
JMB/AMCSS 30 TH ANNUAL CONFERENCE 2017

HAROLD HISLOP, PRÍOMH -CHIGIRE

DEIRDRE MATHEWS, PRÍOMHCHIGIRE CÚNTA

Looking at Our School 2016
A Quality Framework for Post-Primary Schools

A tool to support reflection, self-review and evaluation

Purpose of session

 To understand why a quality framework for schools
has been developed

 To explore some of the ways in which Looking at
Our School could be used, especially in school
self-evaluation

 To look at some of the main features of the
framework

 To consider how relevant domains and standards
might be used

Developing a quality framework for schools
What is in Looking at Our School 2016?

A quality framework for schools

 A basic conceptual structure

 A set of clear, definable standards in two dimensions:
 teaching and learning
 leadership and management

 Focuses on the practices that experience and research indicate are most effective
in providing (and leading) high quality education and ultimately in improving
student outcomes

 Developed after detailed consultation with partners, school leaders and teachers

Teaching &
Learning

Leadership &
Management

Developing a quality framework for schools
Why?

One set of standards for a range of functions

 To bring consistency – shared understanding of what effective
teaching, learning, leadership and management practices look like

 To avoid duplication – for teachers, school leaders, management,
patrons, inspectors, providers of ITE and CPD

 To inform SSE and external evaluation

 To be used selectively by professionals - not an inflexible checklist

How to use?

 Reflection – self-reflection, peer reflection and discussion as teachers,
as school leaders, as members of a board of management….

 Developing and sustaining school leaders – within the system and
within schools

 Recruitment and promotion – shared understanding of
responsibilities

 Professional development – common understanding of needs

 Transparency, accountability and improvement

The framework can be used in many ways…

Quality Framework: Principles
Holistic view of learning
Broad, balanced, challenging, responsive to learners’ needs
Well-being intrinsic to learning – outcome and enabler of learning

Quality teaching as a powerful influence on achievement

Schools as dynamic learning organisations – individual and collective work to
build capacity towards improvement

Leadership and management inseparable

Leadership – formal roles and teacher leadership

External & internal evaluation - complementary contributors to improvement

A word about language:
Thinking about effective practice
Effective leadership, for example, is not an all or nothing concept –
how effective are various aspects of leadership and management?

What’s involved in leading and managing
a school?

Four domains, each with
four standards Establish an orderly, secure and healthy learning

environment and maintain it through effective
communication

Lead the school’s engagement in a continuous
process of self-evaluation

Empower staff to take on and carry out
leadership roles

Managing
the
organisation

Leading school
development

Developing
leadership

capacity

Leading
learning and

teaching

Leading teaching and learning – the
standards

Promote a culture of improvement, collaboration,
innovation and creativity, and maintain it through
effective communication
Foster a commitment to inclusion, equality of
opportunity and the holistic development of each
student

Manage the planning and implementation of the school
curriculum

Foster teacher professional development that enriches
teachers’ and students’ learning

Leading learning
and teaching

Standards Statements of effective practice Statements of highly effective practice

Promote a culture of

improvement,

collaboration,

innovation and

creativity in learning,

teaching, and

assessment

The principal and other leaders in the school work to

promote a learning culture. They have generally high

expectations for students and lead staff in striving

for improved outcomes. They support reflective

practice and promote a culture of improvement.

The principal, with those leading the process, uses

SSE to encourage teaching that is engaging and

challenging, and to increase pupils’ interest in

learning.

The principal and other leaders in the school

encourage teachers to develop their teaching,

learning and assessment practices, and to share their

practice.

They encourage innovation and creativity. They

recognise the value of individual and collective

contributions and achievements.

The principal and other leaders in the school foster a culture in

which learning flourishes. They lead the school community to

continuously strive for excellence by setting high expectations

for students. They promote a culture of continuous

improvement by supporting colleagues to become reflective

practitioners.

The principal, with those leading the process, uses SSE very

effectively to encourage teaching that is engaging and

challenging, and to enable all pupils to become active and

motivated learners.

The principal and other leaders in the school expect and

encourage teachers to develop and extend their teaching,

learning and assessment practices, and to share those that

have proven successful at improving learning.

They actively promote innovation and creativity. They

welcome and celebrate individual and collective contributions

and achievements.

Standards and statements of quality

As principal, could you and your leadership team….

Establish structures that promote collaboration and a culture of
improvement
 Allow time for collaboration and sharing of good practice at staff meetings
 Ensure subject departments collaborate and plan effectively to improve practice

Set up teacher-led groups to lead innovation and creativity in
curriculum and teaching; encourage peer observation; and celebrate
both successes and learning from ‘failures’

Include students in decision making fora - contribute to staff or
management meetings

Extend CPD opportunities by promoting: sharing experiences and
learning; monitoring impact on student learning

As a member of a board of management,
could you ask…
 What improvements in teaching and learning are being targeted now?

 How will improvement be tracked? And celebrated when achieved?

 Who is leading this work?

 What challenges are we experiencing in advancing improvement,
creativity and innovation?

 How could we support the changes/emerging needs?

 How well is teachers’ collaborative practice taking place?

A closer look at teaching and learning

Learner
outcomes

Teachers’
individual
practice

Learner
experiences

Teachers’
collaborative/
collective
practice

Standards for Learner Outcomes

Students enjoy their learning, are motivated to learn,
and expect to achieve as learners

Students have the necessary knowledge and skills to
understand themselves and their relationships

Students demonstrate knowledge, skills and
understanding required by the post-primary curriculum

Students attain the stated learning outcomes for each
subject, course and programme

Learner

outcomes

Standards Statements of effective practice Statements of highly effective practice

Students demonstrate

the knowledge, skills

and understanding

required by the post-

primary curriculum

Students’ subject specific skills are developed

in accordance with the relevant learning

outcomes for the syllabus, specification or

course.

Students demonstrate good subject

knowledge and subject skill at an appropriate

level, and demonstrate this at the relevant

assessment points in the year or cycle.

Junior Cycle students have generally attained

proficiency in the prescribed key skills

appropriate to their stage in the cycle.

Senior Cycle students have generally attained

proficiency in the skills required for successful

learning in the programmes they are

following.

Students’ subject specific skills are developed

in accordance with the relevant learning

outcomes for the syllabus, specification or

course.

Students demonstrate very good subject

knowledge and subject skill at an appropriate

level, and demonstrate this at the relevant

assessment points in the year or cycle.

Junior Cycle student have attained proficiency

in the prescribed key skills appropriate to

their stage in the cycle.

Senior Cycle students have attained

proficiency in the skills required for successful

learning in the programmes they are

following.

Standards and statements of quality

Could you and your teachers…

 Take subjects that are being introduced in Junior Cycle roll-out

 What knowledge and skills are being nurtured currently in those subjects?

 Look at a sample of students’ homework/projects/tests. To what extent

can you see students demonstrating relevant knowledge/skills?

 Are we over-emphasising or under-representing any aspect?

Could you and your teachers…
 Discuss the students’ experiences with new specifications in

Junior Cycle
 What have we learned about students’ knowledge and skills?
 How can we build on this?

 Think about the parts of teaching and learning in the subjects
that you feel are “highly effective”, “effective”, etc.

 How might you improve? How could you share your learning
with others?

 Plan how you can improve from “effective” to “highly effective”

Standards for Learner Outcomes

Students enjoy their learning, are motivated to learn,
and expect to achieve as learners

Students have the necessary knowledge and skills to
understand themselves and their relationships

Students demonstrate knowledge, skills and
understanding required by the post-primary curriculum

Students attain the stated learning outcomes for each
subject, course and programme

Learner

outcomes

Standards Statements of effective practice Statements of highly effective practice

Students enjoy their

learning, are

motivated to learn

and expect to achieve

as learners

Students’ enjoyment in learning is evident and

is often linked to a sense of making progress

and of achievement. Their engagement with

learning contributes to their sense of well

being.

Students are motivated to learn, and this is

often linked to having a clear sense of

attainable learning outcomes.

Students see themselves as learners and

demonstrate this in their positive approach to

classwork and homework.

Students’ enjoyment in learning is evident and

arises from a sense of making progress and of

achievement. Their engagement with learning

contributes to their sense of well being.

Students are motivated to learn through

having a clear sense of attainable and

challenging learning outcomes.

Students see themselves as learners and

demonstrate this in their positive and

reflective approach to classwork and

homework.

Standards and statements of quality

Could you and your teachers…
 Survey a sample of students about their attitudes to their learning?
 Their enjoyment of lessons?
 In lessons, the times that I learn best are when …….?

 The types of feedback on their work that they find most useful?
 How well the structure of the timetable works for them? First years???
 What other questions might you ask?

 After a unit of work, how well do students think they have progressed?
 Could a number of teachers build in a short activity at the end of a unit or

lessons asking students to reflect on their learning? Could teachers discuss the
outcomes?

 What does this tell you about “effective” and “highly effective” outcomes?

Standards for
Teachers’ collective/collaborative practice

Teacher value and engage in professional development
and professional collaboration

Teachers work together to devise learning opportunities
for students across and beyond the curriculum

Teachers collectively develop and implement consistent
and dependable formative and summative assessment
practices

Teachers contribute to building whole-staff capacity by
sharing their expertise

Teachers’
collective/
collaborative
practice

Standards Statements of effective practice Statements of highly effective practice

Teachers contribute to

building whole-staff

capacity by sharing

their expertise

Teachers recognise the value of building whole-
staff capacity and are willing to share their
expertise with other teachers in the school.

Teachers are willing to share their expertise with
teachers from other schools, for example
through education centres, online forums, and
school visits.

Teachers engage regularly in professional
collaborative review of teaching and learning
practices.

Teachers are open to building collective expertise
in the skills and approaches necessary to
facilitate student learning for the future.

Teachers value their role within a professional
learning organisation, and as a matter of course
share their expertise with other teachers in the
school.

Teachers share their expertise with teachers from
other schools, for example through education
centres, online forums, and school visits.

Teachers engage regularly in professional
collaborative review of teaching and learning
practices and use it to identify and build on
effective approaches.

Teachers are proactive in building collective
expertise in the skills and approaches necessary
to facilitate student learning for the future.

Standards and statements of quality

Could teachers, individually and collectively,….
 Think about how often they share expertise…… for example….
 When we share experiences and CPD learning with colleagues
 Mentor newly qualified teachers
 Develop common units of work/programmes/assessments with colleagues
 Participate in Subject Learning and Assessment Review (SLARs) meetings

 Think about the degree to which this sharing is impacting on how I teach

 Do we think our collective practice in this standard is “effective” or
“highly effective”? Could we build on or strengthen existing practice?

 Ask: “Am I willing (within my subject group, for example) to use some
professional time for occasional colleague-to-colleague observation?”

In summary…
 Looking at Our School is a framework that allows us to recognise, affirm,

discuss, and think about how we could improve practice.

 It’s designed to be used flexibly for different purposes.

 Take a part of a domain or even one or two standards to begin with in SSE.

 Can you get some information about this standard in your school?

 Is your practice in this standard “effective” or “highly effective”? Could
you build on your strengths in this area? How?

 Plan and review how your practice changes and improvement happens.

Looking at Our School 2016

Míle
buíochas

Harold Hislop &

Deirdre Mathews

www.schoolself-evaluation.ie

www.education.ie

http://www.schoolself-evaluation.ie/
http://www.education.ie/

