

Routes for Learning

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

Dr Verity Donnelly

Welsh Assembly Government

Outline

- Context in Wales
- Why was Routes for Learning developed?
- Why was a different assessment model used for learners with complex needs?
- What does the Routes for Learning pack contain?
- How should the RfL materials be used?
- Can RfL be used as a summative assessment?

The Context in Wales

- UN Convention on the Rights of the Child
- Equal Opportunities
- Inclusion
- Revised Curriculum Framework
- Revised Assessment Framework

Age 3

7

14 Qualifications

Routes for Learning		
Foundation Phase Outcome 1	National Curriculum Outcome 1	Pre Entry
Foundation Phase Outcome 2	National Curriculum Outcome 2	
Foundation Phase Outcome 3	National Curriculum Outcome 3	
Foundation Phase Outcome 4	National Curriculum Level 1	
Foundation Phase Outcome 5	National Curriculum Level 2	Entry 2
Foundation Phase Outcome 6	National Curriculum Level 3	Entry 3
	National Curriculum Level 4	GCSE
	National Curriculum Level 5	
	National Curriculum Level 6	
	National Curriculum Level 7	
	National Curriculum Level 8	
	Exceptional Performance	

Revised Assessment Framework 2008

Why was Routes for Learning developed?

- Feedback from curriculum monitoring 2001
- Drive for inclusion
- Lack of training opportunities for teachers
- Age profile of trained staff

Why was a different assessment model used for learners with complex needs?

- “Best fit” level descriptions too broad
- Progress not linear/hierarchical
- Need to focus on the learner – not small steps developed from assessment criteria

Assessment...

Of learning

- Assessment of performance – longer term
- Classes/whole school
- Evaluation (against success criteria) - SIP
- External, SMT
- Feedback to parents, governors, community

For learning

- Assessment of progress – on-going
- Individual, group
- Information used for planning learning
- Internal, teacher led
- Feedback to pupils

Can RfL be used as a summative assessment?

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

- Baseline assessment
- Emphasis on assessment for learning
- Summary information could refer to number of boxes/highest achieved?

Routes for Learning aims to:

Provide a more holistic view of learners and take account of the fact that early learning cannot be compartmentalised

Allow for the idiosyncratic learning of these young people who may due to physical sensory difficulties take a range of learning pathways

Support effective learner centred planning and target setting for developmentally appropriate teaching

Show the very subtle progress (lateral/wider areas)

Routes for Learning aims to contd

Assess key areas of early learning –
communication, social interaction, cognitive

Support multi disciplinary approaches and
involvement of parents/families

Reflect the importance of relationships

Encourage the development of reactive
environments

Focus on the learning process

Routes for Learning

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

- Route Map poster
- Assessment Booklet
- Guidance Booklet
- DVD
- CD Rom
- Examples sheet

ROUTES FOR LEARNING ROUTEMAP

— Main cognitive route
— Alternative routes
— Main communication route
— Alternative routes

Contents of Routes guidance

- **Approaches to teaching**
- **Curriculum design**
- **Cognitive development**
- **Overcoming barriers to learning**
- **Communication skills**
- **Assessment practice**

How should RfL be used?

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

- Observation – familiar setting/staff
- Work through all steps
- Video/record responses and background information
- Use information to inform planning of next steps (assessment for learning)

Stages in the development of communication

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

Pre-intentional - involuntary/reflexive responses

Voluntary - not intentionally communicative

Unconventional - intentional but through body movement etc - realise others can be used to get what they want!

Conventional - pre-symbolic gesture /vocalisation, shared attention

Concrete symbols - label people/objects, can request if not present

Stages in the Development of Communication Skills

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

1. Reflexive Stage – Learners show involuntary/ reflex responses to internal and external stimuli. These must be responded to and given meaning (e.g. recognizing different cries as expressing hunger or discomfort or slight changes in behaviour as showing interest in people)

Stages in the Development of Communication Skills

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

2. Reactive Stage - children's reactive responses to internal and external stimuli serve as signals to others who assign communicative significance to them eg. smiling and waving as conveying pleasure, or stiffening as conveying dislike

Stages in the Development of Communication Skills

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

3. Proactive Stage - Learner's intentional acts on objects and/ or people serve as signals to others who assign communicative significance to them e.g. responding to vocalisation and jigging up and down as if they were signals for 'I want that' or 'more', pursing lips and turning away as 'I don't like that'

Stages in the Development of Communication Skills

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

4. Intentional signalling - A communicative attitude has developed: learners are active on the basis of their need to make something known to the other person. However, they may use unconventional means such as body movement.

Stages in the Development of Communication Skills

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

5. Conventional communication develops e.g. from gestures and vocalisations. Learners act on people and objects at the same time (“shared attention”)

Progression in learning about cause and effect

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

An accidental action causes an interesting sensation (19)

The action is repeated automatically at first (21)

The action continues to be repeated but with growing intention (23)

There is awareness that a single action will cause the sensation (26)

Routes for Learning Development Group

- **Jean Ware St Patrick's College
Dublin**
- **Phil Martin Ysgol Crug Glas
Swansea**
- **Wendy Jones Ysgol Heulfan
Wrexham**
- **Lynn Alton Ysgol y Bryn Flintshire**
- **Pauline Loftus Ysgol Pendalar
Gwynedd**

