BC Performance Standards

Social Responsibility AFRAMEWORK

BC Performance Standards

Social Responsibility

OCTOBER 2001

A FRAMEWORK

ACKNOWLEDGMENTS

These materials reflect the collective wisdom of teachers throughout the province. The Ministry of Education would like to acknowledge both the time and the expertise that hundreds of teachers contributed.

The Ministry of Education would also like to acknowledge the work of Horizon Research and Evaluation Inc., who facilitated the field activities, and A. Toutant Consulting Group Ltd., who was responsible for design and production.

NATIONAL LIBRARY OF CANADA CATALOGUING IN PUBLICATION DATA

Main entry under title:

BC performance standards. Social responsibility : a framework

"October 2001"
Previously published by Student Assessment and
Program Evaluation Branch, 2000.
ISBN 0-7726-4634-1

1. Social skills in children - Testing. 2. Social interaction in children - Testing. 3. Social skills - Study and teaching (Elementary) - British Columbia - Evaluation. 4. Social skills - Study and teaching (Secondary) - British Columbia - Evaluation. 5. Civics - Study and teaching (Elementary) - British Columbia - Evaluation. 6. Civics - Study and teaching (Secondary) - British Columbia - Evaluation. I. British Columbia. Ministry of Education.

LB1584.5.C3B13 2001 372.83'2'076 C2001-960257-X

© 2001 Ministry of Education, Student Assessment and Program Evaluation Branch, Province of British Columbia.

COPYRIGHT NOTICE

No part of this document may be reproduced in any form or by any means, including electronic storage, reproduction, execution or transmission without the prior written consent of the Province.

PROPRIETARY NOTICE

This document contains information that is proprietary and confidential to the Province. Any reproduction, disclosure or other use of this document is expressly prohibited except as the Province may authorize in writing.

Permission to copy and use this publication in part, or in its entirety, for non-profit educational purposes within British Columbia and the Yukon, is granted to all staff of BC school board trustees, including teachers and administrators; organizations comprising the Educational Advisory Council as identified by Ministerial Order; and other parties providing direct or indirect education programs to entitled students as identified by the School Act.

Contents

About the BC Performance Standards for Social Responsibility ... 1

The Framework for the BC Performance Standards for Social Responsibility ...3

Performance Standards for Social Responsibility ... 7

Using the Performance Standards for Social Responsibility ...13

Grades K to 3...15

Grades 4 to 5...57

Grades 6 to 8...97

Grades 8 to 10...135

Selected References ... 183

About the BC Performance Standards for Social Responsibility

he BC performance standards for Social Responsibility have been developed for voluntary use in BC schools. They describe the professional judgments of a significant number of BC educators about standards and expectations for social responsibility, and they provide a context within which teachers, students, and families can examine aspects of social responsibility in their schools.

These standards are intended to be a living document. The Ministry will continue to invite feedback and suggestions that can be incorporated into future versions.

The BC performance standards for social responsibility are intended to provide a framework that schools and families can use to focus and monitor their efforts to enhance social responsibility among students and to improve the social climate of their schools. Assessment of social responsibility comes from accumulating observations in a wide variety of situations that, taken together, can provide a useful profile of school improvement and student development.

The framework for social responsibility reflects broadly accepted values. Appropriate ways of demonstrating these qualities may vary from one cultural context to another.

Self-evaluation is a key aspect of the development of social responsibility. Whenever possible, students should be involved in monitoring and evaluating their own development.

The Framework for the BC Performance Standards for Social Responsibility

he framework for the social responsibility performance standards resulted from two years of deliberations and field research. This included analysis of a wide variety of national and international documents (see reference list), examination of relevant BC curriculum and policy documents, and extensive consultation with teachers, administrators, and students who collaborated to collect evidence of social responsibility in their classrooms. The framework was also presented to a variety of consultative and advisory committees whose members included parents, technical experts, and a number of other stakeholders.

In developing materials for these social responsibility performance standards, teachers collected evidence in three ways.

DIRECT OBSERVATION

Teachers observed and recorded student behaviours in "naturally occurring" situations where students were interacting in a variety of activities in the classroom or on the playground. Teachers also observed and recorded student behaviour in situations they had designed to probe specific aspects of social responsibility or citizenship.

STUDENT PRODUCTS OR PROJECTS

Teachers designed individual and group projects in which the product (e.g., writing, visual or dramatic representation) provided evidence of knowledge, skills, and attitudes relevant to social responsibility.

STUDENT REFLECTIONS AND SELF-REPORTS

Students were frequently asked to report on their own thinking or actions. In some cases, these reflections were combined with teacher observation or written products; in other cases, students' ideas were the major focus of the activity.

The framework provides common language for discussions about the social responsibility of an individual student or group of students.

Categories

he framework for the BC performance standards for social responsibility provides educators, students, and families with a common set of expectations for student development in four categories. Most of these have more than one component.

The categories are neither discrete nor independent—any real example of social behaviour is likely to involve two or more of the categories.

CONTRIBUTING TO THE CLASSROOM AND SCHOOL COMMUNITY

- sharing responsibility for their social and physical environment
- participating and contributing to the class and to small groups

SOLVING PROBLEMS IN PEACEFUL WAYS

- managing conflict appropriately, including presenting views and arguments respectfully, and considering others' views
- using effective problem-solving steps and strategies

VALUING DIVERSITY AND DEFENDING HUMAN RIGHTS

- treating others fairly and respectfully; showing a sense of ethics
- recognizing and defending human rights

EXERCISING DEMOCRATIC RIGHTS AND RESPONSIBILITIES

- knowing and acting on rights and responsibilities (local, national, global)
- articulating and working toward a preferred future for the community, nation, and planet—a sense of idealism

The framework is pragmatic. It does not provide a comprehensive definition of social responsibility, but it is useful in organizing a wide and varied range of competencies and dispositions. It enabled the development of the standards, it helps to make connections with the theoretical and research background, and it provides an easily understood starting point for implementation.

The framework accommodates the wide range of behaviours and competencies associated with social responsibility. During development, as new contexts, competencies, and examples emerged, they were readily assigned to one of the four categories. It is important to note that there is overlap among the categories. Many skills and dispositions could easily be assigned to two categories. Further, any real example of social

behaviour is likely to involve two or more of the categories—they are neither discrete nor independent.

On the other hand, the complexity of human behaviour also influences how these standards are used and interpreted. For example, in using the standards to evaluate the behaviour of celebrities, politicians, and historic figures (a common implementation activity), students and teachers are often struck by the variations in ratings from one category to another. A person who, for example, may exemplify high levels of exercising democratic rights and responsibility may show much lower levels of solving problems in a peaceful way or valuing diversity and defending human rights.

Reference Set and Curriculum Connections

he standards for social responsibility in this document are a continuation of the work begun in the reference sets *Evaluating Group Communication Skills Across Curriculum* and *Evaluating Problem Solving Across Curriculum*.

This framework focuses attention on the participatory view of citizenship that is valued in Canadian policy and curriculum documents, and it delivers a strong, implicit message that social responsibility is not restricted to a particular curriculum.

While social responsibility is not assigned to a specific grade or curriculum, the social responsibility standards do address selected outcomes from several curriculum areas, including applied skills, English language arts, fine arts, career and personal planning, physical education, and social studies. The standards can be used as one part of classroom assessment for relevant learning outcomes in these areas.

Most teacher assessment and evaluation of social responsibility comes from accumulating observations in a wide variety of situations. Each activity or incident contributes a small amount of information. However, taken together they can provide a useful profile of student development.

Performance Standards for Social Responsibility

ocially responsible individuals show "community-mindedness" in their responses to school, local, national, and global issues and events. This attitude is the basis of a functioning and flourishing democratic society. Human and social development is one of the goals of the BC school system. This broad goal further specifies that students are expected to "develop a sense of social responsibility and a tolerance and respect for the ideas and beliefs of others" (Mandate for the School System, Province of British Columbia, 1989). This is a goal that is shared by families and communities.

The standards are intended for use in the context of ongoing classroom and school activities.

Social Responsibility in BC Schools

In school, students have a wide range of opportunities to observe, model, discuss, and demonstrate socially responsible behaviour. Social responsibility is sometimes the primary focus of activities (e.g., learning problem-solving steps for conflict resolution; addressing community issues; learning about human rights), but more often it is a secondary focus of other school activities. Teachers, families, and students themselves want to know what skills and attitudes students have developed and how effectively they apply these in everyday situations.

Currently, the standards are being implemented in schools throughout the province as a way of:

- monitoring school improvement
- improving school and classroom climate
- dealing with school issues (e.g., fighting, vandalism)
- enhancing subject-specific learning activities or units (e.g., study of the Holocaust)
- giving direction to leadership, service and social justice clubs
- assessing the progress of individual students

Supporting Existing Programs and Policies

The performance standards do not introduce new issues or outcomes; rather, they are an assessment and evaluation resource that supports existing school and classroom programs.

he performance standards provide a broad framework to assist in monitoring and evaluating a variety of school and classroom programs that aim to enhance how students get along and develop responsible behaviours (e.g., anti-bullying, multiculturalism, anti-racism, cooperative learning). The standards may also be useful in helping teachers meet the requirement to report on student behaviour, attitudes, work habits, and efforts specified in Student Reporting (Policy Circular Number 97-04).

The standards are not intended to replace existing programs or curricula. They do not introduce new issues or outcomes. Rather, they are an assessment and evaluation resource that supports existing BC programs.

The standards for social responsibility synthesize material from several BC resources and programs (e.g., Integrated Resource Packages for physical education, English, social studies, technology education, languages, career and personal planning, home economics, and the primary program).

While the content of the performance standards currently exists in various BC curriculum and program resources, the format specifying levels of expectations in this area is new. **Because this is a new focus for formal performance standards, the current materials are considered to be a work-in-progress.** The ministry is committed to continuing work on performance standards for social responsibility and welcomes comments.

Organization

The BC performance standards for social responsibility have been tailored for specific age groups. There are four clusters.

- ♦ Grades K to 3
- ♦ Grades 4 to 5
- ♦ Grades 6 to 8
- ♦ Grades 8 to 10

There is some overlap in the clusters to allow for the varying placement of Grade 8 in school organizations. The grades 6 to 8 cluster would be most useful for teachers where Grade 8 is in a middle school. The grades 8 to 10 cluster would be easier to use in a grades 8 to 10 school.

Levels of Performance

The BC performance standards describe and illustrate the following four levels of student performance.

NOT YET WITHIN EXPECTATIONS

- there is little evidence of progress toward expected knowledge, skills, and attitudes
- ◆ the situation needs intervention

MEETS EXPECTATIONS (MINIMAL LEVEL)

- there is evidence of progress toward expected knowledge, skills, and attitudes
- the student needs support in some areas

FULLY MEETS EXPECTATIONS

• there is clear evidence of expected knowledge, skills, and attitudes

EXCEEDS EXPECTATIONS

◆ there is evidence of independent, voluntary application and extension of expected knowledge, skills, and attitudes

The performance standards describe and illustrate four levels of performance.

Key Components

Like all measurement, ratings of social responsibility are subject to error. A single rating or a rating

by one individual will always be, to some extent, subjective. he performance standards provide the following resources that teachers, administrators, students, and parents can use to enhance and monitor school and student growth.

Quick Scale. The Quick Scale describes four levels of performance for each category of the framework.

Elaborated Scales. For each category of the framework, an elaborated scale identifies a range of typical skills and behaviours that may be observed.

Samples. Samples include tasks developed by practising teachers to provide opportunities to assess student work in social responsibility as well as scenarios describing student behaviour observed by teachers. Teachers may use the tasks as given or as models. Tasks should first be reviewed for issues sensitive to the class or community.

Two types of samples are included to illustrate the levels of performance described in the standards.

- student work (e.g., problem-solving, reflections, responses to literature)
- scenarios written by teachers, describing their observations of actual classroom, school, and playground incidents

Examples

For each sample there is one example of student performance at most levels.

- Level of Performance.
- **Teacher's Observations.** These are comments by the teacher and relevant observations chosen from the *Elaborated Scale*.
- 3 Student Product. This shows either a reproduction of the student's work or a portion of the student's original and a transcript of the entire piece. (Names of students and teachers have been changed where this information could be used to identify individuals.)

NOTE:

Scenerios do not include examples of student products.

Supporting School and Student Growth

Any decision about an individual student's level of social responsibility should be based on an accumulation of observations and samples over time.

he BC performance standards are intended to support instructional decision making. Teachers may want to consider the following questions as they plan instruction.

- ◆ How do these standards match my/our expectations for students at this level?
- What kinds of instructional strategies and learning opportunities will help most students develop the skills they need to meet these expectations?
- What additional support and interventions will be needed to help all students meet these expectations?
- ◆ Am I taking into account the cultural diversity in my classroom?
- ◆ If there are some students for whom these expectations are *not* appropriate, what expectations should they meet?
- ◆ What evidence do I/we need to collect to find out if students are making progress towards the expectations?

Most teacher assessment and evaluation of social responsibility comes from accumulating observations in a wide variety of situations. Each activity or incident contributes a small amount of information. However, taken together they can provide a useful profile of student development. Most teachers try to focus observations on a small number of students during each activity. Over time, they are able to record a variety of observations for all students.

Using the Performance Standards for Social Responsibility

he social responsibility standards provide a framework for enhancing and assessing social responsibility in BC schools. Although they follow the same format as other BC performance standards (e.g., numeracy, reading, writing), they are unique in many ways. In using these standards to track the growth of schools and students, the following factors should be kept in mind.

- Use of the standards is voluntary; they are not mandated.
- The standards are intended for use in ongoing classroom and school activities.
 They should not be used as a stand-alone measure.
- ◆ Decisions about an individual student's level of social responsibility should be based on an accumulation over time of observations and samples that reflect a variety of contexts. For example, a student may fully meet expectations for solving problems in one context but have difficulty in another. The reported level of social responsibility for a student should be based on as broad a sample of situations as possible.
- ◆ Like all measurement, ratings of social responsibility are subject to error. A single rating or a rating by one individual will always be, to some extent, subjective. The scales and samples help to make assessment systematic, based on standard criteria; however, they cannot eliminate differences in perception from one person to another.
- The standards can provide a framework and some common language for discussing the social responsibility of an individual student or group of students.
- ◆ Self-evaluation is key in the development

- of social responsibility. Whenever possible, students should monitor and evaluate their own development.
- ◆ The ratings of students, classes, and schools are likely to vary substantially from one category to another. In most cases, a profile of strengths and areas to work on will be more valid and useful than one overall rating. For example, a group of students may show evidence of contributions to their classroom and school and may work actively to improve their community, but they may have difficulty with interpersonal problems and diversity.
- While the basic framework reflects broadly accepted values that have been articulated nationally and internationally, schools should recognize that appropriate ways of demonstrating these qualities may vary from one cultural context to another.
- ◆ These standards are the first attempt to establish a framework for the broad area of social responsibility in the form of a rating scale. This is a living document. As this resource is used in an increasing variety of school situations, the insights and skills that administrators, teachers, students, and parents develop will contribute to new versions of this document.