
[image: image1.png]education

Department:
Education
REPUBLIC OF SOUTH AFRICA

FRAMEWORK FOR THE NATIONAL STRATEGY

 FOR LEARNER ATTAINMENT

(NSLA)

FEBRUARY 2007

FOREWORD BY THE DIRECTOR-GENERAL OF EDUCATION

[image: image2.png]

The Ministry of Education has made significant strides developing, in many schools, an institutional ethos that has contributed to improved learner performance. Since 1996 we inherited a deeply entrenched legacy of underperformance and this has called for all those involved in education to ‘pull together’ so as to improve the performance of these schools. We are also required to maintain and enhance the performance of schools that have, through sheer commitment and determination, improved their academic results.

The National Strategy for Learner Attainment (NSLA) carries into the Further Education and Training band, progress made in General Education and Training Band through the National Literacy and Numeracy Strategy. The key features of the NSLA are as follows:

(a) School Development.

(b) Teacher Development.

(c) Learner Support.

(d) Community Involvement

(e) Youth Development

The strategy in essence spells out interventions that would ensure the following:

(a)
Improvement of performance across all schools.

(b) Raising the performance of schools that have scored an overall pass rate of below 60% in Grade 12.

(c)
Ensuring higher endorsement rates in better performing and well-resourced schools.

(d)
Providing special support to teachers and schools offering Grade 12 for the first time.

(e)
Improving the quality of learner attainment by ensuring an increased numbers of learners passing with endorsement and also ensuring that all potential endorsement candidates are not denied the opportunity of enrolling for endorsement.

(f)
Improving the numbers and quality of passes in Mathematics, Science and other gateway subjects.

(g)
Supporting HDI learners in well endowed schools ensuring that more feature in the top 50 achievers in each province.

(h)
Dealing with performance backflow above 10%.

The implementation of this strategy will be monitored on a regular basis and reported accordingly. Monthly reports will be submitted by districts to the provincial head office, and these will consolidated on a quarterly basis by the Department of Education for submission to HEDCOM and CEM.

DB Hindle

Director-General: Education

Republic of South Africa

TABLE OF CONTENTS

1.
INTRODUCTION ………………………………………………………

3

2.
THE ESSENCE OF THE NSLA …………………….………………..

3

3.
THE PURSUIT OF NSLA
……………………..……………………
4

4.
KEY FEATURES OF THE NSLA ……………………………….……..
5

4.1.
School Development ……………………………………………………
5

4.2.
Learner Support …………………………………………………………
6

4.3.
Teacher Development ………………………………………………….

7

4.4.
District Support ………………………………………………………….

8

4.5.
Protecting teaching time ………………………………………………..
8

5.
ACTIVITIES OF THE NSLA IN 2007… ……………………………….
9

6.
MONITORING AND SUPPORT ……………………………………….
11

7.
CONCLUSION
…………………………………………………...
14

NATIONAL STRATEGY FOR LEARNER ATTAINMENT

MONITORING INSTRUMENTS …………………………………………
15 - 33

1.
INTRODUCTION

The Minister of Education, Ms Naledi Pandor, MP launched the National Strategy for Learner Attainment (NSLA) in 2004 as an overarching or transversal programme directing the focus of the education system in South Africa to raise the level of achievements of all learners.

2.
THE ESSENCE OF THE NSLA

The NSLA consists of
planned and sustained series and set of related operations, projects, activities, strategies, interventions with short and long term objectives of raising learner performance and ensuring improved quality learner achievement in all schools
. The NSLA integrates the National Improvement Plan within the Provincial, District and School Improvement Plans. It also f
ocuses on the Integrated Quality Management System (IQMS), responds to development needs of teachers,
enhances the key role of school management teams (SMT)
 and supports the implementation of the national teacher development framework.
Unlike the previous initiatives that were characterized by once-off responses to crisis or isolated initiatives driven as a silo feature in specific directorates in the Provincial Education Departments (PEDs), the NSLA
integrates nine provincially funded complimentary strategies and re-establishes the place and roles of the teacher and the school in each community as indicated in the Norms and Standards for Educators. The NSLA programme as a planned and sustained series and set of systemic operations, projects, activities, strategies, interventions relies on the effective implementation of the programme at all levels especially in the schools. Therefore the provincial improvement plans should be aligned to the national improvement plan. Each school should draft an improvement plan, after consultation with the key stakeholders, based on the specific needs of the schools. Based on the school improvement plans, the district will draft a district improvement plan, focusing on the support and monitoring to the school and aligned to the provincial improvement plan.

The NSLA is based on an understanding that all learners can learn and therefore all learners can achieve. The diverse initiatives of the NSLA m
ove beyond the narrow constraint of only academic, scholastic, theoretical knowledge to also imbue teachers in all the schools with a sense of values, attitudes, knowledge and skills that will take learners to ac
hieve at a variety of social institutions and at varied levels in higher education and places of work. The NSLA
 ensures that learners perform optimally and achieve within current programmes. T
herefore there is still a role and place for “special or specific” interventions subject area focus, school, district and provincial remedial and corrective strategies.
The institution (schools) remains the central place for the execution of the core mandate of the Department of Education and for the executing the NSLA. The key features of the NSLA are as follows:

(f) School Development.

(g) Teacher Development.

(h) Learner Support.

(i) Community Involvement

(j) Youth Development

3.
THE PURSUIT FOR QUALITY LEARNER ACHIEVEMENT

In all schools the focus is on improving the performance in all educational aspects, providing better quality education and ensuring equity and access and a fair opportunity for all learners to succeed. The pursuit for quality in education is one of the fundamental drivers in the educational transformation process. There are various indicators of quality. Pass ratios, numbers of learner passing with endorsements, merits and distinctions, numbers of learners writing and passing gateway subjects such as Mathematics and Science are a few of the key determinants of quality.

The Ministry of Education has a dedicated function allocated to the Deputy Minister of Education to spearhead national strategies, projects and interventions to ensure increased access, equity and quality in Mathematics, Physical Science and Technology education which is the Dinaledi Project. The NSLA will support and compliment all efforts of the Dinaledi project. The NSLA strives to enable every child to fulfill his or her potential, matching provincial improvement plans and targets with appropriate resources, providing a ladder for learners to enter HEIs or to access sustainable jobs, increasing engagement of education and wider society, directing the focus of the education system to learner success within the framework of broader government human capital development initiatives.
4.
KEY FEATURES OF THE NSLA

4.1.
SCHOOL DEVELOPMENT

Development of management and leadership skills will be paramount in the development of the school. School principals, deputy principals and heads of department, from the under-performing schools will undergo an intensive management and leadership-training programme organised by the province. Workshops on school management for Senior Management Team (SMT) and the school governing bodies and the training of SMT in the effective supervision of learners’ and teacher’s work will be done. The approach for the development of management and leadership skills could also include initiatives such as clustering of schools to share good managerial experience. Other practices that must be fostered include: enhancing the school tradition, reinforcing good practices of school and community, promoting role models, adopt a school programme by provincial and district officials, support by district staff in the selection and appointment of appropriate teachers to fill vacant posts, implement IQMS and the relevant legislative framework, and supporting feeder schools.

In schools where under performance persists despite the support provided to the principal, consideration will be given to the re-deployment of the principal or disciplinary measures could be considered in accordance with the conditions prescribed in the legislative framework.

All training programmes conducted for schools will emphasize effective utilisation of existing resources. These include:

· Ensuring suitable premises conducive to effective teaching and learning;

· Providing specialist rooms and appropriate equipment for the specialist subjects;

· Ensuring appropriate and adequate learning and teaching support material (LTSM);

· Ensuring adequate financial resources to attend to the maintenance and upkeep of the school;

· Suitably qualified educators for all subjects;

· Competent administrative support staff;

· Maximum utilisation of teaching time;

· Effective management of time during lesson transitions;

· Development of functional reading, numerical and writing skills;

· Prioritising teaching time;

· Extra-curricular activities, sports and cultural activities not to interfere with dedicated number of official hours of teaching and learning;

· Remedial work;

· Review study and homework policy to accommodate children with a home environment not conducive to do individual projects, assignments and daily tasks; and

· Pastoral care.

The introduction of CASS in South African schools has promoted a consistent culture of teaching and learning. CASS implementation will be closely monitored in the under-performing schools to improve the general comparability of site-based assessment with any externally conducted examinations. CASS constitutes 25% of the final mark in the Senior Certificate and NSLA will promote the reliability of this CASS mark by ensuring that all internal moderation systems are consistent with the national examination standard. All CASS tasks will be accompanied by thorough moderation systems.
4.2.
LEARNER SUPPORT

Previous learner attainment records will be used to predict possible future performance and identify appropriate learner support initiatives. The national Integrated Examination Computer System (IECS) will utilize its features to support the NSLA activities by tracking learner achievement and early interventions towards ensuring that early warning systems are installed to identify specific learners with difficulties providing remedial work and initiating interventions in the foundation, intermediate, and the senior phases of the General Education and Training Band (GET) ensuring that learners enter the FET Band ready to succeed at exit levels. The IECS will have a module that store
all information relating to learner progression collected grade by grade throughout the school system. Its web-based multi modular features will link to key and relevant national and internal databases yet accessible to identified users at school, district, provincial and national level.
In terms of this approach an analysis will be conducted on the grade 9 learning areas results to identify the areas of difficulties of each learner at the school at an early stage for focused and targeted interventions. Records of progress will be monitored to ensure that the NSLA achieved the desired impact. The Value ADDEDNESS approach will also help learners with special needs and inform psychological and guidance services.

4.3.
TEACHER DEVELOPMENT

The national framework for teacher development identified the need for empowerment of educators with regard to their content knowledge. Within the scope of this framework, the NSLA will support a comprehensive mobilisation of Subject Advisors in the area of content training for teachers especially in subjects where there is a scarcity of qualified teachers. NSLA will confront “practice shock”, where newly appointed teachers find themselves unprepared to deal with the reality of teaching. Teacher development programmes to include the following:

I. Implementation of IQMS;
II. Orientation workshops for teachers teaching grade 12 for the first time;

III. Mentorship programme by senior teachers;

IV. Developmental monitoring and appraisal of classroom and assessment practices;

V. Content-based workshops for subjects like Mathematics and Physical Science;

VI. Classroom based support and guidance;

VII. Establish streamlined processes for assessing, recording and reporting;

VIII. Development of the subject specialist and assessor roles of the teacher;

IX. Training of teachers in the setting of question papers and memoranda discussion; and

X. Feedback to teachers the examination item analysis data

CASS is an important aspect of the teacher’s role. Teacher development initiatives will include training in the development of appropriate assessment tools and assessment tasks. NSLA will report on unnecessary administrative responsibilities of teachers in respect of CASS; support the development of a CASS Moderation Policy; audit the moderation of CASS in schools and provinces; appoint national CASS moderators; and intensify the cluster moderation system.

4.4. DISTRICT SUPPORT

The districts will be provided with the necessary resources to support the national effort in dealing with under-performance in the system. Provinces will ensure that each of its districts takes responsibility for the performance of schools falling under its jurisdiction. The district is responsible for supporting, monitoring and evaluating implementation of the NSLA at the school on an ongoing basis. To ensure that a school is fully functional the districts will intensify their efforts to execute amongst other the following responsibilities:

· Basic infrastructure in all schools will be provided;

· Ensuring that all schools in the foundation phase have 100 books in each

 classroom

· All learners have at least one text book per learning area or subject

· Management and leadership support is provided to the school;

· SMT and SGB training

· Subject/Learning Area content training for all teachers

· Subject advisors appointed per subject per district and in accordance with

 learner numbers in that subject;

· Monitoring and support programmes for schools introducing grade 12 for the

 first time;

· Scheduled visits and capacity building to new schools;

· Under-performing schools will be prioritised for high impact monitoring and

supported by a multi functional task team representing a diverse range of identified expertise

4.5.
PROTECTING TEACHING TIME

Ensuring that teachers and learners are in the classroom is the first step in the improvement cycle. This must be accompanied by meaningful and quality interaction in the classroom. The NSLA will strive to ensure a minimum of 35 hours a week of teaching and learning. The Department is aware of various factors that are contributory to the reduced time on task and therefore these factors will be identified and effectively addressed.

Quality time on task will be promoted by:

Ensuring an average working week of 35 hours for all teachers, ensuring that teachers report regularly and punctually to school, learners attending school regularly and punctually; teachers and pupils reporting to their respective classes on time; monitor the effective utilisation of teaching time by SMT; movement between periods (Lesson transition) which must be closely monitored to minimise loss of teaching time; distributing pace setters to schools and strict monitoring by the school management and the district staff to ensure that pace setters are strictly adhered to; ensuring that all schools, especially rural schools, have adequate support and cleaning staff so as not to impose on learner’s time to attend to the maintenance and upkeep of the premises; monitoring teaching hours spent on sports or cultural days, Fridays and pay days; ensuring that extra-curricular activities to not encroach on teaching hours; limiting the differences in teaching time between rural and urban teachers; limiting administrative demands for teachers and school managers; supporting teachers with larger class sizes.

Quality contact time refers to effective teaching and learning in the classroom. This will be done by ensuring that teachers are thoroughly prepared to deliver their lessons, ensuring maximum participation of learners in the classroom learning activities (moving away from teacher centeredness to learner centeredness); providing teachers with a systemic way of auditing learners’ learning styles; assisting teachers to develop the range and repertoire of teaching and learning styles; providing teachers with a rationale for improving teaching and learning as an improvement strategy; and teacher collaboration, test benchmarking and establishing subject societies.

5.

ACTIVITIES OF THE NSLA IN 2007

The 2007 focus will be on the school as a unit of delivery of a plethora of complimentary systemic interventions. The NSLA will prioritise the didactic environment ensuring that all learning sites are provided at least with basic core curriculum packages of learner and teacher support materials to stimulate the visual—through pictures, diagrams, demonstrations; the auditory—through words and sounds; the sensory (external)—through sights, sounds, and physical sensations; the intuitive (internal)—through providing insights and hunches, the inductive—from facts and observations to infer a principle, the deductive—from a principle to deduce applications and consequences, actively—through physical engagement or discussion, reflectively—though introspection ensuring that all learners see themselves as responsible South Africans, patriotic Africans and valuable members of the global and universal systems.

Examinations will be used as one of the key levers to drive quality practices throughout the system, therefore the examination statistics will be analysed per province, per district or municipal are, per school, per subject, per subject or curriculum area and per identified group be it girl learners, gateway subjects. Subject norms will be developed and comparative studies conducted to ensure consistency between the examination results and the credits allocated in terms of the Continuous Assessment policy.

In 2007 the NSLA will pursue the following specific objectives:

(a) Providing special support to teachers and schools offering Grade 12 for the first time.

(b) Focus on schools with the lowest 20% passes in the previous Senior Certificate examination.

(c) Improving the quality of learner attainment by ensuring an increased numbers of learners passing with endorsement and also ensuring that all potential endorsement candidates are not denied the opportunity of enrolling for endorsement.

(d) Improving the numbers and quality of passes in Mathematics, Science and other gateway subjects.

(e) Supporting HDI learners in well endowed schools ensuring that more feature in the top 50 achievers in each province.

(f) Reducing the number of schools performing below 60%.

(g) Dealing with performance backflow above 10%.

(h) Ensuring higher endorsement rates in better performing and well resourced schools.

(i) Training Districts officials on the implementation of promotion requirements.

The Senior Certificate examination is the first external examination administered after 12 years of schooling. The external nature of the examination ensures a common standard across the system. This examination very often presents a standard that is higher than that offered in grades 10 and 11. Therefore the failure rate in grade 12 is very often higher than the failure rate in grades 10 and 11. In order to raise the standards in grades 10 and 11 and also to ensure common standards across the province in grades 10 and 11, common mid-year examinations will be set by the PEDs, in grades 10 and 11 across all subjects.

Prior to the setting of common question papers, pace setters must be drafted so that there is common coverage of the syllabus prior to the mid-year examination. This will also assist in ensuring more effective monitoring of syllabus completion at the grade 10 and 11 level.

6.
MONITORING AND SUPPORT
On an annual basis the impact of the strategy will be analysed to ensure the following:

I. Improved coordination at a national and provincial level;

II. Greater alignment of the strategy between the national, provincial, District/Municipality and the school;

III. More focused monitoring and support;

IV. Regular and more detailed reporting to HEDCOM and CEM; and

V. Intensive research and analysis.

Developing a critical mass of monitors at all levels will ensure that daily, weekly, and monthly support to schools is done and reports to HEDCOM and CEM are generated. The reporting strategy is as follows:

Monitoring by the Minister of Education

The Director-General will provide monthly reports to the Minister of Education at the Ministerial Management Meetings after discussion by the Senior Management of the Department of Education. This will ensure a synergy of inputs from various branches in terms of specialized branch inputs. The Deputy Director-General: Further Education and Training and the Chief Director: Public Examinations will be the national co-ordinators of the NSLA. The Chief Directorate: Educational Measurement, Assessment and Public Examinations will perform the national monitoring and administrative functions. The national and provincial departments will establish monitoring task teams that will constitute the critical mass of people that will take charge of coordinating all monitoring activities at national and provincial level. The Department of Education will take responsibility for the training of the national and provincial task teams so as to ensure that an effective approach is followed in the collection of data and in the provision of support. This “critical Mass” monitoring approach of the Department of Education focuses on strengthening and development of national and provincial capacity and involves a critical and specific individuals and groups of people with identified skills, experience and expertise necessary to support schools and to monitor on a continuous basis the nature and quality of support and to institutionalise a monitoring process which permits and encourages constant improvement.

To further facilitate a common approach to monitoring, monitoring instruments designed by the national Department of Education will be utilised by both the national and provincial task teams. These instruments were reviewed at the workshop hosted for the NSLA coordinators in January 2007. The data collected during these monitoring visits will be consolidated into a report that is submitted to the NSLA coordinator at provincial level and the national department of education. These reports are analysed and specific remedial solutions are recommended for consideration by HEDCOM and CEM.

 Council of Education Ministers

Involves submission of progress reports to CEM to update the Minister of Education. The reports will attempt to provide qualitative and quantitative evidence in respect of progress made. The Minister of Education and the Members of council (MECs) in the provincial legislatures may directly visit learning sites or delegate appropriately experienced monitoring and support teams. The MEC’s may consider integrating the learner improvement targets to those of the performance contracts of identified senior officials.

Heads of Education Departments

As chief executives of the NSLA will ensure that the provincial improvement plans are generated from specific targets identified at district and school level. They may directly monitor the schools to ensure alignment of reports received from provincial co-ordinators. They would allocate financial and human resources required in terms of the improvement plans.

Provincial NSLA Co-ordinators

Each province will have a dedicated Provincial Co-ordinator responsible for development of the operational plans to ensure effective implementation of the NSLA. If the Co-ordinators are not members of the Senior Management Service, they will be attached to a Chief Director or Director whose performance contract reflects NSLA responsibilities. They provide annual monitoring plans and monthly progress reports to the provincial executive committee chaired by the Heads of Departments or their senior delegates.

Regional or District Heads

They will ensure that schools are supported in the development of their school improvement plans and deploy Subject Advisors to support teachers in specific areas of identified need

School Principals

Principals are accountable for monitoring daily teaching and learning activities and ensuring improved performance of all learners at the school. The Principal will ensure that promotion requirements as articulated in all the curriculum and assessment policies and regulations were implemented effectively. Each School Improvement Plan will be based on a thorough analysis of external examination results, examiners reports, moderators reports, relevant qualitative and quantitative data, Continuous Assessment records, and teachers inputs.

Research

The strategy will focus on data collection and analysis relating to the under-performance in the system. This data currently stored in the examination computer system will be analysed by identified professional researchers and the Department of Education will provide feedback to schools, districts, and Provincial Education Departments to facilitate an informed discourse on the challenges faced by the single, non-racial, non-sexist and democratic education system.
7.
CONCLUSION

The NSLA is a strategy that also seeks to initiate an educational discourse to answer the question of what it will take for the Department of Education to guarantee the public that each learner in the system will have a fair chance to succeed in its exit examinations. The current average of 30% failure rate in matric excluding those who pass insignificant subject combinations is simply not acceptable by international standards. This NSLA framework will be developed until the point where we are able to precisely indicate what specific resources and time would be required until the schools next to poor neighborhoods were able to provide quality education.

This intervention strategy does not claim to e the panacea of solutions to all education problems but it represents an ambition to completely eradicate underperformance in the education and training system.

We call for the mobilisation of all available resources to be harnessed so that this intervention becomes a sustainable programme. It is recommended that provinces allocate more resources and time for the NSLA. With the implementation of the National Curriculum Statement in Grade 10 in 2006 the 2007 NSLA programme will monitor performance trends in grade 10 and 11 and provide the support to the national effort towards the award of a credible National Senior Certificate in 2008. Lessons learnt in the Grade 10 and 11 projects will be considered during the preparation of the development of marking, assessment and curriculum guidelines and sample question papers for 2007 and 2008 examinations. Until the next version of the NSLA programme we continue to march on with conviction, I know that the Minister expect more than just marching on-so lets get out to schools and get them working hard to provide life chances to our young people.

 [image: image3.jpg]il :
%\;@g education

{)
(@) Department of Education
N REPUBLIC OF SOUTH AFRICA

NATIONAL STRATEGY FOR LEARNER ATTAINMENT

Monitoring Instrument: Provincial Education Department

	DATE OF VISIT

	

	PROVINCE

	

	NAME OF THE OFFICIAL INTERVIEWED

	

	QUESTIONS
	Y
	N
	COMMENTS

	1. Is the provincial co-ordinator for NSLA officially appointed?

	
	
	

	1.1 Date of appointment
	

	2. Is the intervention treated as a project or line-function?

	

	3. Is there a dedicated budget for NSLA?

	
	
	

	4. Is the NSLA co-ordinated in the Province?
	
	
	

	4.1 If yes in item 4 give evidence.
	

	5. Is there a Provincial plan to improve performance in the Senior Certificate Examinations besides the Dinaledi schools project?
	
	
	

	6. Is there evidence that the Province communicated the strategy to Regions/Districts? (Check minutes)

	
	
	

	7. Are there other interventions in the Province to improve the Senior Certificate results?
	
	
	

	8. To what extent is there alignment between the other interventions and the NSLA to prevent duplication?
	
	
	

	9. What is the provincial projected target for Senior Certificate:
	
	
	

	· With endorsements
	
	
	

	· Without endorsements
	
	
	

	10. Establish the extent to which the NSLA co–ordinator has secured the support from Senior Management to ensure success of the NSLA.
	
	
	

	11. Is there a strategy for improving the schools that have performed below 20%?
	
	
	

PROVINCIAL OFFICIAL’S SIGNATURE: ……………………………………………………………

STAMP

MONITOR’S SIGNATURE: …………………………………………

REMARKS AND RECOMMENDATIONS

…….……

[image: image4.jpg]il :
%\;@g education

{)
(@) Department of Education
N REPUBLIC OF SOUTH AFRICA

NATIONAL STRATEGY FOR LEARNER ATTAINMENT

Monitoring Instrument: Region/District/Apo
	DATE OF VISIT

	

	PROVINCE

	

	DISTRICT/REGION

	

	

	1. Management of the District

 Improvement Plan
	Observation

	1.1 What is the district’s DIP with regards to;

· Strategy for dealing with under performing schools

· Appointing a co-ordinator

· Timeframes and responsibilities

· Budget Allocated

· Progress report

· Resource Available

	

	2. Exams and Assessment

	

	1.2.1 Is there evidence of the district support to schools in the implementation of CASS?

Yes/No
	

	1.2.2 Is there a timetable for the monitoring of CASS?

 Yes/No
	

	1.2.3 What is the district programme for the moderation of CASS?

	

	3. Resources

	3.1 Monitoring the distribution of learning and teaching support material

	

	3.2 Monitoring the retrieval of learning and

 teaching support material
	

	3.3 Are schools adequately resourced with:

· Classrooms

· Furniture

· LTSM

· Laboratories/media centres/workshops, etc.

	

	3.4 Capacity of district to support improvement of

 Grade 12 performance:

· Transport

· Administrative Staff

	

	4. Curriculum Support
	

	4.1 Number of Curriculum Support Staff

	

	4.2 Does the Region\District have an LTSM Screening committee?

	

	4.2.1 How is it constituted, in terms of, representativity, demographics, recognized teacher Unions etc.

	

	4.3 Is there data indicating staff shortages in terms of curriculum support?

	

	4.3.1 If yes, what is the strategy to address curriculum support?
	

	4.3.2 If no, how do you address curriculum support?
	

	4.4 Curriculum packages offered by schools in relation to their establishments

	

	4.5 Measures taken to support educators/ classes where educators in particular subjects are not available

	

	4.6 Have the current syllabi, pacesetters, work programmes and the learner support material been distributed to schools?

	

	4.7 Is the record of lost contact time available?

	

	4.8 Does the district have a schedule for school

 visits?

	

	5. Teacher Support

	

	5.1 Does the Region\District have an LTSM

 Screening Committee?

	

	5.1.1 How is it constituted, in terms of, representativity, demographics, recognised teacher Unions etc.

	

	5.2 Evidence of record of visits to schools by district officials and subject advisors (reports etc.)

	

	6. Governance and Relationship

	

	6.1 Does district office deal expediently with labour relation issues?

	

	6.2 Do schools have functional SGBs’?

	

	6.3 What kind of support is provided to SGBs?

	

	7. Learner Achievement

	

	7.1 Does the district have a record of schools’

 CASS marks of?

	

	7.2 Does the district analyze the results?

	

	7.3 Is feedback forwarded to schools?

	

	8. Infrastructure

	

	8.1 Do schools in the district have functional

 budgets for curriculum support?

	

	8.2 How are buildings and recreational facilities

 maintained.
	

DISTRICT/REGIONAL OFFICIAL’S SIGNATURE: …………………………………………………….

STAMP

PROVINCIAL OFFICIAL’S SIGNATURE: ……………………………………………………………

MONITOR’S SIGNATURE: ……………………………………………………………………………

REMARKS AND RECOMMENDATIONS

………

……
[image: image5.jpg]il :
%\;@g education

{)
(@) Department of Education
N REPUBLIC OF SOUTH AFRICA

NATIONAL STRATEGY FOR LEARNER ATTAINMENT

Monitoring Instrument: School Management

Grade10-12
	

	DATE OF VISIT
	

	PROVINCE
	

	DISTRICT / REGION / CIRCUIT
	

	NAME OF SCHOOL
	

	NAME OF PRINCIPAL
	

	NUMBER OF LEARNERS ENROLLED:
	Number enrolled
	Pass Rate

	
	2005
	2006
	2005
	2006 Projection

	IN GRADE 12
	
	
	
	

	IN GRADE 11
	
	
	
	

	IN GRADE 10
	
	
	
	

	

	1. OVERALL IMPRESSION OF THE SCHOOL

COMMENTS

	1.1 Buildings

1.2 Surroundings

1.3 Fencing/Security

1.4 Sports grounds

1.5 Water and electricity

1.6 Sanitation
	

	1.7 School policy document

1.7.1 Has the School Policy been approved?

1.7.2 Does it comply with official prescriptions?
	YES
	NO
	COMMENTS

	
	
	
	

	1.8 Is the principals’ guide or manual available?
	
	
	

	1.9 Functionality of school administration

 system. Does the school have the

 following:

1.9.1 Filing system

1.9.2 Learner files

1.9.3 Admission book

1.9.4 Attendance registers

1.9.5 Promotion schedules

1.9.6 Leave register

1.9.7 Logbook

1.9.8 Cash book

1.9.9 Extra Curricula Timetable

1.9.10 Ground duty timetable

1.9.11 Composite timetable

1.9.12 CASS monitoring timetable
	

	1.10 Number of subjects offered by learners

 per grade:

· Grade 10

· Grade 11

· Grade 12
	

	1.10.1 How many streams are offered by the school?

1.10.2 What procedure is followed in introducing new subjects?
	

	1.11 Evidence of staff and management

 Meetings
	

	1.12 Minutes of meetings of principal with:

1.12.1 Parents

1.12.2 School Governing Body (SGB)

1.12.3 School Management Team (SMT)

1.12.4 Subject committees

1.12.5 Assessment committee

1.12.6 Representative Council for Learners (RCL)
	

	1.13 Guidance and counseling support services

 for learners

	

	2. YEAR OR TERM PLAN/PROGRAMME OBSERVATION

	2.1 Functionality of year/term plan
	Yes
	No
	Comment

	2.2 Participation in the formulation of the following in the year/term

· Educators

· RCL

· SGB/Community-based organization
	
	
	

	2.3 Is there allocation of responsibilities on year/term plan?
	
	
	

	2.4 Is progress made in the implementation of the year plan?
	
	
	

	3. SCHOOL IMPROVEMENT PLAN (SIP)

	3.1 Does evidence exist of targets for the school’s SIP?
	
	
	

	3.2 Has the responsibility been delegated to a specific person? Who?
	
	
	

	3.3 Participation of stakeholders in the SIP
intervention strategy:

· SMT

· Educators

· Grade 12 learners
	
	
	

	3.4 Do teachers have the following documentation:

· National Guideline document

· Syllabi

· Subject policy

· Scheme of work/Pacesetter

· Written lesson preparation

· Records of tests, examinations and memoranda

· Records of learner performance –tests, assignments, examinations, CASS- teacher and learner portfolios

· Subject Assessment Guidelines

· Learning Program Guidelines

· National Curriculum Statements

· Language-in Teaching Policy

· HIV\AIDS Policy

· White Paper 6 (Inclusive Education)

	
	
	

	3.5 How often do you report to the District/Region?
	

	4. PREPARATORY EXAMINATIONS

(June or August-Sept)
	

	4.1 Are common question papers written?
	
	
	

	4.2 Who marks the answer scripts?
	
	
	

	4.3 Are the answer scripts moderated? By whom?
	
	
	

	4.4 Pass rate in the following subjects

· Grade 12

· Grade 11

· Grade 10
	Mathematics Physical Science Biology English 2nd

	4.5 Is remedial work being done?
	

	4.6 Are results reported to district offices?
	

	5. STAFF COMPLEMENT
	

	5.1 Number of qualified teachers
	

	5.2 Number of under qualified teachers
	

	5.3 Number unqualified teachers
	

	5.4 Staff allocation appropriately done?
	

	6. ROLE OF THE PRINCIPAL

	6.1 Supervision of learners’ work by SMT.
	

	6.2 Does the school have functional School

 Development Team (SDT)?
	

	6.3 Is Integrated Quality Management System

 (IQMS) implemented effectively?
	

	6.3.1 Classroom observation:

· By principal and/or SMT

	

	· Subject Head of Department

	

	· Do the above-mentioned control samples of learners’ class work?

· How often?
	

	7. LEARNING AND TEACHING

	EDUCATORS

	7.1 Attendance:

· Is there loss of Contact time lost

· Main reason for loss of contact time
	

	7.2 Punctuality:

· How do you deal with educators who

 do not observe official working hours?

· Do educators sign the period register?
	

	7.3 Relationship between educators and:

· Principal (do you as the principal have a good working relationships with educators)?

· Other educators

· Heads of Departments
	

	7.4 Functionality of code of conduct for educators
	

	7.5 What disciplinary measures are there?
	

	7.6. Subject committees:

· Do functional subject committees exist?

· Is there evidence of their functioning (e.g. minutes, attendance registers, subject policy documents)?

· How often are subject committee meeting held?

	

	LEARNERS

	7.7
Availability of class attendance registers
	

	7.8
Availability of period register
	

	7.9
Control of class attendance register
	

	7.10 Control of period register
	

	7.11
Punctuality:

· School

· Class/Periods

· How is late coming dealt with?
	

	7.12
Functionality of code of conduct for
learners
	

	8. RESOURCES

	8.1 Classrooms
	

	8.2 Textbooks retrieval system?
	

	8.3. Does each learner have at least one
textbook per subject?
	

	8.3 Stationery
	

	8.4. Are laboratory/library/media centres/workshops (e.g. Home Economics centre, Metalwork, computer rooms) fully equipped and effectively utilised?

	

	9. TIMETABLING
	

	9.1 Has the timetable for the school been prepared?
	YES
	NO
	Comment

	9.1.1 Verify.

	
	
	

	9.2 Is the timetable permanent or temporary?

 If the timetable is temporary give reasons and date for what period of time the temporary timetables will be utilized?
	
	
	

	9.3 Is the allocation of periods for subjects in keeping with National times as contained in National Policy Documents/Report 550?

Check the school timetable with regard to a minimum of 35 hours curriculum based contact time per week in grades 10 to 12.
	
	

	9.4 Are educators teaching in their correct area/s of specialisation?
	Yes
	No

	9.5 Is the workload distribution kept within the respective post levels and size of school?
	Yes
	No

	9.6 Have all educators been issued with the copies of the personal timetable? (Verify with evidence)
	Yes
	No

	9.7 Have all learners/classes been issued with a class timetable? (Please verify)
	
	

REMARKS & RECOMMENDATIONS

……

PRINCIPAL’S SIGNATURE: …………………………………………………. DATE: ……………………………………..

SCHOOL STAMP

MONITOR’S SIGNATURE: ………………………………….. DATE: …………………………..

[image: image6.jpg]il :
%\;@g education

{)
(@) Department of Education
N REPUBLIC OF SOUTH AFRICA

NATIONAL STRATEGY FOR LEARNER ATTAINMENT

Monitoring Instrument: Teachers

Grade10-12

	DATE OF THE VISIT

	

	PROVINCE

	

	DISTRICT/REGION
	

	NAME OF SCHOOL
	

	SUBJECT
	

	GRADE
	

	NAME OF TEACHER INTERVIEWED
	

	PROJECTED PASS RATE/TARGET
	

	QUESTIONS
	YES
	NO
	COMMENTS

	1. Does the teacher have the following documents:

· Syllabi of the various subjects taught

· A subject policy for each subject

· A scheme of work (pacesetters)

· Written lesson preparation

· Records of tests/examinations and memoranda

· Record of learner performance/assessment

· Curriculum guidelines

· Subject Assessment Guidelines

· Learning Program Guidelines

· National Curriculum Statements

· Language-in Teaching Policy

· HIV\AIDS Policy

· White Paper 6 (Inclusive Education)

	
	
	

	2. Is syllabus completion taking place according to a work scheme/pacesetter?

	
	
	

	3. Written lesson preparation:

 Are the written lesson preparations in accordance with official guidelines?

	
	
	

	4. Control:

 Is there evidence that learners’ work is assessed and feedback given?

	
	
	

	4. Have you been taken through a programme to do

 assessment results interpretation and analysis?

	
	
	

	5. Do you do item analysis as part of feedback to learners?

	
	
	

	6. Is appropriate remedial action taken where required?

	
	
	

	7. CASS:

· Examples of learners’ portfolios

· Evidence of moderation

	
	
	

	8.
Attendance:
 Is there evidence of the following:

· Period registers

· Learner attendance register

	
	
	

	9. Classroom Management:
· Is classroom atmosphere conducive to teaching and learning?

· Is there evidence that effective interaction takes place between teacher and learners?

· Does code switching and why?

	
	
	

	10. Teacher support:
· By principal and SMT

· By subject Head of Department

· By peers/colleagues

· By subject advisor

· By cluster group

	
	
	

	11. Learner performance target:
· Pass rate

· How many are on HG/SG?

	
	
	

REMARKS & RECOMMENDATIONS

…….……….……..

TEACHERS SIGNATURE: …………………………………………………… DATE:………………………………

SCHOOL STAMP

MONITOR’S SIGNATURE: ……………………….………….. DATE: ………………..………

PAGE

_1192180059.bin

_1236419062.bin

