chinese Language

The assessment design for the Chinese Language Assessment of the Tryout Study was
based on the Committee’s recommendations.

1.1 Modified Assessment Design of Primary3 Chinese Language

a) Primary 3 Chinese Reading
 The number of texts in the reading assessment had been adjusted from

three to two.

 The total number of words per sub-paper had been limited to 1,200 and
the number of items had been limited to 20.

 Practical writing was only included in one of the sub-papers of reading to
avoid giving undue weight to practical writing.

b) Primary 3 Chinese Writing
 In the writing assessment, certain information required for practical

writing was provided, such as salutation, complimentary close, greetings
and date of a letter, etc.

 The marking criteria on the format of practical writing had been adjusted.

 Student exemplars demonstrating the attainment of Basic Competency
were provided as needed.

71

c) Primary 3 Chinese Language – Overall
 A review of ‘five-options-choose-two’ items had been conducted.

1.2 Views on Primary 3 Chinese Language Assessment Design

a) Primary 3 Chinese Reading Assessment
 Teachers were satisfied with the overall design of the reading assessment.

 The number of texts in the reading assessment was properly adjusted from
three to two. This adjustment was appropriate and students were able to
complete the assessment within the given time. Students had ample time
to read the passages in detail and thus the ‘reading load’ stress on students
was reduced.

 A variety of text types, e.g. leaflets (單張), posters (海報) in practical

writing (實用文) was found. Most teachers welcomed this approach and

agreed that students needed more exposure to a variety of text types so as
to widen their cognitive domain. However, a few teachers stated
concerns that it would take time to teach various text types and some
‘weak’ students might find it difficult to cope with a wider variety of text
types.

 Reading components with stories ‘in series’ (with two parts of the same
theme) were welcome by most teachers. However, a few teachers
mentioned that some ‘weak’ students might have difficulty in reading
parts of the same theme. Some teachers felt that students found it easier
to comprehend and answer questions when reading two independent
stories rather than reading a story ‘in series’.

 Individual teachers pointed out that the vocabulary used in Sub-paper 1
was easier than that in Sub-paper 2. The passage length of Sub-paper 2
was also longer.

b) Primary 3 Chinese Writing Assessment
 Part of the format for the invitation card was given. However, some

students thought that the box given was used for signature or writing their
own name rather than the date as was actually the case. The format
provided to students for practical writing needed improvement.

 Individual teachers observed that the time given for writing seemed not
sufficient. A few teachers pointed out that some ‘weak’ students had
difficulty completing a piece of practical writing and a short text within
the 40 minutes allotted. It was suggested an extra 5 minutes be allotted
to the Chinese writing assessment.

 The graphic illustrations given in the task for ‘Picture writing’ were
abundant. It was felt that this would arouse students’ interest in writing
and enable them to write a piece of writing with adequate content.
However, a few teachers were concerned that if students had no

72

experience in the context of the picture, they might find it difficult to
express themselves.

 A few teachers suggested supplying vocabulary items needed for writing
short texts. This could enable weaker students to write properly.

 The marking criteria amended from 4 levels to 3 levels in practical writing
was welcome by teachers. The reduction in marking criteria for the
‘content’ and ‘structure’ in short text writing from 5 levels to 4 levels was
welcome.

c) Primary 3 Chinese Listening Assessment
 The topics used in the listening assessment were interesting and suitable

for students at Primary 3 levels.

 The reading aloud of questions after the main text had been played was
useful. This helped ‘weak’ students to a certain extent.

1.3 Views on Primary 3 Chinese Language Item Suitability

a) Primary 3 Chinese Reading Items

 The reading items were of appropriate level for assessing the Basic
Competencies of Primary 3 students. The word prompts provided were
also clear. Items on the whole were straightforward and easy for
students.

 The number of items requiring reverse thinking had been reduced and
‘five-option-choose-two’ items were removed. This arrangement
reduced the stress felt by students.

 Some items were better designed than others. Students had to
comprehend the passage first in order to answer the questions (avoiding
direct lifting questions). Specific paragraphs were ‘hinted’ to students as
sources for answers, e.g. answers for items designed to assess the use of
vocabulary.

b) Primary 3 Chinese Writing Items

 The topics and level of difficulty of practical writing and short text writing
were suitable for students at Primary 3 level.

 It was observed that the two writing tasks were related. Students could
make use of the information from an invitation (to a carnival) to facilitate
their writing for a short text (a description about children’s carnival).

c) Primary 3 Chinese Listening Items

 The listening items were suitable for students in general.

 Most teachers found that items on understanding the meaning of
intonation were suitable for Primary 3 students. However, a few
teachers stated that such items were difficult for non-Chinese speaking
(NCS) students.

73

 A few teachers commented that the answer options were quite wordy.
‘Weak’ students might have difficulty discriminating between correct and
incorrect answer options.

 A few teachers suggested that before doing the listening tasks, extra time
should be allotted for reading the listening questions.

d) Primary 3 Chinese Speaking Items

 The topics used in the individual story-telling and group interactions were
suitable for students at Primary 3 level. However, the speaking
assessment was difficult to NCS students in general.

 The quantity of pictorial cues given for story-telling varied among
assessment tasks. Some topics in individual story-telling were perceived
easier for students to come up with more ideas than the other topics.

 A few teachers stated that ‘group interaction’ items would be difficult for
lower primary students. The content of the conversation was mostly
superficial. It was suggested that assessing only individual story-telling
was already sufficient to reflect students’ speaking ability.

e) Primary 3 Chinese Audio-visual Items

 The topics used were suitable for students at Primary 3 level.

 The level of difficulty for audio-visual items was suitable for students at
Primary 3 level. The voice of the video clip was clear.

2. Primary 3 English Language

2.1 Modified Assessment Design of Primary 3 English Language

The assessment design for the English Language Assessment of the Tryout
Study was based on the Committee’s recommendations.

Primary 3 English Reading and Writing

 The number of parts in the reading assessment had been reduced from four
to three.

 The length of each reading task limited to 150 words and the length of the
whole paper had been properly capped at 400 words.

 To help students manage the assessment time for the reading and writing
paper, invigilators should announce the time twice during the examination,
i.e. 15 minutes and 5 minutes before the end of examination.

 Items expecting answers in the past tense in the writing assessment had
been scrapped (i.e. writing a recount).

 Assessment items on basic book concepts were to be avoided.

2.2 Views on Primary 3 English Language Assessment Design

 a) Primary 3 English Listening Assessment

74

 The listening tasks, which were related to students’ daily life experiences,
and as such, were authentic and interesting. They were found to be
suitable for Primary 3 students.

 b) Primary 3 English Reading Assessment

 The reading tasks covered a variety of text types within the Primary 3
curriculum and were suitable for students at Primary 3 level. The
coverage in the assessment papers was found to be adequate. Students
were felt to be confident in doing the assessment.

 The topics in the reading tasks were familiar to Primary 3 students as they
were related to students’ daily life experiences. However, the topic of
one story (about a dancer) in one sub-paper was less familiar to students.

 Teachers opined that the total assessment time for each reading and
writing paper (i.e. 30 minutes) was appropriate. They suggested that 15
minutes be allotted to reading was found to be suitable for students.
Students had enough time to complete the assessment.

 The reading load for each paper was found to be suitable. The reading
load of each part of the paper progressively increased from about 50
words to about 130 words. Teachers found this arrangement appropriate.
With the decrease in the number of parts in each paper, teachers found
that the students were able to complete the assessment papers with ease.

 The total number of reading items (about 20) in each paper was
appropriate for Primary 3 students. Moreover, the total number of
reading items (about 5-7) in each part was appropriate for Primary 3
students.

 Teachers also found that it was appropriate to put ‘line numbers’ on the
left along the reading text and the options of the multiple choice questions
(AB and CD) parallel to each other.

 Teachers considered that items related to book concept should not be
removed from the assessment because students were familiar with these
items.

c) Primary 3 English Writing Assessment

 The topics of the writing tasks were related to students’ daily life
experiences. The word prompts or questions prompts given in the
writing tasks were found to be useful and appropriate. The increased
number of word prompts in storytelling helped students to write. The
pictures in the picture-aided storytelling were clear.

 One teacher raised her concern that the instructions in the picture-aided
storytelling (i.e. write the story in about 30 words) might be misleading to
students. Some of them might stop writing when they had written 30
words although they had the time and ability to write further.

75

 It was suggested that the two writing tasks for the first two sub-papers
should differ so that the majority of students taking the assessment could
be exposed to a wider variety of writing tasks.

d) Primary 3 English Speaking Assessment

 The topics of the speaking papers were familiar to students and some
students would find the tasks easy. However, teachers found some
students were still nervous during the assessment.

 The topics of the speaking papers were easy for students.

2.3 Views on Primary 3 English Language Item Suitability

 a) Primary 3 English Listening Items
 The listening items were of appropriate level for Primary 3 students. The

listening tasks were suitable for Primary 3 students in terms of difficulty
level. Items were straightforward and easy for students.

 The length of the listening papers (17-20 minutes) was appropriate for
Primary 3 students.

 The artwork in the listening tasks was clear to students. However, it was
felt that an item showing the facial expression of a girl expressing fear
might not be clear enough to students.

 The vocabulary used in both the listening tapescripts and the items was
familiar to Primary 3 students. The distractors built in the spoken texts
were found to be appropriate.

 It was a good arrangement to have the story divided into parts so that it
would be easy for students to follow the development of the story.

b) Primary 3 English Reading Items

 The reading tasks were of appropriate level to Primary 3 students. The
vocabulary used was easy and the items were straightforward. No
‘tricky items’ were found. Students were attentive when doing the
assessments and some students expressed that they enjoyed the reading
tasks.

 The reading tasks were authentic and the length of the reading texts was of
appropriate length for Primary 3 students.

 The layout of the reading texts was clear and easy to read. The pictures
of the items were very clear to the students. It was suggested that the
story could be spilt into two parts with relevant questions inserted after
each part. This would improve the layout of the story and the relevant
reading items,

 The use of past tense in the reading text was a concern of the teachers as
they thought it might have impact on the difficulty level of the reading
assessments.

76

 The items set on pronoun references were good. However, it was
suggested that the pronoun should be put closer to the subject it referred.

3. Primary 3 Mathematics

The assessment design for the Mathematics Assessment of the Primary 3 Tryout
Study was based on the Committee’s recommendations.

3.1 Modified Assessment Design of Primary 3 Mathematics

 The number of items had been reduced, with an immediate cut of around
20%.

 Only one Basic Competency was assessed in each item.

 Items requiring solving linking problems had been minimised.

3.2 Views on Primary 3 Mathematics Assessment Design

 The amended number of items per each sub-paper was appropriate.
There were fewer questions in each sub-paper of the Tryout Study and the
total score per each sub-paper was about 20% smaller than that in TSA
2015. It was suggested that the number of items per each sub-paper
should be the same or less in the future.

 The proportion of various item types in each sub-paper was appropriate.
The design of various item types was suitable for motivating Primary 3
students. There were only 1 or 2 questions requiring ‘show working’ per
each sub-paper.

 Students this year had more time for checking their answers after finishing
all items as a result of the reduction in the number of items.

 Some diagrams could be simplified, for instance, the number of lines in
Q29/3M2 could be reduced for easier identification of lines.

 Use of real-life objects should be done cautiously since there could be
ambiguity in the identification of 3-D shapes, e.g. Q25/3M1.

 Some items on ‘Measure’ dimension were more suitable for assessment in
‘practical’ mode rather than ‘paper and pen’ mode, for instance,
Q21/3M4.

3.3 Views on Primary 3 Mathematics Item Suitability

 The Mathematics items of 2016 Tryout Study were easy and
straightforward. The level of difficulty of all items was appropriate for
Primary 3 students. All items were suitable for assessing the basic
competencies of Primary 3 students and no items were beyond BC level.
The level of difficulty of items with the north direction not pointing
upward was acceptable, for instance, Q31/3M4.

 There were no ‘overly tricky questions’ and ‘follow-through’ questions in
the Maths papers.

77

 All students finished within 30 to 35 minutes on average. For SEN
students, they could finish within 40 minutes, i.e. the official assessment
time.

 The number of pictures drawn by the students in a pictogram could be
reduced, for instance, Q33/3M2.

4. Views on School Preparation

4.1 Primary 3 Chinese Language

 A Chinese Language teacher shared the situation of her school. She was
worried that the implementation of the Tryout Study was not sufficient to
reduce drilling in school. Teachers still had to give focused training to
students on writing. Primary 3 students still had difficulty completing
writing tasks.

 Some Chinese Language teachers mentioned that drilling on writing
started from Primary 1 or Primary 2. They commented that students at
higher primary levels lost interest in writing because they had been
‘over-drilled’ in lower primary levels. They therefore recommended that
EDB should pay attention to the situation of drilling at lower primary
levels.

 Some teachers mentioned that their schools did not urge their students to
do supplementary exercises though supplementary exercises had been
purchased. This was because of the ‘noise’ from the public regarding
TSA drilling.

 Some Chinese Language teachers stated that doing supplementary
exercises was still necessary because students needed practice in basic
reading strategies and familiarisation with the format of the assessments.

 Some schools made use of past TSA items for students to practise.
However, a few schools insisted exercises be tailor-made for their
students by teachers instead of buying exercises.

4.2 Primary 3 English Language

 English teachers stated that there were no ‘extra’ lessons for the TSA
preparation in their schools. However, they did provide some mock
TSA practice to students to get them familiarised with TSA format and
assessment procedures. Their students could do supplementary
exercises on TSA to the same end. However, they were not sure if their
schools would order supplementary exercises on TSA in the coming
academic year.

 There was a discussion on why there was drilling at schools. In order to
avoid drilling at school, the possibility of reducing the content of the
assessment should be explored.

78

4.3 Primary 3 Mathematics

 In some schools, students had already bought one Mathematics
supplementary exercise book at the beginning of 2015/16 academic year.
Therefore, they were asked to do some exercises for revision only. Only
supplementary exercises for enrichment in certain topics would be bought
for Primary 1 to Primary 3 students.

 Some teachers held that supplementary exercises matching the topics of
Primary 3 Mathematics (not for TSA) were provided to students. Some
teachers mentioned that they just gave school-based handouts and
worksheets for self-revision by the students. Some teachers stated that
only the mock papers and TSA past papers would be done before the
assessment each year.

 Some teachers mentioned that no preparation should be necessary because
all items were aimed at BC level and basic competency was a foundation
of the curriculum.

 Some schools stopped extra tutorials and supplementary exercises for
Maths in the second term. Only revision of Primary 1 to Primary 2
topics was conducted in some schools and no extra tutorials were
arranged. However, some schools arranged remedial classes for students
at or below the average standard and a few schools arranged extra lessons
for all students on 1 or 2 days per week.

 Some teachers mentioned that they preferred students not be required to
buy any TSA supplementary exercises in 2016/17 academic year and
would compile past TSA paper by topic for revision.

5. Views on Provision of Support Measures by EDB

 Teachers expressed that what they needed most was support service from
the Curriculum Development Institute (CDI) on curriculum planning.
They also considered that workshops on the interpretation of assessment
data and assessment quality would be useful to them in providing
feedback on learning and teaching.

 Teachers also expressed that the professional development programmes
such as ‘school-based item setting’ workshops were helpful for them.
Assessment literacy courses were useful to school teachers without
formal training in Mathematics.

 School-based support scheme was useful and web-based learning and
teaching support (WLTS), particularly English Mathematics resources for
schools using English as medium of instruction (MOI) was necessary.

 EDB could provide workshops for parents on how to cultivate their
children’s learning habits and get more information about their children’s
learning and performance.

6. Views on Future TSA

79

6.1 Assessment Design and Question Papers

 Teachers agreed that the tryout version could reduce pressure on them and
future TSA should follow the assessment design of this tryout.

 Some teachers saw the value of TSA since TSA could prepare students for
their learning and development. TSA should be treated in a positive
manner.

 Teachers opined that the setting of TSA papers in future should be of more
or less the same level as those items in this year’s tryout version as the
item difficulty level was suitable for Primary 3 students.

 A few Chinese Language teachers asked if a separate assessment could be
designed for students with special needs.

 Most teachers did not notice that the assessment papers of the tryout had
been uploaded to the HKEAA website immediately after the assessment
had been completed. They opined that there was no need for the papers
to be uploaded so quickly since most of the schools would do the paper
analysis after the release of results. However, a few teachers expressed
that this practice could alleviate the stress of media inquiries on schools.

6.2 Implementation of TSA

 Some teachers stated that there was a need to implement TSA every year
as TSA would provide data to enhance learning and teaching.

 It was suggested that the assessment dates of TSA written assessment
should be postponed one week to avoid the clash with school
examinations in mid-June.

6.3 Reporting

 Teachers opined that TSA data were useful for learning and teaching
purposes. However, they could use their professional judgment in
designing teaching notes and exercises to suit the needs of individual
students.

 The school reports should show the strengths and weaknesses of student
performances in each dimension or learning unit. They could highlight
those areas which are worthy of attention by providing relevant student
exemplars for each school.

 Qualitative reporting could provide some entry points to strengthen
learning and teaching.

 It was suggested that the bar charts showing ‘three years’ performance’
should be downloadable from the school reports and saved for easy
reference.

 A new hierarchy of the data and charts for analysis was suggested as
follows: dimension  learning unit  BC  item.

7. Recommendations

80

The following are the recommendations made by school representatives (both
marking personnel and non-marking personnel). It is hoped that on one hand these
recommendations would enable modifications/improvements in future TSA and on
the other hand, allow a solid foundation for the medium and long term proposals set
by the Committee.

7.1 Acceptance of the Modified Assessment Design

 According to the feedback from markers and non-marking personnel of
the tryout schools, the modified assessment design of the three subjects
was well accepted on the whole and could reduce the stress felt by
students.

 Teachers mentioned that item difficulty of the three subjects was well
gauged at the BC level of Primary 3 students. Students in general were
able to complete the assessment within the given time.

 The coverage of topics and text types of as well as the total number of
words for each language sub-paper was found appropriate. The spread
of BC assessed in each Mathematics sub-paper was adequate and suitable.

 Teachers recommended the modified assessment design should be adopted
for future TSA. Moreover, since the item level difficulty was suitable
for Primary 3 students, the setting of future TSA papers should be of more
or less the same level as the items in this year’s tryout version.

7.2 Reporting

 The school reports should show the strengths and weaknesses of students’
performance in each dimension, learning unit or question intent by using
student samples to illustrate common mistakes.

 Online item analysis reports and ‘three years’ performance’ charts should
be further enhanced.

 Qualitative reporting can also be an entry point to enhance learning and
teaching.

7.3 Teacher Professional Development

 Regarding the difficulties encountered by teachers, teacher professional
development on assessment literacy is highly recommended. The areas
include item setting, interpretation and analysis of TSA data, designing
quality assessment paper, and devising curriculum plan and teaching
strategies according to the TSA results.

Education Assessment Services Division
Hong Kong Examinations and Assessment Authority
22 August 2016

81

Annex 3

2016 Tryout Study (Primary 3)
Professional Sharing Session with Principals

Date: 14 September 2016 (Wednesday)
Time: 4:00-6:00 pm
Venue: WP01, West Block, EDB Kowloon Tong Education Services

Centre
19 Suffolk Road, Kowloon Tong

Participants: Principals (18), Vice-principals (2), Curriculum leaders (2),
Subject panel heads (3), EDB representatives (7), HKEAA
representatives (2), HKEdCity representative (1)

Organiser: Education Bureau

Summary

Item 1: 2016 Tryout Study (Primary 3)

1. Representatives of HKEAA reported on the 2016 Tryout Study (Primary 3):

 TSA at Primary 3 level was conducted, and the marking of which was
completed in July;

 Views collected from invigilators, participating schools and markers reflect
that the revamped assessment design is appropriate and the items are
fittingly set;

 The types of reports made available by HKEAA for schools’ selection are
existing version, simplified version and integrated version, and most
schools choose the existing and integrated versions;

 The information analysis report is distributed to every participating school
and can be viewed on the system of Online Item Analysis.

2. Representatives of EDB added that the analysis of the distractors in

multiple-choice items in the information analysis report could enable schools to
have a better understanding of students’ learning performance.

Item 2: The ‘Student Assessment Repository’ (STAR) Platform

3. Representatives of HKEdCity introduced the new STAR platform.

 The new STAR platform would be launched on 30 September to replace the
Student Assessment system of HKEAA;

 Four seminars on the STAR platform would be conducted on 14, 15, 21 and
22 October respectively.

82

4. Representatives of EDB added that the new platform has a number of optimised
features, such as setting the number of tasks for each Basic Competency in
assessment papers, the function of bookmarking and the accessibility by different
computer devices.

Item 3: Arrangements for 2017 Primary 3 TSA

5. A school representative enquired if Primary 3 TSA would resume for the

current school year. EDB representatives responded that no final decision has
been made because views from various sectors on the Tryout Study are still
being collated for deliberation by the Committee.

6. A school representative enquired if there is a deadline for deciding whether to

conduct Primary 3 TSA as scheduled for the current school year. EDB
representatives responded that the decision will not be made too late because
HKEAA needs time to make preparations if Primary 3 TSA is to be conducted.

7. A school representative said that the Primary 3 TSA issue has been politicised

and there are concerns that EDB may postpone or even hold back its
implementation. EDB representatives affirmed TSA’s feedback to learning
and teaching and undertook to explore, in a professional manner, the feasibility
and implementation modes of Primary 3 TSA for the current school year. EDB
would maintain communication with the education sector and inform schools of
the decision as soon as possible.

83

Annex 4

Hong Kong Examinations and Assessment Authority

2016 Tryout Study (Primary 3)

Focus Group Meeting for Principals of Hong Kong Primary Schools

Date: 13 October 2016 (Thursday)
Time: 9:30 am-12:00 noon
Venue: Room 102, San Po Kong Office, Hong Kong Examinations and

Assessment Authority
Participants: School representatives (136), Members of the Coordinating

Committee on Basic Competency Assessment and Assessment
Literacy (4), EDB representatives (6) and HKEAA
representatives (4)

Organiser: Hong Kong Examinations and Assessment Authority

Summary

Development of Territory-wide System Assessment (TSA)

 EDB representatives pointed out that the Tryout Study was still in progress,
including report formats, support measures and questionnaire survey, etc. so the
schedule was tight. The Coordinating Committee on Basic Competency
Assessment and Assessment Literacy (Committee) was still reviewing relevant
issues discussed and would consider the plan without any presuppositions.
According to the experience and feedback gained from the Tryout Study, the
Committee would announce the arrangements as soon as possible.

Question design

 A principal expressed that the whole school supports TSA. Students and
teachers reflected that the items were easier and students had enough time to
answer the questions. If using easy items could still achieve the purpose of the
assessment, this approach should continue.

 A principal stated that as long as the items aligned with Basic Competencies,
students did not need to practise.

 A principal said that students could handle TSA with a little preparation
beforehand.

 A principal mentioned that ‘diagnostic information’ be considered when items
were developed. The information should list on the rationale of proposed
answer and options for multiple choice items.

84

 A principal admitted the professionalism of HKEAA and EDB in evaluating the
items.

 A participant wished to know if the 2017 TSA papers had been prepared and
pointed out giving thoughts on the appropriateness of the level of difficulty
when setting question items. HKEAA responded that the comments are still
being collected and would take into account the recommendations.

School reports

 EDB representatives stated that TSA results and reports were usually released in
November and the Tryout Study will follow this schedule.

 A principal expressed their strong support for TSA and appreciated the
"diagnostic report" and the school-based support services provided by EDB.

 A principal cum Committee member indicated that schools participating in the
Tryout Study could select different types of reports. The diagnostic report not
only reveals analysis of the wrong answers, but also the right answers, in great
details.

 A principal did not mind when schools could receive reports. The most
important thing was whether the contents of the report can help students.

 A principal commented that schools should not be allowed to choose report
formats because this would result in variations. Making choice would bring
pressure to schools because schools had to communicate with various
stakeholders, e.g. school supervisor, parents before making the choice.

 A school representative thought that the simplified version has little effect.

 HKEAA representative responded that schools can select the appropriate report
according to the school context. Moreover, HKEAA representative also
pointed out that the response rate is not equal to the Basic Competency
attainment rate.

Use of data

 One principal raised the suggestion that school reports could be ‘blurred’ so as to
deter school management board putting pressure on schools for better TSA
results. Actually, the pressure felt by schools was not from the data but from
the way how EDB used the data. It was suggested that the data should only be
given to schools, not to EDB.

 Another principal was concerned about which ‘ranks’ and which ‘divisions’ with
the EDB could obtain TSA data.

 Yet another principal stated that the EDB should handle and use the TSA data
properly. He also agreed that the more data that schools received, the better it
was.

 A principal said that TSA is student-oriented and will not put pressure on
students. The most important thing is to let students know the level of
students.

85

 A principal was concerned about the part describing students’ performance in
Chinese, English and Mathematics in the ESR report. He wondered what the
ESR team would base their views on judging students’ performance if they did not
have the TSA data for reference.

 A principal mentioned that in school year 2004/2005 when he was the school head
at the time, the ESR (External School Review) put pressure to the school.

Students with Special Educational Needs (SEN) / Non-Chinese Speaking (NCS)
Students

 A school representative stated that the Chinese proficiency level of non-Chinese
speaking (NCS) students did not enable them to take TSA. The Chinese
proficiency level of the Secondary 3 NCS students in his school was equivalent to
Chinese speaking students at Primary 3 level. Thus, he felt that they should not
take part in the assessment.

 A principal from a special school mentioned that the TSA data could identify their
students’ strengths and weaknesses objectively.

 EDB representatives indicated that there were two supplementary reports in which
data of NCS and SEN were removed.

 HKEAA representatives supplemented that starting from 2015, schools with 5 or
more than 5 NCS students taking the Chinese Assessment would receive a report.
The report shows the performance of NCS students in the school and that of the
NCS Cohort territory-wide.

School-based support measures

 A representative from a non-tryout school mentioned that many schools were
attracted to the Tryout Study because of the extra support measures provided to
tryout schools. The tryout schools got priority in terms of support services.
Other schools found this unfair. Moreover, if the Tryout Study is good in itself, it
is not necessary to solicit schools to take part by offering them extra support.

 A principal cum Committee member pointed out that extra provision of
school-based support was given to the tryout schools. Therefore, this would not
affect the support to non-tryout schools.

Directions and arrangements of 2017 TSA

 A principal cum Committee member opined that the views from Committee’s
members were very professional. The direction of 2017 was not yet announced
up till today because varied views were found within the Committee. According
to the findings from the questionnaire completed in the tryout schools, about 90%
of stakeholders were positive about the Tryout Study.

 A principal mentioned that 2017 was a critical year and the future implementation
should be announced as soon as possible. Otherwise, if the tryout mode in 2016
was adopted for the full cohort, provision of support services could not be that
intensive.

 A principal pointed out that suspension could be considered in 2017. This
allowed EDB to review the content and experience learned from the 2016 Tryout

86

Study and to properly handle the matter of 2017 TSA.

 A principal opined that tracking studies must be continuous, it is necessary to
conduct the assessment every year. In addition, conducting it in alternate years
might cause dissatisfaction from parents of participating schools.

Others

1. Views from participating principals and school representatives:

 Supported TSA and suggested considering the method used by PISA. It is
conducted on a sampling basis and not all students will take the assessment.
Items are not released and the results are only disclosed to EDB.

 There was no problem having TSA assessed every year. The greatest pressure felt
by the schools was from Pre S1 Attainment Test.

 Hoped EDB could openly clarify objectives of TSA.

 TSA might not be able to enable schools to understand students’ inadequacy. This
was because there were different students in each year and that the problems
encountered by students this year might not occur the following year.

 A school received unanimous agreement and support from the Parent-Teacher
Association, School Management Committee and all teachers in joining the Tryout
Study.

 Schools are supported by public money and so the government has the
responsibility to know the learning status of the schools. EDB is required to
consider how TSA has been developed.

 It was normal that pressure was felt in learning or implementing a policy. We
should not give up under pressure.

 It was suggested that the dates for TSA be postponed for two weeks since the
current dates crashed with the internal school examination.

 It was proposed to replace TSA with internal school examination and then do
analysis. It was also pointed out that parents’ academic qualifications and support
constitute 30% of students’ academic results.

 Student Assessment (SA) was very useful and expected that the STAR platform
would be even better.

 HKEAA is only responsible for devising questions and conducting the
assessment and that the allegations against HKEAA are inappropriate

 Consideration had to be taken into whether the resources have addressed the issue,
and has TSA addressed learning diversity.

2. Response from EDB representatives:

 On the whole the stakeholders from the Education sector agreed with the direction
of ‘assessment for learning’.

 TSA is a low-stakes assessment. There are no individual students’ results and

87

therefore students would not have great pressure from it. Schools can contact
EDB for support services based on their needs. EDB would also enhance the
support measures.

 Regarding the use of ‘students’ non-academic data’, schools were required to
obtain parents’ consent in order to arrange their students to complete the
questionnaire. The findings of the questionnaire enabled schools to understand
their students’ habits so that schools could find out why students could do / could
not do in learning.

88

Annex 5

Meeting with TSA Concern Group

Date: 10 November 2016 (Thursday)
Time: 6:00-8:00 pm
Venue: W425, West Block, EDB Kowloon Tong Education Services

Centre
19 Suffolk Road, Kowloon Tong

Participants: Representatives of TSA Concern Group (7), EDB representatives
(3), Representative of Committee on Home-School Co-operation
(1)

Organiser: Education Bureau

Summary

Item 1: Issues of concerns of TSA Concern Group (Concern Group)

 Report on Review of the Territory-wide System Assessment (TSA) to be

released in December;
 Arrangements of 2017 TSA;
 The final report of the Committee on Prevention of Student Suicides.

Item 2: Over-drilling and pressure brought by TSA

1. Representatives of Concern Group opined TSA is too difficult for students so

it brings about drilling and exerts tremendous pressure on them. This affects
the time for rest and extra-curricular activities; and thus their health. It is
proposed to abolish TSA.

2. Response from Education Bureau (EDB) representatives
 A series of improvement measures have been implemented under the 2016

Tryout Study (Primary 3) (Tryout Study), such as refining TSA papers,
reducing the number of items, modifying reporting formats, etc. so as to
eliminate the incentives of drilling;

 Basic Competencies assessed in TSA are part of the curriculum, drilling
will not be necessary;

 EDB has always been opposed to mechanical drills;
 Parents are encouraged to strengthen their communication with schools in

order to understand their homework and assessment policies and to make
use of different channels, including parent managers and parent-teacher
association.

3. Representative of Committee on Home-School Co-operation (CHSC)

expressed they noticed news earlier reporting that drilling for TSA has been
reduced.

4. Response from Concern Group representatives

89

 In the last school year, there was a decrease in drilling because there was no
TSA;

 Some schools have recently issued a notice calling on Primary 3 and
Primary 6 students to take extra lessons. It seems to be drilling to prepare
for TSA;

 Although EDB has indicated to schools that TSA data will not be used to
assess schools, there are schools using TSA data for comparisons between
subjects or between schools. Therefore, EDB’s improvement measures
have not relieved pressure on schools. Such pressure has become the
pressure for teachers and students;

 A parent representative revealed that she indicated to the school or
parent-teacher association that she did not agree with drilling but did not
receive a positive response, and transferring to another school is often not
feasible.

Item 3: Impacts of TSA on Students with Special Educational Needs (SEN)

1. EDB representatives pointed out there are special arrangements such as fewer

assessment items for students with SEN attending TSA.

2. Response from Concern Group representatives

 Some students with SEN are not good at Chinese, English and Mathematics
but possess other expertise. Since schools indulge in the atmosphere of
TSA, students with SEN do not get the recognition of what they deserve.

 TSA’s impact on students with SEN is not due to TSA itself, but rather from
drilling and extra lessons which make students with SEN more difficult to
tackle.

Item 4: Use of TSA data

1. Issues put forward by Concern Group representatives

 If EDB wants to understand the overall student performance of the territory,
the Tryout Study has proved conducting TSA on a sampling basis is
adequate;

 Many participating schools in the Tryout Study did not participate
voluntarily and this reflects schools do not perceive the importance of TSA
data on providing feedback to learning and teaching.

2. Response from EDB representatives

 At the territory-wide level, TSA data helps the Government review
education policies, provide resources and set directions of support measures
and professional training, etc., including facilitating the review of education
policies, setting directions and priorities of professional training, providing
learning and teaching resources, planning school-based support services,
reviewing the curriculum and using related data for further analysis;

 At the school level, TSA school reports are provided. Related information
helps teachers identify the strengths and weaknesses of overall students and
formulate plans to improve the effectiveness of learning and teaching with
reference to the assessment data and their schools’ development needs.
Schools can use TSA data to complement internal data for generating useful

90

information to provide feedback to learning and teaching;
 Feedback from the two levels is equally important. EDB always

encourages the use of assessment data to serve the function of “assessment
for learning”. If sampling is adopted, some schools will not have relevant
school reports for a long time and will lose valuable reference information
to provide feedback to learning and teaching.

Item 5: Recommendations

1. EDB, school sponsoring bodies and parent representatives are invited to sign a

charter for building up mutual trust and supporting schools not to drill for TSA
and abuse the use of TSA data.

2. Suggestions from Concern Group representatives

 The questionnaire survey of parents and teachers of the territory should be
conducted by an independent institution. The scope should cover the
amount of homework, the extent of extra lessons and drilling, and
perception of TSA, etc. so as to truly grasp the source of pressure;

 All information related to the Tryout Study and the arrangements of 2017
TSA should be as transparent as possible in order to minimise parental
worries;

 If TSA will be conducted in 2017, the sampling size should be small and
schools’ participation should be on a voluntary basis.

Item 6: Concluding note

EDB representatives summarised this meeting:
 It is a frank and constructive meeting. Suggestions by Concern Group will be

passed to the Coordinating Committee on Basic Competency Assessment and
Assessment Literacy for discussion, including the issue of over-drilling. It is
hoped to be able to work out positive tackling strategies;

 Both sides admit TSA’s positive role;
 It is agreed that consultation on the arrangements of 2017 TSA should be as

transparent as possible.

91

Annex 6

Hong Kong Examinations and Assessment Authority

Education Assessment Services Division

2016 Tryout Study (Primary 3)

Notes of Focus Group Meeting (Primary 3 Chinese)

Date: 24 November 2016 (Thursday)
Time: 3:00-5:00 pm
Venue: Room 502, Tseuk Luk Street, Hong Kong Examinations and

Assessment Authority
Participants: Chinese subject teachers (4), Chinese Panel Heads (31), HKEAA

representatives (2)
Organiser: Hong Kong Examinations and Assessment Authority

Summary

(1) Enhanced Report Formats

 The information given in the “Basic Competence Reports by Item Groups”

and “Information Analysis Reports” was welcome by teachers.

 Teachers expressed that the “Information Analysis Reports” could provide

detailed explanation to each distractor of multiple-choice (MC) items. This

kind of analysis (including the analysis of items, reading passages and

students’ learning difficulties) was done by teachers themselves in the past.

However, the “Information Analysis Reports” provided in this year could

facilitate teachers’ better understanding of students’ strengths and

weaknesses. This report could also reduce the workload of teachers and

provide effective feedback on learning and teaching.

 Teachers found that both “Basic Competence Reports by Item Groups” and

“Information Analysis Reports” have their own functions. “Basic

Competence Reports by Item Groups” enabled principals, PSM(CD) and

subject panels to understand the overall performance of their students on

each BC. Moreover, the “Information Analysis Reports” could help subject

teachers identify students’ learning difficulties.

 Individual teachers suggested providing an explanation to each correct

answer and the reports should cover all sub-papers.

 Individual teachers expressed that they had not yet accessed the TSA reports

(viewing of TSA reports requires access rights given by the school head).

Therefore, they found it hard to do follow-ups for their students’ learning

difficulties. They recommended that more promotional seminars on the

92

purpose and rationale of TSA should be held for principals. These

seminars could also help to remind principals to deliver the reports to their

teachers as well as to create user accounts for teachers to login to the online

item analysis report. As a result, teachers were able to analyse the data so

that they could reformulate the ‘learning and teaching’ programmes.

(2) Others

 Teachers found that TSA is a systematic, transparent and low-stakes

assessment. It provides comprehensive data and detailed reports which

enable schools to have a better understanding of students’ performance on

CEM subjects. TSA can also help promote “assessment for learning” so as

to give feedback on learning and teaching. However, some teachers

expressed that Hong Kong Pre-Secondary 1 Attainment Test is not

transparent enough and there is not much information provided to primary

schools. Teachers did not know that there had been changes in the Pre-S

Secondary 1 assessment design. They only knew the changes after their

students had taken the test and told the school about these changes.

Moreover, since Pre-Secondary 1 is a high-stakes assessment which is

related to SSPA, schools can only get limited information about it and they

thought that having little information about the Pre-S Secondary 1 may have

exerted much pressure on them.

 Some teachers said that some parents did not fully understand what TSA was

and would not allow their children to participate in the TSA. Or they

would tell their children to take the assessment in an erratic manner.

Teachers were worried that this might affect the reliability and validity of the

TSA. They suggested that EDB should enhance the communication with

parents and promote the purpose and functions of TSA.

 Some teachers hoped that they could receive two sets of data from the oral

assessment, one set of data where Putonghua (PTH) was assessed and the

other set where Cantonese was assessed. This helped facilitate schools’

analysis and comparison of students’ performance. The HKEAA

representative responded that oral assessment assesses students’ spoken

ability. Thus, no matter whether students used PTH or Cantonese to take

the assessment, they should be rated according to the same marking scheme.

 Some teachers said that students could only listen to the script once in the

existing listening assessment. They asked if it would be possible for

students to read the questions before listening to the dialogue. The

HKEAA representative responded that since the listening assessment had

been developed according to the BC requirements, (e.g. to memorise the

93

content, to comprehend the cohesive relationship between dialogues and to

identify the tone of the speakers), these requirements were applicable to

students’ daily use. Students would not have an outline beforehand in their

daily use and they needed to respond naturally in a given language

environment. Despite this, the HKEAA representative mentioned that they

would be well aware of the difficulty and suitability of items when

developing listening items.

94

Annex 7

Hong Kong Examinations and Assessment Authority

Education Assessment Services Division

2016 Tryout Study (Primary 3)

Notes of Focus Group Meeting (Primary 3 English)

Date: 25 November 2016 (Friday)
Time: 3:00-4:30 pm
Venue: Rooms 2 & 3, Stelux House, San Po Kong, Hong Kong

Examinations and Assessment Authority
Participants: English subject teachers (11), English Panel Heads (24), PSMCD

(1), HKEAA representatives (2)
Organiser: Hong Kong Examinations and Assessment Authority

Summary

Feedback on School Report, Item Analysis Report (sorted by Basic Competency (BC)

and by sub-papers)

 For the existing version of the reports, teachers found them useful as the reports

provided information on the performances of students. The data in the Item

Analysis Report (sorted by BC) was especially useful to teachers since the

performances of students under each Question Intent were shown. This helped

teachers understand the strengths and weaknesses of their students in listening

and reading papers.

 Removal of the BC attainment rates from the school reports helped to release

pressure on schools and teachers.

 For the simplified version of the reports, some teachers commented that they

would prefer keeping the territory percentages. They thought the data was

useful to schools as it would provide information about how their students

performed in comparison with those of the territory. They would use the data

for reference only. They did not feel much pressure if the data was given to

them.

 One teacher suggested putting the data of last year in the reports for easy

reference.

95

Feedback on Online Item Analysis (OIA) Reports

 The OIA Reports were very user-friendly to teachers, in particular to subject

panels. They would use the excel files to compile data to facilitate their

analysis of students' performances in different skills.

 The bar charts showing the performances of students in the recent three years in

the reports were very useful to teachers. This helped facilitate the planning of

teaching and learning in the second term as well as the whole curriculum for

next year.

 The writing exemplars provided in the reports were also very useful to teachers.

The exemplars could help teachers’ understanding of the requirements of the

writing tasks, thus enhancing learning and teaching at schools.

Feedback on Basic Competency Report by Item Groups

 In this report, teachers found it difficult to interpret the information with the

triangles given on the performance scale. It was suggested that school

percentages as well as those of the tryout schools should be marked with the

triangles so that it would help to interpret the performances of students.

 One teacher commented that the ‘lower triangles’ which indicated the

performances of students of tryout schools were not useful as this would

encourage comparison of performances among schools.

 The exemplars and the quantitative feedback given in the reports provided

detailed information about how students performed in different aspects (e.g. use

of cohesive devices). Teachers would then sort out the type of items which

students did not do well and plan for remedial teaching. This would facilitate

effective learning and teaching.

 Teachers suggested that this report should be given to all schools in future.

 One teacher suggested that information about school types should be given in

the report (e.g. aided, direct subsidy, government).

Feedback on Information Analysis Report

 The qualitative feedback in the Information Analysis Report was very useful to

teachers. It provided teachers with information about the possible problems in

students’ learning. The information would best benefit teachers with less

teaching experience.

96

 The presentation of the diagnostic information in each option was very clear and

useful. The wordings were easy to understand. No additional information

was needed for the correct answer.

 Panel teachers would make use of both the qualitative feedback and the data

given in the report to analyse students’ performances in the assessment and share

the findings with other subject colleagues. They would then plan their teaching

ahead so as to help students improve.

 Some teachers suggested that the diagnostic information should be provided for

all the papers in future.

 In order to facilitate teachers’ analysis of the information given in this report, it

was suggested that the items should be presented in two groups:

- items showing good performances of students; and

- items showing weak performances of students.

 Teachers found that it would be even more useful for their analysis if the data of

students with Special Educational Needs (SEN) could be provided separately in

another column in the report.

 The tapescripts of each listening task should be put in the report for easy

reference.

97

Annex 8

Hong Kong Examinations and Assessment Authority

Education Assessment Services Division

2016 Tryout Study (Primary 3)

Notes of Focus Group Meeting (Primary 3 Mathematics)

Date: 28 November 2016 (Monday)
Time: 3:00-5:00 pm
Venue: Room 502, Tseuk Luk Street, Hong Kong Examinations and

Assessment Authority
Participants: Mathematics subject teachers (12), Mathematics Panel Heads

(26), HKEAA representatives (4)
Organiser: Hong Kong Examinations and Assessment Authority

Summary

Newly added assessment reports

 The current report format (with school and territory-wide percentages) and the

new report formats (simplified version with school percentage only, integrated

version and the information analysis report), could provide feedback to enhance

teaching and learning for primary schools.

 Teachers agreed that the new report formats can reduce the incentives for

drilling. However, the provision of school-based examples in the integrated

version would be more helpful to individual schools.

 The information analysis report could provide an analysis of options of

multiple-choice items, which facilitated teachers’ analysis of students’ common

mistakes to provide feedback to learning and teaching. In addition, timely

diagnostic information for non-MC items was also requested to teachers.

 The four types of reports provided effective and sufficient information. Most

teachers agreed that the inclusion of both school and territory-wide percentages

of students answering the questions correctly in the integrated report for

teachers’ reference would be desirable.

 Teachers recommended that the questions of TSA be screened in the interactive

reporting platform based on Basic Competencies, units or areas of learning

98

 A “PRINT” button could be added to the 3-year bar chart.

Others

 Teachers suggested that students could use the Student Assessment mode so that

students could select the assessment topics of previous years as exercises.

 Teachers have requested school-based curriculum development and teaching

support in May 2016. They hoped that there would be more support in

assessment literacy. For example, one of the teachers mentioned that the AQP

platform of the Hong Kong Examinations and Assessment Authority could serve

as a tool for question analysis. Other teachers hoped free software for school

use would be provided.

 Teachers believed that the difficulty of 2016 Mathematics was appropriate, and

could provide useful feedback data to schools.

99

Annex 9

2016 Tryout Study (Primary 3)

Professional Sharing Session with Principals

Date: 8 December 2016 (Thursday)
Time: 4:00-6:00 pm
Venue: Conference Room 6, G/F, Central Government Offices
Participants: Principals (23), Vice Principals (5), Middle managers (2),

EDB representatives (5), HKEAA representatives (2)
Organiser: Education Bureau

Summary

Item 1: Participants’ views on 2016 Tryout Study (Primary 3)

1. The new school reports are clear and easy to understand. Schools’ assessment

data are analysed in a more detailed manner which is helpful for subject

evaluation.

2. The improved assessment papers are of appropriate level of difficulty and they

are more aligned with Basic Competency.

3. System assessment is common in foreign countries and the use of assessment to

serve the function of “assessment for learning” is obvious.

4. Assessment data enables schools to know the school level in the territory so as

to improve learning and teaching.

5. School-based support services under the 2016 Tryout Study (Primary 3) are very

helpful for the professional development of schools.

Item 2: Participants’ recommendations on TSA

1. A more detailed analysis of the writing assessment papers of the language

subjects in the school reports can be considered. Individual students’

performance can be added to allow teachers to address individual students’

needs more easily by offering help.

100

EDB representatives responded that there are no individual students’ results in

order not to turn the assessment a high-stakes one. Teachers can use Student

Assessment Repository to publish assessments to obtain individual student’s

performance. EDB will continue modifying this platform and the Web-based

Learning and Teaching Support.

2. Parents of schools participating in the Tryout Study supported TSA, while

parents of schools not participating in the Tryout Study opposed to TSA owing

to misunderstanding, even without a strong reason. It is recommended that

EDB strengthen communication with them so that they understand the benefits

of TSA and the good partnership between EDB and schools.

EDB agreed to communicate more with parents. Apart from exchange

seminars for parents, media on public transport and social media will be used to

disseminate positive messages about TSA.

3. If all schools participate in TSA next year, schools will be relieved from the

pressure of making choice. Meanwhile, it is concerned if EDB can provide

related support services for schools in the territory.

EDB responded that more than 70% of primary schools in the territory have

already been provided with school-based support services, so it is believed

appropriate arrangements can be made to meet schools’ needs in the future.

4. It is suggested to remove NCS students and students with SEN from school

reports.

HKEAA representatives responded that there are supplementary reports in

which NCS students and students with SEN have been removed. Schools with

5 NCS students or more will be provided with supplementary reports.

5. EDB should monitor the supplementary exercises with the title of TSA but

beyond TSA standard.

6. It is recommended that school reports in Excel format be made available to

schools so that they can easily extract information for analysis.

HKEAA representatives responded that an online evaluation report has been

provided to facilitate schools to extract information for further analysis

7. It is suggested that the chief examiner of TSA Speaking Assessment with

relevant experience does not have to attend the HKEAA workshop.

101

HKEAA representatives responded that there is a related arrangement.

Experienced chief examiners of Speaking Assessments only need to take part in

online training.

102

Annex 10

Territory-wide System Assessment (TSA)

2016 Tryout Study (Primary 3) (Tryout Study)
Focus Groups for Parents

Target group and arrangements
In late November and early December, EDB organised 18 focus groups for parents
from schools participating in the Tryout Study. A total of 119 parents participated,
whose views and recommendations on assessment items, reports and various support
measures and stakes involved were collected. Each focus group lasted about one to
two hours, including question and answer time.

Major views
Major views of parent representatives are as follows:
1. Providing feedback to learning and teaching

 Parents generally considered that it was necessary to continue conducting

TSA because it could provide school and territory-wide data to facilitate

schools’ understanding of students’ levels.

 Parents agreed that the contents of TSA enabled schools to review the

school-based curriculum to provide a clearer direction for teaching.

 Parents pointed out that talks were conducted by schools to communicate

with them and explain the school-based assessment and homework policies.

 Parents agreed that school reports provided valuable reference for teachers

in adjusting teaching strategies.

 Parents trusted schools and supported their professional decisions.

2. Feedback to measures under the Tryout Study

 There was a general view that the questions of this year’s TSA were easier

than before, which helped boost students’ confidence.

 Some parents indicated that their elder children, who participated in the

Primary 6 and Secondary 3 TSAs before the Tryout Study, reflected that the

questions were not difficult.

 They did not object that parents participated in questionnaire surveys on a

voluntary basis to further schools’ understanding of the factors affecting

students’ learning.

 They supported the professional support measures provided by EDB.

They believed allowing schools in need to participate facilitated schools to

make good use of assessment data to enhance learning and teaching.

 Parents agreed that the enhanced school reports under the Tryout Study

103

could enhance schools’ use of assessment data to facilitate learning and
teaching. They believed that the information analysis report, which
provided an analysis of the corresponding key learning objective, Basic
Competency and question intent of each item, as well as an analysis of
options of multiple-choice items, could help reduce the workload of schools
and teachers to focus on teaching.

3. Drilling and stakes

 Since there were no drilling and excessive supplementary exercises for TSA

at school, parents were even unaware that their children had already taken

TSA.

 As parents knew that no individual result was provided, they were at ease

with TSA and there was no pressure on students.

 Some parents expressed that the questions of TSA were easier than internal

assessment, and their children reflected they were capable in handling it

even without special drilling.

 As learning contents of everyday lessons were sufficient for students to

handle TSA, parents did not need to purchase additional exercises for their

children.

 Some parents regarded the Basic Competencies of TSA as part of the

school curriculum, so the arrangement of providing assignments in

everyday lessons to help students grasp the formats and contents of TSA

was deemed reasonable.

 Even at the same school, parents had diversified views on school policy,

homework arrangements, purchase of exercises and supplementary lessons.

 The importance of home-school cooperation/parent education/training for

principals:

- School clearly explained to parents the concept of TSA, school-based

assessment and homework policy arrangements to effectively foster

mutual trust between parents and schools so as to relieve parents of the

concerns of excessive blind drills.

- They recommended that public education should be stepped up to

avoid public misconceptions and concerns due to insufficient

understanding.

104

Annex 11

Thematic Seminar

Assessment for Learning – 2016 Tryout Study

Primary 3 Chinese Language

Results of Questionnaire Survey

A total of 154 questionnaires collected

Questions Average score

(out of 5)

1. The modified assessment papers and question design

aligned with the requirements of basic competencies of

Primary 3 students.

修訂後的試卷及題目設計能對準小三基本能力的要求。

3.90

2. The modified assessment papers and question design

met the spirit of the curriculum.

修訂後的試卷及題目設計符合課程精神。

3.91

3. The modified assessment papers and question design

met students’ learning needs.

修訂後的試卷及題目設計配合學生的學習需要。

3.89

4. The reports in Tryout Study can provide more

information in analyzing students’ strengths and

weaknesses to enhance learning and teaching.

試行研究計劃的學校報告能提供更多資料以分析學生

強弱項，回饋學與教。

3.95

5. The reports in Tryout Study provide comprehensive

information to facilitate communication with different

stakeholders.

試行研究計劃的學校報告提供綜合資料有助與不同持

分者溝通。

3.89

105

Thematic Seminar

Assessment for Learning – 2016 Tryout Study

Primary 3 English Language

Results of Questionnaire Survey

A total of 151 questionnaires collected

Questions Average score

(out of 5)

1. The modified assessment papers and question design

aligned with the requirements of basic competencies of

Primary 3 students.

修訂後的試卷及題目設計能對準小三基本能力的要求。

3.87

2. The modified assessment papers and question design

met the spirit of the curriculum.

修訂後的試卷及題目設計符合課程精神。

3.79

3. The modified assessment papers and question design

met students’ learning needs.

修訂後的試卷及題目設計配合學生的學習需要。

3.72

4. The reports in Tryout Study can provide more

information in analyzing students’ strengths and

weaknesses to enhance learning and teaching.

試行研究計劃的學校報告能提供更多資料以分析學生

強弱項，回饋學與教。

3.70

5. The reports in Tryout Study provide comprehensive

information to facilitate communication with different

stakeholders.

試行研究計劃的學校報告提供綜合資料有助與不同持

分者溝通。

3.61

106

Thematic Seminar

Assessment for Learning – 2016 Tryout Study

Primary 3 Mathematics

Results of Questionnaire Survey

A total of 149 questionnaires collected

Questions Average score

(out of 5)

1. The modified assessment papers and question design

aligned with the requirements of basic competencies of

Primary 3 students.

修訂後的試卷及題目設計能對準小三基本能力的要求。

3.84

2. The modified assessment papers and question design

met the spirit of the curriculum.

修訂後的試卷及題目設計符合課程精神。

3.87

3. The modified assessment papers and question design

met students’ learning needs.

修訂後的試卷及題目設計配合學生的學習需要。

3.83

4. The reports in Tryout Study can provide more

information in analyzing students’ strengths and

weaknesses to enhance learning and teaching.

試行研究計劃的學校報告能提供更多資料以分析學生

強弱項，回饋學與教。

3.81

5. The reports in Tryout Study provide comprehensive

information to facilitate communication with different

stakeholders.

試行研究計劃的學校報告提供綜合資料有助與不同持

分者溝通。

3.66

