

 End of Primary

 Benchmark

 2015

 Report

 DIRECTORATE FOR QUALITY AND STANDARDS IN EDUCATION

 FLORIANA – MALTA

 DEPARTMENT OF CURRICULUM MANAGEMENT

 EDUCATIONAL ASSESSMENT UNIT

 MINISTRY FOR EDUCATION AND EMPLOYMENT

 FEBRUARY 2016

End of Primary Benchmark June 2015 ï Report i

Table of Contents

List of Appendices .. iii

Ministerôs Message .. vii

Foreword ... viii

Executive Summary .. ix

Introduction .. 1

1. Information on the End of Primary Benchmark 2015 ... 3

2. Registrations for the End of Primary Benchmark 2015 ... 5

3. National Results of the End of Primary Benchmark 2015 .. 9

4. Performance Reports ... 21

4.1 Il -Malti ... 22

4.2 English ... 31

4.3 Mathematics ... 39

5. Item Analysis ... 45

6. Conclusion ... 53

ii End of Primary Benchmark June 2015 ï Report

End of Primary Benchmark June 2015 ï Report iii

List of Appendices

Appendix 1

DCM 182/2014

The End of Primary Benchmark 2015 ï Public Meetings for Parents

56

Appendix 2

DCM 211/2014

End of Primary Benchmark, June 2015:

1. Request for Multiplication Tables and/or Reader in Mathematics

2. Request for Enlarged Print for Visually Impaired Children

3. Request for Communicator for Hearing Impaired Children

4. Request for Electronic Reader in Maltese and/or English Reading

with Understanding

5. Request for Scribe in Maltese and/or English Writing

60

 Form A: Application Form to Request

64

Appendix 3 DCM 212/2014

End of Primary Benchmark, June 2015:

Request for Exemption (Students with Learning Difficulties and

Disabilities)

70

 Form B: Application Form for Exemption

73

Appendix 4 DCM 213/2014

End of Primary Benchmark, June 2015:

Request for Exemption (Expatriates and Returned Migrants)

80

 Form C: Application Form for Exemption (Expatriates & Returned

Migrants)

83

Appendix 5 DCM 217/2014

Expression of Intent to Participate in the June 2015 End of Primary

Benchmark

88

Application Form ï Expression of Intent to Participate in the End of

Primary Examinations June 2015

91

Appendix 6 DCM 23/2015

Markers for the End of Primary Examinations 2015

92

Appendix 7

DCM 24/2015 96

Timetable and Guidelines for the End of Primary Benchmark June 2015

Appendix 8 DCM 42/2015

Training for the Speaking Component of the End of Primary Benchmark

109

Appendix 9

DCM 116/2015

The End of the Primary Benchmark ï June 2015 (Second Session)

Timetable and Application Form

113

118

Appendix 10 End of Primary Report Template 2014 ï 2015

124

Appendix 11 Memo 15/2015 (Educational Assessment Unit Memorandum) 128

Returning the End of Primary Benchmark Scripts

Appendix 12 End of Primary Benchmark 2015 ï Resources 132

iv End of Primary Benchmark June 2015 ï Report

List of Tables

Table 1: End of Primary Benchmark 2015 ï Archived Scripts by Subject and Component 4

Table 2: Participation in the End of Primary Benchmark 2015 ... 5

Table 3: Participation in the End of Primary Benchmark 2015 ï The Second Session 5

Table 4: Exemptions End of Primary Benchmark 2015 .. 6

Table 5: Participation in the End of Primary Benchmark 2015 by Component 7

Table 6: Access Arrangements for Children with Learning Difficulties ... 8

Table 7: National Results of the End of Primary Benchmark 2015 ... 10

Table 8: National Results of the End of Primary Benchmark 2015 ï Percentiles by Component 11

Table 9: National Results of the End of Primary Benchmark 2015 ï Percentiles by Gender 12

Table 10: Il -Malti ï A List of Items and their Facility and Discrimination Indices 47

Table 11: Levels of Difficulty and Discrimination (Il -Malti) .. 48

Table 12: English ï A List of Items and their Facility and Discrimination Indices 49

Table 13: Levels of Difficulty and Discrimination (English) .. 50

Table 14: Mathematics ï A List of Items and their Facility and Discrimination Indices 51

Table 15: Level of Difficulty and Discrimination (Mathematics) ... 52

End of Primary Benchmark June 2015 ï Report v

List of Figures

Figure 1: Il-Malti ï It-Taǩdit ... 14

Figure 2: Il-Malti ï Is-Smigǩ ... 14

Figure 3: Il-Malti ï Il -Fehim mill-Qari .. 15

Figure 4: Il-Malti ï Il -Kitba ... 15

Figure 5: English ï Speaking ... 16

Figure 6: English ï Listening ... 16

Figure 7: English ï Reading Comprehension .. 17

Figure 8: English ï Writing ... 17

Figure 9: Mathematics ï Mental .. 18

Figure 10: Mathematics ï Written ... 18

Figure 11: Il-Malti ï Total ... 19

Figure 12: English ï Total ... 19

Figure 13: Mathematics ï Total ... 20

file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549382
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549383
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549384
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549385
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549386
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549387
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549388
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549389
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549390
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549391
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549392
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549393
file:///C:/My%20Documents/ADE/Benchmark%202013/Report/Benchmark%20report%202013%20Final%20version4.doc%23_Toc370549394

vi End of Primary Benchmark June 2015 ï Report

End of Primary Benchmark June 2015 ï Report vii

Minister’s Message

Learning occurs incessantly throughout our lifelong journey in different

contexts and through a myriad of encounters. Evaluating oneôs growth is

similarly a natural process that unfolds within and amongst us.

Nevertheless, when approaching education in a structured way, as in

formal education, assessment of and for learning acquires an added level

of importance. Assessment is first and foremost intended to better

inform the learner, parent and educator on the accomplishments of the

same learner, giving guidance for further development. It eventually also

aids receiving educational institutions and prospectively employers, by

providing a reliable gauge to better interpret the competences,

knowledge, skills and dispositions achieved by an individual.

The End of Primary Benchmark is maturing and gradually evolving. The

discussions with stakeholders on the adoption of the Learning Outcomes

Framework as set within the National Curriculum Framework (2012), is inevitably raising justified

considerations on the current predominant mode of assessment, driven by the local models of national

assessment. The concept of authentic assessment, whereby greater emphasis is placed on meaningful,

relevant and worthwhile experiences also during assessment, is becoming ever more significant.

Whilst upholding the required validity and reliability of national assessment, the universally lauded

principle of equity is to be valued and manifested more through practice.

Lessons learnt through local and international practice, the pains and gains derived from specific

strategies and models of assessment, all need to help us approach this aspect of education which

impacts heavily on teaching and learning, and on individualsô lives. I thank all educators and

educational leaders at the various levels, who relentlessly engage in this ongoing developmental

process. It is therefore my intention and pleasure to continue supporting the various stakeholders

collectively pursue the development and improvement of our national assessment at the various cycles,

including but not limited to the End of Primary Benchmark.

Hon. Evarist Bartolo

Minister for Education and Employment

viii End of Primary Benchmark June 2015 ï Report

Foreword

Assessment throughout a childôs educational journey is key to a better

understanding of studentsô achievements. This, in turn, helps students, their

families and educators in fulfilling each individualôs potential. The End of

Primary Benchmark is a national benchmark which, through different

modes of assessment, is challenging the high stakes culture which prevailed

in our schools and resulting in the exploration of different forms of

pedagogy in the classroom.

In the assessment of Maltese and English, students have the opportunity to

express themselves orally through the Speaking tasks and the contextual

real life situations of the Listening tasks. This is coupled with written

communication which is required in both the Reading Comprehension and

Writing tasks. In the case of Mathematics, the written assessment is complemented by a standardised

oral mental test. Students are provided with the results of every single component of the Benchmark,

something which they, their families, and schools appreciate in as much as it provides a much more

detailed overview of each childôs achievements. This approach underlines our total commitment to

ensuring a fair and reliable assessment, which is also backed up by our constant efforts to provide

students who need access arrangements the support they need without impacting the rigour and validity

of the exercise. This is an area on which we will continue to focus, building on our evolving experience

and the growing body of international research on the subject.

The Benchmark assessments, of course, also exist to give students and their schools the opportunity to

identify areas that need greater focus or additional support. The performance reports written by the

different subject panels and included in this report, in particular, provide a resource which all

stakeholders should make use of. The Department of Curriculum Management within the Directorate

for Quality and Standards in Education (DQSE) also provides numerous online resources at

www.curriculum.gov.mt

In a world driven by change and innovation, schooling can no longer be simply about academic

subjects. Twenty first Century citizens need the skills to be able to adapt and succeed in an ever

changing world. Our education system is increasingly geared towards giving our children these skills

and empowering them to face their future with confidence and optimism, while at the same time

understanding that in the modern world education is a journey that never ends.

This report is being circulated simultaneously with an important curricular project which is currently

taking place. The National Curriculum Framework (2012) had proposed a Learning Outcomes

Framework as the keystone for learning and assessment throughout the years of compulsory

schooling. It had identified eight Learning Areas and six Cross-Curricular Themes which provide the

basis for the formulation of Learning and Assessment programmes for all the stages of compulsory

education. The aim of the Learning Outcomes Framework is to free schools and learners from

centrally-imposed knowledge-centric syllabi, and to give them the freedom to develop

programmes that fulfil the framework of knowledge, attitudes and skills-based outcomes that

are considered national education entitlement of all learners in Malta.

http://www.curriculum.gov.mt/

End of Primary Benchmark June 2015 ï Report ix

Finally, I must thank all those involved in the End of Primary Benchmark. The DQSE, the Directorate

for Educational Services (DES), the Faculty of Education (University of Malta), Church Schools,

Independent Schools and the staff at the Educational Assessment Unit, collaborate together to make

Benchmark a learning experience for all. My sincere thanks also go to the Education Officers, Heads

of Primary Schools and to all the teachers who help in the administration of this assessment and to the

primary school teachers and other professionals who work hard to give our primary students the quality

education they surely deserve.

Ian Mifsud

Director General – Directorate for Quality and Standards in Education

End of Primary Benchmark June 2015 ï Report ix

Executive Summary

This summary gives an overview of:

i) the administration of the End of Primary Benchmark 2015;

ii) the registration of the main and second sessions;

iii) the results data of the main and second sessions.

i) Administration Information

Á In the End of Primary Benchmark 2015, there were 91 schools that participated in the main

session. These included all 62 State Primary Schools, 22 (out of 25) Church Schools and 7 (out

of 12) Independent Schools.

Á The main session, which comprises the Listening, Reading Comprehension and Writing

components of Maltese and English, and the Mental and Written components of Mathematics,

was held between the 28
th
 May and 2

nd
 June 2015. The Speaking components of Maltese and

English were held on the 26
th
 and 27

th
 May 2015 respectively. On the 28

th
 May, the Maltese

Writing and Reading components were held, whilst the same components for English were held

on the 29
th
 May. The English and Maltese Listening Comprehension components were both

held on the 1
st
 June 2015 whilst the two components of Mathematics (Mental and Written) were

held on the 2
nd

 June 2015. All participants sat for this session in their respective schools.

Á A second session was held during the week starting 15
th
 June 2015. All candidates who were

absent from one or more of the components during the main session were eligible to sit for this

second session. This session was also open to children from the Non-State Schools that did not

participate in the main session of the Benchmark 2015. All components in the second session

were held in the afternoon at the Floriana Primary School in Malta and at the Examination

Centre in Gozo.

ii) Registrations

Á The total number of participants in both the main and second sessions was 3625 (1892 females

and 1733 males). This represents 92.8% of the national Year 6 student cohort eligible for the

End of Primary Benchmark 2015.

Á The number of participants in the second session of the Benchmark varied for the different

components. This was due to the fact that there were candidates who sat only for those

components in which they were absent during the main session and others who sat for all

components as their school (non-state) did not participate in the main session.

Á In 2015, there were 819 candidates who applied for exemptions and access arrangements. After

processing the applications, 80 children were exempted from all components of the three

subjects and 487 were given one or more access arrangements during these assessments.

x End of Primary Benchmark June 2015 ï Report

iii) Results

Á Scores for Maltese ranged from 5 to 98, with a median mark of 74, (Mean=69.1, S.D.=16.7).

Comparative performance data of female and male candidates showed that the middle 50%

(from the 25th to the 75th percentile) of girls performed better than the middle 50% of boys in

Maltese. Scores ranged from 64 to 82 for girls and from 58 to 80 for boys.

Á For English, scores ranged from 2 to 98, with a median mark of 71, (Mean=67.3, S.D.=16.3).

Comparative performance data of the middle 50% of candidates (from the 25th to the 75th

percentile) showed that girls performed slightly better in English than boys. Scores ranged from

62 to 80 for girls and from 55 to 78 for boys.

Á In Mathematics, scores ranged from 1 to 100 with a median mark of 72 (Mean=65.9,

S.D.=24.8). The range of marks for girls and boys was close with the boys performing slightly

better. In the middle 50% of candidates (from the 25th to the 75th percentile), marks ranged

from 50 to 86 for girls and from 46 to 87 for boys.

Á Detailed performance reports are included in this report. These indicate that:

- In the Speaking component, the candidates obtained high marks in both Maltese and

English. The median mark was 17 out of a maximum of 20 (Mean=16.4, S.D.=3.2) in

Maltese and 17 out of 20 (Mean=16.0, S.D.=3.5) in English.

- In the Listening component in Maltese and English, the candidates obtained high marks.

The median mark for Maltese was 16 out of a maximum of 20 (Mean=15.7, S.D.= 3.3) and

the median mark for English was 15 out of a maximum of 20 (Mean=14.8, S.D.=3.5).

- In the Reading Comprehension component, candidates did better in English than in

Maltese. This was reflected in the scores obtained where the median mark for Maltese was

21 out of a maximum of 30 (Mean=19.9, S.D.=5.6) and for English it was 23 out of a

maximum of 30 (Mean =22.3, S.D.=5.3).

- In the Writing component, the candidatesô performance was better in Maltese than in

English. In fact, in the writing component for Maltese, the median mark was 19 out of a

maximum of 30 (Mean=18.3, S.D.=5.4), whilst in English the median mark was 16 out of a

maximum of 30 (Mean=15.3, S.D.=4.9).

- In the Mental Mathematics paper, the median mark was 16 out of a maximum of 20

(Mean=14.1, S.D.=5.6), whereas in the Mathematics Written paper, the median mark was

56 out of a maximum of 80 (Mean=52.1, S.D.=19.6).

Á This report provides a section on Item Analysis and further statistical information which together

give a more detailed picture of the performance of the candidates.

End of Primary Benchmark June 2015 ï Report 1

Introduction

Introduction

This report provides a detailed account of the End of Primary Benchmark that was held in June

2015. It starts by giving information about the way this process was conducted and provides

statistics on registrations for the two sessions that took place in 2015, including data on applications

for exemptions and access arrangements. This section is followed by the performance reports of the

three subjects that formed part of the Benchmark in 2015. In each of the performance reports for

Maltese, English and Mathematics, details are given on the candidatesô performance in the different

components. These reports highlight strengths and weaknesses identified in the different

components and provide suggestions for potential improvement in certain areas. The report

concludes with a technical section where the results of an item analysis for each subject are

presented. Together with this report, the CD includes all the resources used in both sessions of the

End of Primary Benchmark 2015.

End of Primary Benchmark June 2015 ï Report 3

Information on the End of Primary Benchmark 2015

1. Information on the End of Primary Benchmark 2015

Á In October 2014, the Director General of the Directorate for Quality and Standards in

Education (DQSE) set up three paper settersô panels, for Maltese, English and Mathematics.

Each panel was made up of subject experts from the following: the Directorates of Education,

the Faculty of Education of the University of Malta, Church Schools and Independent Schools.

Each of the paper settersô panels was requested to draw up two sets of papers, one set for the

first (main) session held in late May, beginning of June 2015 and another set for the second

(afternoon) session held in mid-June.

Á Letter Circular DCM 182/2014, dated 17
th
 October 2014, gave details about information

meetings that were to be held for parents on the 25
th
 and 29

th
 October 2014, and two other

meetings on 8
th
 November 2014, one of which aimed for parents whose children attend non-

state schools. Meetings were held in two different primary state school halls in Malta, whilst in

Gozo the meeting was held in the boysô secondary school hall. These meetings aimed to

explain the Benchmark to parents, inform them about changes that were to be introduced in the

End of Primary Benchmark as from that scholastic year, and answer any difficulties or queries

they might have (Appendix 1). The Powerpoint presentation presented and the leaflets

distributed during these sessions, together with information about the new changes and other

Benchmark related material, were uploaded on the curriculum website

(www.curriculum.gov.mt).

Á On the 12
th
 November 2014, three letter circulars (DCM 211, 212 & 213) were issued by the

Department of Curriculum Management (DCM) to inform Heads of School on the procedures

to be followed when registering for exemptions and access arrangements (Appendices 2, 3 and

4).

Á On the 14
th
 November 2014, Letter Circular DCM 217/2014 was issued by the DCM and sent

to all Non-State Schools inviting Heads of School to register their school for the main session

of the End of Primary Benchmark (Appendix 5).

Á A Call for Applications (Letter Circular DCM 23/2015) was issued in January 2015 by the

DCM for teachers who wished to act as markers in the End of Primary Benchmark 2015

(Appendix 6). Applicant markers were to apply online by noon 6
th
 February 2015.

Á Letter Circular DCM 24/2015 was sent to all State and Non-State Schools on the 22
nd

 January

2015, informing them of the timetable and guidelines to be followed during the End of

Primary Benchmark 2015 (Appendix 7). The changes that were being introduced (more

details on page 8) were also highlighted in this Letter Circular.

Á Letter Circular DCM 42/2015 (Appendix 8) informed Heads of Schools about training

sessions that were to be held. The training was specifically for the Speaking Component in the

End of Primary Benchmark and intended for newly qualified teachers and teachers who were

teaching Year 6 but who had not taught Year 6 classes in the past four years. But

Complementary teachers and/or Assistant Heads, who may have been required to act as

interlocutors or assessors for the Speaking Component for the 2015 End of Primary

Benchmark, were also encouraged to attend. Training was held on Friday 27
th
 March 2015.

http://www.curriculum.gov.mt/

4 End of Primary Benchmark June 2015 ï Report

Information on the End of Primary Benchmark 2015

Á All candidates sat for the End of Primary Benchmark in their own school. The 91 Benchmark

centres were distributed as follows:

Centres in State Primary Schools, Malta 51

Centres in State Primary Schools, Gozo 11

Centres in Church Primary Schools, Malta 18

Centres in Church Primary Schools, Gozo 4

Centres in Independent Primary Schools, Malta 7

Total 91

Á On the 3
rd

 May 2015, Letter Circular DCM116/2015 was sent to all Heads of State and Non-

State Primary Schools with details of the second session which was to be held during the week

starting 15
th
 June 2015. Sessions would take place in the afternoon between 15:00 and 18:30

at the Floriana Primary School and at the Examination Centre in Gozo (Appendix 9).

Á On the 3
rd

 July 2015, results were sent in electronic format to the candidatesô respective

schools. Schools were instructed to post these results to all students on the 7
th
 July 2015. As

can be seen from the End of Primary Report Template in Appendix 10, results were given for

the separate components, together with the subject total mark and the respective national

median. National Performance Data and School Performance Data were also sent to all

participating schools in August 2015 (Appendix 11). The Benchmark results of candidates

who applied privately for the second session were sent directly to candidatesô residences by the

Educational Assessment Unit.

Á A total of 37 requests for a review of performance were received by the Educational

Assessment Unit in the five day period indicated in the Letter Circular DCM 24/2015 dated

22
nd

 January 2015 (Appendix 7).

Á A number of scripts were kept for archiving and research purposes as indicated in Table 1

below. The rest of the scripts were sent back to schools by the Educational Assessment Unit.

Blind marking was used during the marking process and therefore the returned scripts were

unmarked.

Table 1: End of Primary Benchmark 2015 - Archived Scripts by Subject and Component

Subject and Component Number of Scripts

Il -Malti: Il -Fehim mis-Smigǩ 50

Il -Malti: Il -Fehim mill-Qari 50

Il -Malti: Il -Kitba 100

English: Listening Comprehension 50

English: Reading Comprehension 50

English: Writing 100

Mathematics: Mental and Written 100

End of Primary Benchmark June 2015 ï Report 5

Registrations for the End of Primary Benchmark 2015

2. Registrations for the End of Primary Benchmark 2015

This section gives information about the candidates who sat for the End of Primary Benchmark in

2015. In total, 91 schools participated in 2015: 62 State Primary Schools, 22 (out of 25) Church

Schools and 7 (out of 12) Independent Schools. Table 2 below shows that the total number of

students sitting for the End of Primary Benchmark 2015 was 3625 (1892 females and 1733 males),

amounting to 92.8% of the whole cohort (3906) of children in Year 6.

Table 2: Participation in the End of Primary Benchmark 2015

Type of School Female Male
Total

Applicants

Total Eligible

Population

Percentage

Applicants

State 1048 1124 2172 2172 100 %

Church 613 472 1085 1271 85.4 %

Independent 229 129 358 463 77.3 %

Private Candidates

(Second Session)
2 8 10 - -

Total 1892 1733 3625 3906 92.8 %

Table 3 below provides information on the number of candidates who sat for the second session of

the End of Primary Benchmark during week starting 15
th
 June 2015. All candidates who were

absent for one or more of the components during the first session were eligible to sit for this second

session. The second session was also open to children from the Non-State Schools which did not

participate in the main session of the 2015 Benchmark. The number of applications of Private

candidates received from Non-State Schools totalled 10. All the components of the second session

were held in the afternoon at the Floriana Primary School in Malta and at the Examination Centre in

Gozo.

Table 3: Participation in the End of Primary Benchmark 2015 - The Second Session

Component
Number of students who sat for the Second Session

(Number of Eligible Candidates)

State Schools Non-State Schools Private Candidates Total

Il -Malti

 It-Taǩdit 4 (16) 0 (50) 10 (10) 14 (76)

 Is-Smigǩ 16 (27) 3 (51) 10 (10) 29 (88)

 Il -Qari 12 (25) 9 (67) 10 (10) 31 (102)

 Il -Kitba 12 (25) 9 (64) 10 (10) 31 (99)

English

 Speaking 4 (18) 0 (42) 10 (10) 14 (70)

 Listening 14 (27) 6 (42) 10 (10) 30 (79)

 Reading 15 (28) 7 (50) 10 (10) 32 (88)

 Writing 15 (27) 7 (49) 10 (10) 32 (86)

Mathematics

 Mental 10 (21) 5 (43) 10 (10) 25 (74)

 Written 9 (20) 5 (44) 10 (10) 24 (74)

6 End of Primary Benchmark June 2015 ï Report

Registrations for the End of Primary Benchmark 2015

Exemptions and Access Arrangements

There were 819 applications for exemptions and access arrangements in 2015, a 19.6% increase

over 2014. After processing all applications, 80 children were exempted from all components of

the three subjects and 487 were given access arrangements. A total of 66 students were not eligible

for the access arrangement they applied for, and one student was denied exemption requested.

Exemptions

There were two types of exemptions:

Á Children of returned migrants and expatriates were given the opportunity to apply for an

exemption in English and/or Maltese if they were not studying the subject during the last two

years of Primary school in Malta or Gozo.

Á Children who were following an alternative learning programme and/or were functioning at or

below Year 3 Primary Level or children with a severe disability were given the possibility to

request an exemption from all or particular components of the three subjects (Maltese, English

and Mathematics).

Table 4 gives a breakdown of the exemptions granted in the different components. It should be

noted that the number of students exempted sometimes supersedes the number of applications. This

occurred because specialists assessing students identified some students who needed an exemption

which they had not applied for.

Table 4: Exemptions: End of Primary Benchmark 2015

Component

Children of Returned Migrants

and Expatriates

(Number of Applications received)

Children with Alternative

Learning Programmes and/or

functioning at or below Year 3 or

with Severe Disabilities

(Number of Applications received)

Il -Malti

 It-Taǩdit 100 (101) 91 (87)

 Is-Smigǩ 100 (101) 110 (107)

 Il -Qari 103 (104) 150 (149)

 Il -Kitba 103 (104) 163 (164)

English

 Speaking 16 (16) 91 (88)

 Listening 16 (16) 111 (110)

 Reading 16 (16) 148 (146)

 Writing 17 (17) 154 (155)

Mathematics

 Mental 4 (4) 133 (132)

 Written 5 (5) 147 (146)

End of Primary Benchmark June 2015 ï Report 7

Registrations for the End of Primary Benchmark 2015

Table 5 below presents details of the number of candidates who were exempted, absent or present in

the different components for the three subjects in the 2015 sessions.

Table 5: Participation in the End of Primary Benchmark 2015 by Component (N=3625)*

Component Exempted

Candidates

Absent

Candidates

Present

Candidates

Il -Malti

 It-Taǩdit 191 62 3372

 Is-Smigǩ 210 59 3356

 Il -Qari 253 71 3301

 Il -Kitba 166 68 3391

English

 Speaking 114 56 3455

 Listening 127 59 3439

 Reading 164 56 3405

 Writing 171 54 3400

Mathematics

 Mental 137 49 3439

 Written 152 50 3423

* N represents the total number of students registered for the 2015 Benchmark.

Access Arrangements

Students with learning difficulties could request multiplication tables and/or a reader for

Mathematics. Visually impaired children could request an enlarged print of the Benchmark papers

while the hearing impaired could request a communicator.

As in the previous two years, Reading Assistance in the Maltese and English Reading

Comprehension has been offered for the End of Primary Benchmark. During the Reading

Comprehension, the tasks/texts and the related questions were read twice electronically, with a

slightly slower reading speed than normal. This year, the reading speed was kept the same for both

readings, as the much slower second reading (used in 2014) was found to be tedious and tiring for

the students. Whilst being read, the text was highlighted and projected on an interactive whiteboard

or on a laptop. Pauses during the reading allowed students to complete their answers. The students

were also given a script which they could access any time. Those students who needed the Reading

Assistance had an additional 30 minutes to complete the component.

Another access arrangement available was the Scribe. After the students completed their writing

tasks in the Maltese and English Writing components, the scribe transcribed illegible words using a

green pen. The scribe wrote words which would otherwise not be legible in order to assist markers

in accessing the work of the student.

8 End of Primary Benchmark June 2015 ï Report

Registrations for the End of Primary Benchmark 2015

Table 6 provides information about the number of students who were given access arrangements in

2015. It should be noted that the number of students given a particular access arrangement

sometimes exceeds the number of applications. This occurs because during the specialistsô

assessments, some students are identified as being entitled to additional access arrangements other

than those they applied for.

Table 6: Access Arrangements for Children with Learning Difficulties

Provision
Number of Children granted provision

(Number of Applications received)

Reader (for Mathematics) 362 (495)

Multiplication Tables (for Mathematics) 359 (416)

Enlarged Print 3 (7)

Communicator 4 (4)

Reading Assistance (Il -Malti: Il -Fehim mill -Qari) 224 (479)

Reading Assistance (English: Reading Comprehension) 367 (492)

Scribe (Il -Malti: Il -Kitba) 84 (177)

Scribe (English: Writing) 83 (176)

During the 2015 End of Primary Benchmark, four students were given amanuensis provisions due

to fractures to the dominant hand.

Changes Introduced in the End of Primary Benchmark 2015 Session

In order to make the End of Primary Benchmark 2015 assessment papers more student-friendly, and

keeping in mind students with special learning needs, some changes were introduced.

¶ In the Mathematics Mental paper, a Warmer was introduced. This extra question at the beginning

of the test was not awarded marks. It was aimed at helping students to focus on the speakerôs

voice and familiarise themselves with the test. Additional time was allocated for this question.

¶ In the Mathematics Written Paper, working space was introduced in questions that require

working.

¶ In the Speaking Component, in both Maltese and English, the number of tests changed. Instead

of the usual 15 sets, there were eight for the first session and two new sets for the second session.

This meant that when there were more than 16 students in a class, the same task was used with

two pairs of students. The two pairs should immediately follow one another.

¶ In the Speaking Component, in both Maltese and English, there were some additional sub-

themes for the interview part. These included: Shopping, School Outings, House and Home

Environment, Health and Body Care, and People Who Help Us.

¶ The procedure used in the electronic Reading Assistance in the Maltese and English Reading

Comprehension papers was slightly different from last year. The texts were read twice at a speed

slightly slower than normal speed. The rest of the procedure remained unchanged.

End of Primary Benchmark June 2015 ï Report 9

National Results of the End of Primary Benchmark 2015

3. National Results of the End of Primary Benchmark 2015

This section presents information on the national performance of the candidates who sat for the End

of Primary Benchmark in 2015. The descriptive statistics presented include the median, the mean,

the standard deviation, percentiles and cumulative frequency curves.

It is important to point out that every school received details of the performance of its candidates

per component in addition to the national performance presented in this section. Secondary schools

received the standardised scores of students who sat for the End of Primary Benchmark 2015.

These scores would make the banding exercise more precise. Standardised scores are more useful

measures than raw scores, as they enable researchers/educators to meaningfully compare or add

together scores from different tests.

The glossary below is intended to assist the reader with the interpretation of the data presented in

this section.

Median ï the middle mark in a list of marks sorted in ascending or descending order. It is not

affected by extreme mark values in the list.

Mean ï another word for óaverageô. It is calculated by adding the total of the different marks

in the list and dividing by the total number of candidates.

Standard Deviation ï this value shows how tightly the marks are clustered around the mean

(average) in a set of data. When the marks are tightly grouped together, the standard

deviation is small. This means that the candidates have a similar academic ability. When the

marks are spread apart, the standard deviation is large, indicating that candidates have a very

different academic ability.

Percentile ï an indication of a candidateôs relative position in the group in terms of the

percentage of group members scoring lower than the candidateôs score.

10 End of Primary Benchmark June 2015 ï Report

National Results of the End of Primary Benchmark 2015

Table 7 presents data of the different components of the End of Primary Benchmark 2015. Column

ónô indicates the number of candidates who sat for the particular component in 2015. This table

gives a snapshot of the national performance of candidates in the 2015 End of Primary Benchmark.

Table 7: National Results of the End of Primary Benchmark 2015

Components

(Percentage Weighting)
n

Min

Mark

Max

Mark

Median

Mark

Mean

Mark

Standard

Deviation

Il -Malti

 It-Taǩdit (20%) 3372 0 20 17 16.4 3.2

 Is-Smigǩ (20%) 3356 2 20 16 15.7 3.3

 Il -Qari (30%) 3301 1 30 21 29.9 5.6

 Il -Kitba (30%) 3391 0 30 19 18.3 5.4

Total (100%) 3373 5 98 74 69.1 16.7

English

 Speaking (20%) 3455 1 20 17 16.0 3.5

 Listening (20%) 3439 3 20 15 14.8 3.5

 Reading (30%) 3405 4 30 23 22.3 5.3

 Writing (30%) 3400 1 29 16 15.3 4.9

Total (100%) 3464 2 98 71 67.3 16.3

Mathematics

 Mental (20%) 3439 0 20 16 14.1 5.6

 Written (80%) 3423 1 80 56 52.1 19.6

Total (100%) 3433 1 100 72 65.9 24.8

End of Primary Benchmark June 2015 ï Report 11

National Results of the End of Primary Benchmark 2015

Table 8 provides information about the distribution of marks in the different components. It shows

the distribution of scores in terms of percentiles. For example, Table 8 shows that the top 25% of

candidates obtained a score of 81 or higher in Maltese, 79 or higher in English and 87 or higher in

Mathematics. The median, or 50
th
 percentile, shows that 50% of the candidates scored 74 or less in

Maltese, 71 or less in English and 72 or less in Mathematics. The bottom 25% of the candidates

scored 61 or less in Maltese, 59 or less in English, and 49 or less in Mathematics.

Table 8: National Results of the End of Primary Benchmark 2015-Percentiles by Component

Components (Percentage Weightings)
Percentiles

5 10 25 50 75 90 95

Il -Malti

 It-Taǩdit (20%) 10 12 15 17 19 20 20

 Is-Smigǩ (20%) 9 11 14 16 18 19 20

 Il -Qari (30%) 9 12 17 21 24 26 27

 Il -Kitba (30%) 8 11 15 19 22 24 25

Total (100%) 35 46 61 74 81 86 89

English

 Speaking (20%) 9 11 14 17 19 20 20

 Listening (20%) 8 10 12 15 18 19 19

 Reading (30%) 12 15 19 23 26 28 29

 Writing (30%) 6 9 12 16 19 21 23

Total (100%) 35 45 59 71 79 85 88

Mathematics

 Mental (20%) 3 6 10 16 19 20 20

 Written (80%) 15 22 38 56 68 75 77

Total (100%) 18 28 49 72 87 94 96

Table 9 on page 12 provides comparative data on the performance of female and male candidates in

the different components. For example, the middle 50% (from the 25
th
 to the 75

th
 percentile) of

girls fared better than the middle 50% of boys in all the three subjects. Scores in Maltese ranged

from 64 to 82 for girls compared to 58 to 80 for boys. In English, the middle 50% of girls scored

between 62 and 80, whilst boysô scores ranged from 55 to 78. In Mathematics, boys fared

marginally better than girls. Scores ranged from 50 to 86 for girls and 46 to 87 for boys.

In Maltese, the top 25% of girls scored 82 or higher whilst the top 25% of boys scored 80 or higher.

In English, the top 25% of girls scored 80 or higher whilst the top 25% of boys scored 78 or higher.

In Mathematics the top 25% of girls scored 86 or higher whilst the top 25% of boys scored 87 or

higher.

12 End of Primary Benchmark June 2015 ï Report

National Results of the End of Primary Benchmark 2015

In Maltese, the bottom 25% of girls scored 64 or lower whilst the bottom 25% of boys scored 58 or

lower. In English, the bottom 25% of girls scored 62 or lower whereas the bottom 25% of boys

scored 55 or lower. In Mathematics, the bottom 25% of girls scored 50 or lower whereas the bottom

25% of boys scored 46 or lower.

Similar comparisons are possible for the different components in the three subjects.

Table 9: National Results of the End of Primary Benchmark 2015 - Percentiles by Gender

Component Gender
Percentiles

5 10 25 50 75 90 95

 Il -Malti: It-Taǩdit (20%)
Female 11 12 15 17 19 20 20

Male 10 12 15 17 19 20 20

 Il -Malti: Is-Smigǩ (20%)
Female 10 11 14 17 18 19 20

Male 9 11 13 16 18 19 20

 Il -Malti: Il -Qari (30%)
Female 10 13 17 21 24 26 27

Male 8 11 16 20 24 26 27

 Il -Malti: Il -Kitba (30%)
Female 10 12 16 20 22 25 26

Male 7 9 14 18 21 23 25

 Il -Malti: Total (100%)
Female 40 51 64 75 82 87 90

Male 31 42 58 72 80 85 88

 English: Speaking (20%)
Female 10 12 15 17 19 20 20

Male 8 11 14 16 18 20 20

 English: Listening (20%)
Female 9 10 13 15 18 19 19

Male 8 9 12 15 18 19 20

 English: Reading (30%)
Female 13 16 20 24 27 28 29

Male 11 14 18 23 26 28 29

 English: Writing (30%)
Female 8 10 13 16 19 22 23

Male 6 7 11 15 18 21 22

 English: Total (100%)
Female 41 49 62 72 80 86 88

Male 32 41 55 68 78 84 86

 Mathematics: Mental (20%)
Female 4 6 11 16 18 20 20

Male 3 5 10 16 19 20 20

 Mathematics: Written (80%)
Female 16 23 39 56 67 74 76

Male 14 21 37 56 69 75 78

 Mathematics: Total (100%)
Female 20 30 50 71 86 93 96

Male 16 25 46 72 87 94 97

End of Primary Benchmark June 2015 ï Report 13

National Results of the End of Primary Benchmark 2015

Performance in the End of Primary Benchmark 2015

The figures on the following pages present a series of cumulative frequency curves which give a

visual representation of the performance of candidates in the different components. These figures

are built on the data presented in Table 8 (page 11).

These cumulative frequency graphs provide information on each candidateôs mark in comparison to

the marks obtained by the whole cohort.

The graphs for the different components of Maltese show that candidates obtained their lowest mark

in the writing component. This conclusion emerges from the graph in Figure 4. Schools, therefore,

need to work on improving the candidatesô writing skills as recommended in the Maltese

performance report (page 22)..

The graphs for the different components of English show similar results to Maltese, with candidates

obtaining their lowest mark in the writing component. This conclusion emerges from the graph in

Figure 8. Schools need to work on improving the candidatesô writing skills as recommended in the

English performance report (page 31).

The graphs for the mental and written Mathematics components show that overall candidates scored

higher marks in the mental than in the written component. Schools are advised to read the

Mathematics performance report (page 39) for more information.

14 End of Primary Benchmark June 2015 ï Report

National Results of the End of Primary Benchmark 2015

Figures 1 and 2 below can be used to calculate the percentage of candidates who obtained a

particular score in the Maltese speaking (Figure 1) and listening (Figure 2) components. For

example, a student who obtained 13 out of 20 marks in the Maltese speaking component falls within

the bottom 20% of the student population (Figure 1). A student who obtained 15 out of 20 marks in

the Maltese listening component falls approximately within the bottom 40% of the same population

(Figure 2).

Figure 1: Il -Malti – It -Taħdit

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

Figure 2: Il -Malti – Is-Smigħ

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

End of Primary Benchmark June 2015 ï Report 15

National Results of the End of Primary Benchmark 2015

Figures 3 and 4 below show the percentage of candidates who obtained a particular score in the

Maltese reading comprehension (Figure 3) and writing (Figure 4) components. For example, a

student who obtained 22 out of 30 marks in the Maltese reading comprehension component falls

approximately within the bottom 60% of the student population, whereas a student who obtained 24

out of 30 marks in the writing component falls approximately within the top 10% of the same

population.

Figure 3: Il -Malti – Il -Fehim mill-Qari

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

Figure 4: Il -Malti – Il -Kitba

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

16 End of Primary Benchmark June 2015 ï Report

National Results of the End of Primary Benchmark 2015

Figures 5 and 6 below can be used to calculate the percentage of candidates who obtained a

particular score in the English speaking (Figure 5) and listening (Figure 6) components. For

example, a student who obtained 12 out of 20 marks in the English speaking component falls within

the bottom 15% of the student population (Figure 5). A student who obtained 18 out of 20 marks in

the English listening component falls approximately within the top 15% of the same population

(Figure 6).

Figure 5: English – Speaking

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

Figure 6: English – Listening

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

End of Primary Benchmark June 2015 ï Report 17

National Results of the End of Primary Benchmark 2015

Figures 7 and 8 below show the percentage of candidates who obtained a particular score in the

English reading comprehension (Figure 7) and writing (Figure 8) components. For example, a

student who obtained 24 out of 30 marks in the English reading comprehension component falls

approximately within the top 40% of the student population, whereas a student who obtained 17 out

of 30 marks in the writing component falls approximately within the top 30% of the same

population.

Figure 8: English – Writing

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

Figure 7: English – Reading Comprehension

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

18 End of Primary Benchmark June 2015 ï Report

National Results of the End of Primary Benchmark 2015

Figures 9 and 10 below show the percentage of candidates who obtained a particular score in the

Mathematics mental (Figure 9) and written (Figure 10) components. For example, a student who

obtained 8 out of 20 marks in the Mathematics mental component falls within the bottom 20% of

the student population, whereas a student who obtained 70 out of 80 marks in the written

component falls approximately within the top 20% of the same population.

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

Figure 9: Mathematics – Mental

Figure 10: Mathematics – Written

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

End of Primary Benchmark June 2015 ï Report 19

National Results of the End of Primary Benchmark 2015

Figure 11 above shows that approximately 60% of the student cohort obtained 76 marks or

more whilst 10% of the cohort obtained 45 marks or less in Maltese. Figure 12 below shows

that approximately 50% of the students scored 71 marks or less in English. In total, about

10% of the student cohort obtained 44 marks or less.

Figure 11: Il -Malti – Total

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

Figure 12: English – Total

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

20 End of Primary Benchmark June 2015 ï Report

National Results of the End of Primary Benchmark 2015

Figure 13 above shows that in Mathematics approximately 10% of the student cohort

obtained 27 marks or less whilst approximately 80% of the cohort obtained 88 marks or

more.

Figure 13: Mathematics – Total

C
u

m
u
la

ti
v
e

 P
e

rc
e

n
t

End of Primary Benchmark June 2015 ï Report 21

Performance Reports

4. Performance Reports

This section presents the performance reports of the three subjects included in the End of Primary

Benchmark 2015. These reports are intended for classroom use as they provide valuable feedback

that informs the teaching and learning processes. For Maltese and English, feedback is given on the

four components: speaking, listening, reading comprehension and writing whereas for Mathematics

feedback is given on both the mental and written papers.

22 End of Primary Benchmark June 2015 ï Report

Performance Reports

4.1 I l-Malti

A. Daħla

L-iskop tal-BenǙmark huwa l-assessjar tal-iŨvilupp edukattiv tal-istudenti fl-aǩǩar tal-livell

primarju. Bis-saǩǩa tiegǩu l-edukatur ikollu:

1. stampa reali taô fejn jinsab l-istudent, u

2. stampa reali taô fejn il-komunit¨ edukattiva nazzjonali tagǩna tinsab.

L-edukatur jistaô juŨa r-riŨultati tal-BenǙmark biex jirfina t-tagǩlim tiegǩu.

B. Ħarsa ġenerali fuq il-Benċmark tal -Malti tal -2015

It-tabella tôhawn taǩt turi t-taqsimiet kollha tal-BenǙmark tal-Malti tal-2015.

It -Taqsimiet Il -Marki Il -Ħin

It-Taǩdit 20% 10 min.

Il -Fehim mill-Qari 30% 50 min.

Il -Fehim mis-Smigǩ 20% 30 min.

Il -Kitba 30% 60 min.

B’kollox 100% 150 min.

It-taqsimiet kollha tal-BenǙmark inǩadmu minn bord taô edukaturi li jispeǙjalizzaw fl-ilsien Malti.

Il -bord ǩadem il-karti fuq dawn il-prinǙipji:

Il -kitbiet kollha li jidhru jkunu oriǣinali.

Ikun hemm gradazzjoni fil-mistoqsijiet.

It-testi kollha, fosthom ir-ritratti, ma joffendu lil ǩadd.

Ċ. Kummenti u analiżi ta’ kull komponent tal-Benċmark

Fit-taqsima li ǣejja se nǩarsu lejn kull komponent u taǩriǣ li kien hemm fil-BenǙmark tal-Malti.

L-analiŨi saret mill-eŨaminaturi u l-markaturi tal-karti tal-BenǙmark, u l-UffiǙjali Edukattivi

tal-Malti li kienu inkarigati mill-istess BenǙmark.

L-istruzzjonijiet huma maħsuba għall-għalliema kollha tal-Primarja.

Ċ1. It-Taħdit

Dan il-komponent kien fih erbaô taqsimiet:

1. It -Tħejjija (minuta, bla marki): L-ewwel taqsima kien fiha sett taô mistoqsijiet ǣenerali.

Gǩaliha l-istudenti ma ngǩatawx marki gǩax l-gǩan tagǩha huwa li l-istudenti jingǩataw ǩin

joqogǩdu u jǩollu lsienhom.

2. L-Intervista (3 minuti): It-tieni taqsima kien fiha mistoqsijiet fuq Ũewǣ temi differenti, u

l-istudenti kellhom iwieǣbu il-mistoqsijiet li sarulhom.

End of Primary Benchmark June 2015 ï Report 23

Performance Reports

3. Staqsini Inti (3 minuti): It-tielet taqsima kien fiha ritratt, u l-istudenti ntalbu jsaqsu

mistoqsijiet fuqu lill-interlokutur.

4. Stampa Storja (3 minuti): Ir-rabaô u l-aǩǩar taqsima kien fiha sett taô erbaô stampi oriǣinali,

u l-istudenti kellhom jirrakkuntaw l-istorja li toǩroǣ mill-istampi.

L-interlokuturi gǩamlu l-mistoqsijiet tagǩhom skont l-iskript. Kull sessjoni damet 10 minuti.

Kummenti ġenerali dwar it-Taħdit

Hawnhekk se nǩarsu lejn xi kummenti tal-intelokuturi u l-markaturi flimkien maô xi istruzzjonijiet

gǩall-gǩalliema.

1. Xi studenti ma kinux kapaǙi jgǩidu n-numri bil-Malti u gǩalhekk ǣew ippenalizzati.

L-istudenti gǩandhom ikunu jafu n-numri bil-Malti, kif jistipula s-sillabu uffiǙjali

tal-Malti.

2. Xi studenti ma kinux kapaǙi jwieǣbu mistoqsijiet li jitolbu raǣuni. Gǩaldaqstant,

l-gǩalliema, sa mis-snin bikrin, gǩandhom iǩarrǣu aktar lill-istudenti bômistoqsijiet li

jkun fihom ñgǩaliexò, filwaqt li jibqgǩu dejjem konsistenti.

3. Xi studenti tǩawdu bil-mistoqsijiet ipotetiǙi. L-gǩalliema, sa mis-snin bikrin, gǩandhom

iǩarrǣu aktar lill-istudenti bôsitwazzjonijiet ipotetiǙi u jsaqsuhom mistoqsijiet bil-kelma

ñkiekuò.

4. Xi studenti waqfu meta ǣew biex isaqsu l-mistoqsijiet huma fit-taǩriǣ Staqsini Inti. Dan

ifisser li l-gǩalliema, sa mis-snin bikrin, gǩandhom jagǩtu aktar spazju lill-istudenti biex

ikunu kurjuŨi u analitiǙi, u dak li jaraw u dak li jingǩatalhom jistaqsuh bômod edukat.

5. Xi studenti sabu t-taǩriǣ Stampa Storja diffiǙli. L-istudenti kienu fil-libertà li

jinterpretaw l-istejjer kif iridu huma, imma kien hemm minnhom li jew ma kinux jafu

xôse jaqbdu jgǩidu, jew inkella qatgǩu fil-qasir wisq. Dan ifisser li l-istudenti, sa

mis-snin bikrin, gǩandhom jingǩataw aktar taǩriǣ bǩal dan u jiǣu megǩjuna jamplifikaw

u jimxu kemm jistaô jkun bôsekwenza.

6. Gǩadd kbir taô studenti uŨaw kliem u espressjonijiet sǩaǩ bl-IngliŨ flok bil-Malti.

L-gǩalliema gǩandhom jisǩqu li meta l-istudenti jkunu qed jitkellmu bil-Malti, jitkellmu

bil-Malti biss. Barra minn hekk, l-gǩalliema, sa mis-snin bikrin, gǩandhom ikunu taô

mudelli lingwistiǙi fil-klassi u fit-taǩdit tagǩhom juŨaw Malti tajjeb u sabiǩ il-ǩin kollu.

7. Fl-aǩǩar nett, fil-bidu tat-Taǩdit xi studenti poǣǣew bilqiegǩda mingǩajr ma sellmu

lill -interlokutur u l-markatur. L-etikett jitlob li l-istudent isellem lil min ikun hemm

quddiemu, billi jgǩid óBonǣuô jew óL-gǩodwa t-tajbaô. L-istess jgǩodd gǩal tmiem

is-sessjoni, fejn l-istudent huwa mistenni li jgǩid óGrazzi u l-ǣurnata t-tajbaô. Xi studenti

uŨaw espressjonijiet bl-IngliŨ u qalu óGood morningô u óThank youô. Gǩalkemm dawn

huma forom tajbin taô etikett, madankollu fit-taǩdit bejn il-Maltin huwa mistenni li

jintuŨaw l-espressjonijiet bil-Malti.

24 End of Primary Benchmark June 2015 ï Report

Performance Reports

Ċ2. Il-Fehim mis-Smigħ

Il -komponent tas-smigǩ kien fih Ũewǣ taqsimiet. Kull taqsima kien fiha silta u Ũewǣ taǩriǣiet.

L-istudenti semgǩu s-siltiet minn diska kompatta li nǩadmet apposta gǩall-BenǙmark.

Kummenti ġenerali dwar il-Fehim mis-Smigħ

1. Taħriġ A tal-Ewwel Silta (Veru, Falz jew Ma Ssemmietx)

Numru taô studenti Ũbaljaw fit-tielet mistoqsija. Jidher li dawn ma qagǩdux attenti

gǩall-fraŨi ñesperjenza unikaò, li nqrat fit-test, u li tfisser li l-gǩaddas ma kienx jara l-fkieren

ñsikwitò, kif tniŨŨel fil-mistoqsija.

Numru taô studenti Ũbaljaw ukoll fil-ǩames mistoqsija. Gǩalkemm is-silta ma ssemmix

direttament kemm in-nies jibŨgǩu gǩall-baǩar, jissemma bômod Ǚar l-iskart fil-baǩar.

Dan ifisser li l-gǩalliema, sa mis-snin bikrin, gǩandhom jagǩfsu mal-istudenti tagǩhom fuq

il -ǩtieǣa li meta jisimgǩu lil xi ǩadd qed jitǩaddet, jew jirrakkonta ǣrajja, joqogǩdu attenti

gǩall-messaǣǣi diretti u indiretti.

2. Taħriġ B tal-Ewwel Silta (Aqtaô linja taǩt it-tweǣiba t-tajba)

Numru taô studenti wieǣbu ǩaŨin it-tielet mistoqsija. It-tliet gǩaŨliet li ngǩatawlhom

issemmew kollha fis-silta u gǩalhekk ǩafna minnhom qabdu u mmarkaw l-ewwel waǩda.

Dan ifisser li l-gǩalliema gǩandhom ikomplu jisǩqu mal-istudenti kemm huma importanti li

jifhmu sew il-mistoqsija qabel ma jwieǣbu.

3. Taħriġ A tat-Tieni Silta (Imla l-vojt bôkelma waǩda)

Fôdan it-taǩriǣ l-istudenti ma ǣewx ippenalizzati gǩal nuqqasijiet baŨiǙi tal-ortografija,

imma ǣew ippenalizzati kull darba li naqsu minn waǩda minn dawn:

Á kitbu kliem li ma jingǩarafx,

Á kienu grammatikament skorretti,

Á bil-mod kif kitbu l-kliem biddlu tifsirietu, jew li

Á il -kliem li kitbu ma kienx jagǩmel sens fil-binja tas-sentenza.

Fit-tieni linja numru taô studenti kitbu ñAnnaò. Madankollu t-tweǣiba kellha tkun

ñl-aǣenzijaò, gǩax it-test (i) ma tax l-isem tal-aǣenzija, u (ii) wera lis-semmiegǩ li Ramona u

Manwel ma kinux jafu min hi l-aǣenta.

Fil-ǩames linja ǩafna studenti kitbu ñerbgǩaò, ñerbaò jew ñerbghaò. Gǩalkemm dawn ma

ǣewx ippenalizzati, madankollu l-gǩalliema gǩandhom jagǩfsu aktar fuq it-tagǩlim

tar-regola taô meta gǩandha tinkiteb ñerbgǩa / sebgǩa / disgǩaò u ñerbaô / sebaô / disaôò.

L-istudenti li kitbu ñ4ò, ǣew ippenalizzati.

End of Primary Benchmark June 2015 ï Report 25

Performance Reports

4. Taħriġ B tat-Tieni Silta (Aqtaô linja taǩt it-tweǣiba t-tajba)

Ǩafna studenti Ũbaljaw it-tielet mistoqsija, fejn il-gwida tal-lokal kellha tiltaqaô mal-familja

Zammt fi Franza stess. Ǩafna minn dawn wieǣbu li l-gwida tal-lokal kellha tiltaqaô

mal-familja l-ajruport taô Malta.

Diversi studenti oǩrajn Ũbaljaw ukoll ir-rabaô u l-ǩames mistoqsija. Dan minǩabba l-fatt li

t-tweǣibiet possibbli kienu pjuttost twal. Dan ifisser li l-gǩalliema gǩandhom jagǩtu aktar

taǩriǣiet bǩala dawn, bi tweǣibiet possibbli li ma jkunux sempliǙiment kelma waǩda biss.

Numru taô studenti Ũbaljaw l-aǩǩar mistoqsija, li kienet titlob it-tfissira tal-espressjoni

popolari ñiǣǣibu gǩajnejkom wara widnejkomò. Dan ifisser li l-istudenti gǩandhom

jingǩataw aktar taǩriǣ fejn jintalbu jfissru espressjonijiet fôkuntest.

Ċ3. Il-Fehim mill-Qari

Il -komponent tal-qari kien fih Ũewǣ taqsimiet. L-ewwel taqsima kien fiha attività qasira tal-qari u

t-tieni taqsima kien fiha silta taô madwar 500 kelma bôsett taô mistoqsijiet magǩluqin u miftuǩin

fuqha.

L-istudenti ntalbu jlestu dan il-komponent fô50 minuta.

L-Ewwel Taqsima

Din it-taqsima kien fiha riklam fuq teleskopju. Wara, l-istudenti kellhom iwieǣbu:

¶ Taǩriǣ A: Immarka hux veru, falz jew ma ssemmietx (erbaô mistoqsijiet)

¶ Taǩriǣ B: Immarka t-tweǣiba t-tajba (erbaô mistoqsijiet)

¶ Taǩriǣ ǘ: Immarka t-tifsira t-tajba tal-espressjoni (Ũewǣ mistoqsijiet)

Kummenti Ġenerali

Fôdawn l-eŨerǙizzji l -istudenti kienu mitluba jimmarkaw it-tweǣibiet it-tajbin. Gǩalkemm eŨerǙizzji

bǩal dawn jistgǩu jidhru ǩfief mad-daqqa tôgǩajn, xorta waǩda kien hemm gǩadd taô studenti li

Ũbaljaw fôxi tweǣibiet li taw. Dan minǩabba l-fatt li t-tweǣibiet possibbli li kellhom, kienu

jixxiebhu, u gǩaldaqstant l-istudenti kellhom jifhmu sew it-test sǩiǩ u l-mistoqsijiet qabel ma

jimmarkaw.

Ngǩidu aǩna, fl-ewwel mistoqsija numru taô studenti mmarkaw ñma ssemmietxò, flok ñveruò.

Jidher li dawn l-istudenti ma tawx kas la tat-titlu u lanqas tat-test, fejn kien hemm it-tweǣiba

gǩall-mistoqsija. Gǩaldaqstant l-gǩalliema gǩandhom jisǩqu iktar mal-istudenti tagǩhom li jaqraw

kollox, inkluŨ it-titlu.

Fit-tmien mistoqsija numru taô studenti wieǣbu li r-riklam jagǩti ñdeskrizzjoni biss tat-teleskopjuò.

Gǩalkemm mad-daqqa tôgǩajn din it-tweǣiba setgǩet tidher tajba, madankollu t-tweǣiba kellha tkun

ñdeskrizzjoni tat-teleskopju u kif tixtrihò. Dan ifisser li l-gǩalliema gǩandhom jisǩqu aktar

mal-istudenti li fôeŨerǙizzji bǩal dawn, l-ewwel gǩandhom jaqraw sew il-mistoqsija, jixtarru

t-tweǣibiet possibbli u fl-aǩǩar jimmarkaw dik li toqgǩod eŨatt skont it-test.

26 End of Primary Benchmark June 2015 ï Report

Performance Reports

L-aǩǩar taǩriǣ talab lill-istudenti jagǩŨlu t-tifsir taô Ũewǣ espressjonijiet li ntuŨaw fit-test.

L-iktar li Ũbaljaw kien fid-disaô mistoqsija, fejn intalbu jfissru ñDan it-teleskopju jiswa mitqlu

dehebò. Gǩadd taô studenti fissru din l-espressjoni bǩala li ñjiswa aktar mid-dehebò. Gǩaldaqstant l-

gǩalliema gǩandhom ifiehmu iktar lill-istudenti tagǩhom li l-espressjonijiet tagǩna môgǩandhomx

jittieǩdu bômod litterali, imma bômod figurattiv.

Bômod ǣenerali, l-gǩalliema gǩandhom iǩarrǣu aktar lill-istudenti fuq kif iwieǣbu bômod xieraq

il -mistoqsijiet li jingǩatawlhom biex (i) jifhmu sew it-test, u (ii) jirriflettu sew qabel ma jwieǣbu. Bi

ftit aktar attenzjoni setgǩu jiǣu evitati gǩadd taô Ũbalji.

It -Tieni Taqsima

Din it-taqsima kien fiha storja fuq l-annimali. Wara, l-istudenti kellhom iwieǣbu:

¶ Taǩriǣ A: tmien mistoqsijiet fuq l-ewwel parti tal-istorja

¶ Taǩriǣ B: tmien mistoqsijiet fuq it-tieni parti tal-istorja

¶ Taǩriǣ ǘ: Ũewǣ mistoqsijiet fuq l-istorja sǩiǩa

Kummenti ġenerali

Fôdin it-taqsima nnutajna li bosta studenti ma esprimewx ruǩhom fit-tweǣibiet li taw. Bosta

markaturi saǩqu li l-istudenti môgǩamlux distinzjoni bejn l-espressjoni bil-fomm u dik bil-kitba.

Rajna tweǣibiet ñtajbinò, miktubin bôMalti ǩaŨin fl -ortografija, fil-punteǣǣjatura u fis-sintassi.

Dawn huma xi tweǣibiet li taw xi studenti. Fihom wieǩed jinnota Ũbalji gravi fl-uŨu tal-Malti

miktub.

ü Mar jigǩxel il-kompjuter gǩax fl-internet bies isib tagǩrif fuq l-animali li ǩlomt bihom.

ü Imma irridu jiftiehmu.

ü L-awtur rrid jfisser huwa li gǩal gurilla boǙǙa tal-ǩadid ǩafifa rixa.

ü Ried ifisser bôdin l-espressjoni hija li il -ǩin jgǩaddi malajr.

ü Il -ǩuta biex tgǩum aktar veloǙi tagǩlaq ix-xewka biex tiǣri iktar.

Innutajna wkoll li l-istudenti tilfu l-marki minǩabba li :

¶ ma kinux preǙiŨi u speǙifiǙi fit-tweǣibiet li kitbu,

¶ irrepetew il-kliem tal-mistoqsija, mingǩajr ma taw it-tweǣiba mitluba,

¶ ma interpretawx sew l-informazzjoni li ta t-test,

¶ ma kinux Ǚari biŨŨejjed meta ǣew biex ifissru l-espressjonijiet, u

¶ ma kinux Ǚari gǩal min kienu qed jirreferu.

End of Primary Benchmark June 2015 ï Report 27

Performance Reports

Ċ4. Il-Kitba

Il -komponent tal-kitba kien fih Ũewǣ taqsimiet. Fl-ewwel taqsima l-istudenti ntalbu jiktbu messaǣǣ

taô bejn 50 u 60 kelma. Fit-tieni taqsima ntalbu jfasslu pjan u jiktbu djalogu fômhux inqas minn 140

kelma u mhux aktar minn 200 kelma. Il-ǩin gǩal din it-taqsima kien taô siegǩa.

Kummenti fuq il -Kitba

Taħriġ A: Il -kitba taô messaǣǣ

Bômod ǣenerali l-istudenti gǩarfu jiktbu l-messaǣǣ. Madankollu numru minnhom ma kitbux min

kien qed jikteb il-messaǣǣ. Kien hemm ukoll xi studenti li flok l-isem fittizju li ngǩata

fl -istruzzjoni, iffirmaw isimhom stess. Gǩaldaqstant, l-gǩalliema gǩandhom jisǩqu iktar fuq il-binja

tal-ǣeneru tal-messaǣǣ, u li dan jinkludi l-persuna indirizzata, l-introduzzjoni, ir-raǣuni gǩaliex qed

jinkiteb il -messaǣǣ, il-konkluŨjoni u l-isem taô min qed jikteb il-messaǣǣ.

Il -maǣǣoranza tal-istudenti gǩaŨlu l-ewwel titlu. Ǩafna mill-istudenti kitbu messaǣǣ tajjeb u l-ideat

kienu tajbin, imma kien hemm min fassal l-argument ewlieni tiegǩu fuq Keith li tmur gǩandu biex

jgǩinek meta jkollok bŨonn xi parir. Gǩaldaqstant ingǩata r-rwol taô counsellor, meta fil-fatt kien

jieǩu ǩsieb l-indafa tal-iskola.

Mill -ftit studenti li gǩaŨlu t-tieni titlu, numru minnhom ǩarǣu barra mis-suǣǣett. Kien hemm min

qies lis-Sinjura Galea bǩala l-gǩalliema tiegǩu, u gǩalhekk kitbilha messaǣǣ taô ǩajr gǩas-sena li

fiha gǩallmitu. Kien hemm min gǩamel stedina lis-Sinjura Galea biex tiǣi tkellimhom fl-iskola. Il-

fatt li l-istudenti ma tantx gǩaŨlu dan it-titlu, u li numru minnhom ǩarǣu barra mis-suǣǣett, juri li

hemm bŨonn li l-gǩalliema jesponu lill-istudenti gǩal iktar firxa taô ideat. Gǩaldaqstant l-iskejjel

gǩandhom jinvestu fôaktar kotba taô qari bil-Malti ǩalli l-istudenti jkollhom aktar xôjaqraw

bil-Malti. Barra minn hekk fil-klassi l-gǩalliema gǩandhom jesponu iktar lill-istudenti tagǩhom

bôtitli differenti tal-istess ǣeneru taô kitba.

Fl-ewwel messaǣǣ innutajna ǩafna espressjonijiet sbieǩ, bǩal: "nadif tazza", "iŨŨomm kullimkien

pupilla", u oǩrajn. Madankollu bosta studenti môgǩamlux differenza bejn il-Malti mitkellem u

l-Malti miktub. Barra minn hekk innutajna ǩafna Ũbalji tal-ortografija u tal-grammatika. Kien hemm

bosta messaǣǣi bla ebda sinjal tal-punteǣǣjatura.

L-gǩalliema gǩandhom ikomplu jǩeǣǣu lill-istudenti juŨaw espressjonijiet sbieǩ u xierqa

fôkitbiethom. Fl-istess ǩin gǩandhom jisǩqu iktar fuq il-bŨonn li meta jiktbu, josservaw ir-regoli

tal-kitba gǩal dak li gǩandu xôjaqsam mal-istruttura tas-sentenza, l-gǩaŨla tal-kelma, l-ortografija u

l-punteǣǣjatura. Bosta gǩalliema fis-sekondarja qed jiǣbdulna l-attenzjoni li gǩadd taô studenti

qegǩdin jitilgǩu gǩandhom mingǩajr ma jkunu jafu jibnu sentenzi tajbin jew jiktbu tajjeb kliem

baŨiku u komuni.

Dawn huma xi sentenzi miktubin ǩaŨin li sibna waqt li konna qed nikkoreǣu.

ü Qed nikteb din il-messaǣǣ biex nirringrazzja gǩal-taǩdita li tagǩtni.

ü Jien nixtieq nirringrazzja lil inti gǩax l-iskola tiegǩi hija Ũgǩira.

ü Il -lezzjonijiet huwa qasir.

ü Ǩadt gost meta inti staqsietni xi ftit mistoqsijiet fuqi.

ü Inti kien liebes liebsa vera sabiǩa fuqek u inti hija persuna tal-qalb.

ü Tistaô tagǩmel dan il-messaǣ gǩall-mayor?

28 End of Primary Benchmark June 2015 ï Report

Performance Reports

Taħriġ B: Id-djalogu

Il -pjan

Ǩafna studenti huma ppreparati tajjeb biex jagǩmlu pjan. Kien hemm diversi tipi taô pjanijiet u li

rajniehom jagǩmlu sens u li setgǩu jgǩinuhom fil-kitba tagǩhom. Madankollu xorta waǩda kien

hemm gǩadd taô studenti li kkupjaw kelma bôkelma l-gǩajnuniet li ngǩatawlhom fil-karta. Oǩrajn

sempliǙiment kitbu ftit kelmiet li ǣewhom fômoǩǩhom mingǩajr ma tawhom struttura. Kien hemm

min fil-pjan gǩamel id-djalogu u mbagǩad reǣaô kkupjah. Kien hemm studenti li kellhom pjan tajjeb

u qassmuh bôintroduzzjoni, Ũvilupp u konkluŨjoni. Xi wǩud minn dawn imbagǩad gǩamlu kitba taô

komponiment minflok djalogu.

Minkejja li fil -karta jingǩataw gǩajnuniet, madankollu dawk ma jistgǩux jitqiesu bǩala pjan.

Gǩaldaqstant l-gǩalliema gǩandhom jisǩqu aktar li l-istudenti gǩandhom jibnu pjan skont it-titlu li

jkunu gǩaŨlu biex dan jgǩinhom fit-tqassim tal-kitba proprja.

Il -kitba tad-djalogu

Qrajna djalogi sbieǩ ǩafna u wǩud minnhom kienu saǩansitra brillanti, kemm gǩall-ideat kif ukoll

gǩall-mod taô kif l-istudenti esprimew lilhom infushom. Madankollu kien hemm numru mhux ǩaŨin

taô studenti li kitbu komponiment flok djalogu. Barra minn hekk xi studenti ma Ũammewx

man-numru minimu tal-kliem u gǩalhekk ǣew ippenalizzati.

L-aktar djalogu li ntgǩaŨel mill-istudenti kien dak taô bejn l-istudent u ǣganta. Kien hemm min

beda d-djalogu donnu qed jiltaqaô maô xi ǩabiba tiegǩu. Innutajna djalogi li fihom ma tindunax li

hemm djalogu bejn tifel/tifla u ǣganta.

L-istudenti li gǩaŨlu t-tieni titlu marru ǣeneralment tajjeb. Madankollu kien hemm studenti li

rrakkuntaw kaŨijiet taô snin ilu, meta huma kienu mitlubin jirrakkuntaw l-aǩǩar kaŨ taz-ziju

Manwel.

Fid-djalogu nnutajna ǩafna Ũbalji tal-ortografija, nuqqas taô punteǣǣjatura u Ũbalji oǩrajn

grammatikali. Innutajna li hemm studenti li jsibuha diffiǙli jesprimu ruǩhom tajjeb bil-Malti. Dawn

huma xi sentenzi li qbadna waqt li konna nikkoreǣu:

Gǩandi l-ǣuǩ u memx ikel biex niekol. Gǩandek xi ftit ikel gǩalini?

L-akbar salvatǣǣ li kellna saret it-tnejn.

Domna tliet siegǩat nitfu.

Konna gǩoxrin pumpiera.

Iva! Gǩal jien biss.

Gǩaldaqsant, l-gǩalliema gǩandhom jisǩqu aktar biex fil-kitbiet tagǩhom l-istudenti jsegwu kemm

jistaô jkun ir-regoli uffiǙjali tal-kitba. Mhux biŨŨejjed li l-istudenti jitgǩallmu jikkomunikaw.

L-gǩalliema, sa mis-snin bikrin, gǩandhom jgǩallmu lill-istudenti tagǩhom jesprimu lilhom

infushom tajjeb u sabiǩ.

End of Primary Benchmark June 2015 ï Report 29

Performance Reports

D. Implikazzjonijiet għat-tagħlim

D.1 It -Taħdit

Sa mis-snin bikrin, l-istudenti gǩandhom jingǩataw l-ispazju biex ikunu jistgǩu jiddiskutu maô

studenti oǩrajn u quddiem udjenzi differenti. Fil-klassijiet tal-primarja d-diskussjoni gǩadha nieqsa.

Jidher li gǩadd taô gǩalliema qed isaqsu mistoqsijiet li jitolbu tweǣibiet magǩluqin biss.

Gǩaldaqstant, huma gǩandhom isaqsu mistoqsijiet diretti u oǩrajn li jitolbu aktar ǩsieb.

L-istudenti gǩandhom jiǣu mgǩallma jwieǣbu bôMalti sabiǩ u korrett, u meta dan ma jseǩǩx,

jikkoreǣuhom.

D.2 I l-Fehim mis-Smigħ

Ǩafna jaǩsbu li huwa ovvju gǩall-istudenti li jitkellmu bil-Malti, li jifhmu testi differenti li

jisimgǩu. Madankollu dan mhux minnu. Sa mis-snin bikrin, l-gǩalliema gǩandhom iǩarrǣu lill-

istudenti jaqbdu t-tagǩrif ewlieni fôtesti li jisimgǩu, jisiltu messaǣǣi importanti u jifhmu tifsiriet

moǩbija. Dan jitlob ǩafna taǩriǣ fil-klassi u l-gǩalliema gǩandhom juŨaw riŨorsi differenti biex

iǩarrǣu lill-istudenti tagǩhom jinnutaw tipi differenti taô taǩdit, xi skopijiet gǩandhom il-kelliema,

xôudjenzi gǩandhom fômoǩǩhom, u l-espressjoni li qed juŨaw.

D.3 Il-Fehim mill-Qari

Bǩalissa gǩaddej sforz kbir fl-iskejjel tagǩna biex jissaǩǩaǩ il-qari. L-gǩalliema gǩandhom jagǩtu

importanza kbira lil din il-ǩila sa mis-snin bikrin. Gǩad hemm studenti fl-iskejjel tagǩna li ma jafux

jaqraw sew, u li jaqtgǩu qalbhom malli jaraw ktieb quddiemhom. Fil-klassi gǩandu jingǩata ǩafna

aktar ǩin gǩall-qari. Il-qari gǩandu jinbidel fôesperjenza taô gost, bôdiskussjonijiet fuq it-testi li

jkunu nqraw. L-imǩabba lejn il-qari titnissel bil-mod il-mod meta l-istudenti jiǣu esposti fôambjenti

taô kotba sbieǩ, interessanti u divertenti.

D.4 Il-Kitba

L-espressjoni bil-kitba hija aktarx l-itqal ǩila fil-lingwa. Gǩaldaqstant, sa mis-snin bikrin

l-gǩalliema gǩandhom iǩarrǣu lill-istudenti tagǩhom jifformulaw il-ǩsibiijet tagǩhom bil-kitba fi

struttura u skont ir-regoli standard. Dan gǩandu jitwettaq pass pass skont is-sillabu uffiǙjali

tal-Malti. Fl-istess ǩin l-gǩalliema gǩandhom inisslu mǩabba lejn il-kitba, gǩax fôdin il -ǩila wkoll,

bôxorti ǩaŨina, gǩad hemm studenti li jiddejqu jew jibŨgǩu jiktbu. Din il-ǩila gǩandha titnissel

bôǩafna taǩriǣ divertenti, u filwaqt li tissaǩǩaǩ il-kompetenza grammatikali tal-istudenti, huma

jesprimu ruǩhom bômod korrett u sabiǩ mal-udjenzi li jkollhom.

30 End of Primary Benchmark June 2015 ï Report

Performance Reports

End of Primary Benchmark June 2015 ï Report 31

Performance Reports

4.2 English

A: General comments about the Benchmark papers

The 2015 English End of Primary Benchmark assessed the candidatesô receptive and productive

language skills. The Listening and Reading components tested their comprehension skills, whilst

items set in the Speaking and Writing components measured their linguistic competence and

performance.

The Specification Grid focused on the oral, listening and reading comprehension, and writing

aspects of language learning that are reflected in the objectives and standards set by the Primary

English Syllabus (2006).

The weightings of marks were distributed as follows: The Speaking and Listening Benchmark

papers each carried 20% of the global mark; and the Reading and Writing Benchmark papers were

allotted 30% of the marks respectively.

The Benchmark Board for English sought to provide for the widest possible range of ability within

the age-group by setting graded tasks in the four components during the planning and design phases

of the Benchmark 2015.

The choice of text types was consistent with the End of Primary Benchmark Guidelines 2015.

Besides, the Board took great care to ensure that the visual prompts used in the Speaking

component were age-appropriate; deliberately avoided using promotional material in the design

phase, and eschewed gender and racial bias in the selection of visual, audio and reading texts.

The length, structure and language of the authentic texts for the Listening and Reading components

were modified to suit the competence level of Year Six students. The listening texts and tasks were

professionally recorded on CD to ensure that candidates would follow them easily. Moreover, the

reading texts and questions were recorded for access arrangement purposes.

B: Comments regarding the candidates’ performance

This section of the report delineates the items set, focusing on the candidatesô performance and the

different levels of attainment in the four Benchmark papers.

B1: The Speaking Component

20% of the global mark; time allotted ï 10 minutes

Tasks 2, 3 and 4 of the Speaking Component assessed the candidatesô oral competences. The

assessment criteria comprised the candidatesô ability to use a range of vocabulary (0 ï 5 marks),

interact and speak fluently (0 ï 5 marks), use a range of grammatical structures (0 ï 4 marks),

achieve tasks set (0 ï 2 marks), and make good use of pronunciation, intonation and stress (0 ï 2

marks). Additionally, candidatesô performance in task specific criteria (0 ï 2 marks), pegged to

tasks 3 and 4, included their ability to hypothesize and use appropriate qualifiers to describe points

of comparison and contrast.

32 End of Primary Benchmark June 2015 ï Report

Performance Reports

The 8 oral tests consisted of 4 tasks: the Warmer; Interview; Single Picture, and Compare and

Contrast. The oral tests were administered in primary schools and each test was of 10 minutes

duration. The following is a brief outline of each task:

Task 1: The Warmer

Time allotted: 1 minute

The purpose of the Warmer was to assist the interlocutor in establishing the proper conditions for

the candidates to feel at ease from the onset and then produce language to the best of their ability.

This task did not carry any marks. Questions were simple and candidates could be prompted if they

hesitated.

Task 2: The Interview

Time allotted: 3 minutes

The Interview assessed the candidatesô ability to respond to questions by narrating, describing and

giving opinions. Four topics, two per candidate, were predetermined for each test during the

planning and design phase. The topics were in accordance with the Benchmark Guidelines 2015 and

included: the weather, free time and entertainment, shopping, places, house and home environment,

school activities, school life, school outings, helping at home, people who help us, sports, food and

drink, health and body care, you and others, pets and animals, and the environment.

Task 3: Single Picture

Time allotted: 3 minutes

A single picture depicted a topic or situation familiar to candidates. The candidates were asked a

number of questions. They had to describe the picture and the people in it, the event portrayed and

the activity people in the picture were engaged in. They also had to hypothesize and give an opinion

about the picture.

Task 4: Compare and Contrast

Time allotted: 3 minutes

The candidates had to compare and contrast two pictures. They took turns to answer set questions

about each pair of pictures, describing similarities and differences of the activities shown in the

pictures.

Most of the candidates did generally well in the Speaking Component.

B2: The Listening Comprehension Component

20% of the global mark. Time allotted: 30 minutes

Markers considered the listening texts age-appropriate and the tasks and items set in the Listening

Component highly suitable. Candidates, who had mastered listening comprehension skills,

performed exceptionally well in this component.

The following comments give an overall view of the listening tasks and highlight the candidatesô

strengths and weaknesses.

End of Primary Benchmark June 2015 ï Report 33

Performance Reports

Listening Task 1

Candidates had to listen to two short texts with instructions on how to use two pieces of equipment.

The first text was on how to use a toaster and the second on how to play a DVD.

Questions 1 to 8

Candidates were asked to complete a multiple-choice exercise. They had to choose and underline

the correct word or phrase in brackets.

The task was graded with three questions set at a low level of difficulty and five at a medium level

of difficulty. The task assessed the candidatesô ability to understand spoken language, listen for

specific information, understand key words, follow instructions accurately, comprehend the main

ideas, follow a sequence, deduce meaning from context, recognize cohesive devices, and understand

referring words.

Most of the candidates performed well in this task. However, a number of candidates found

questions 5, 6 and 7 quite challenging. Some candidates did not know the meaning of ñmanuallyò in

item 5. Candidates, who chose the wrong answer in item 6, did not understand the subordinate

clause ñIf nothing happens,ò in the text and failed to select the correct adverb of frequency. Some

candidates did not follow the sequence of instructions carefully and chose the wrong preposition of

time in item 7 and lost the mark. A few of the candidates failed to listen for detail and selected the

wrong option in item 8.

Listening Task 2

The second text was a scene from a play. Candidates listened to a conversation about an invention

between a visitor and statues of two inventors who come alive in a museum.

Questions 1 a-d

Candidates had to read and underline the correct word or phrase in each bracket. The items were

graded with one item set at a low level of difficulty, two items set at a medium level of difficulty

and one item at a high level difficulty. The exercise assessed the candidatesô ability to listen for

specific information, understand key words, and follow a sequence.

The majority of candidates completed this task successfully. However, some candidates did not

connect ñrelativesò in item 1b to ñbrothersò in the text and lost the mark. A few of the candidates

failed to select the correct location of the experiments in item 1c, and some chose the wrong time

reference in item 1d.

Questions 2 a-e

This exercise was made up of five statements and candidates had to show whether each statement

was True, False or No Information Given by ticking the correct box. Two items were set at a

medium level of difficulty and three items at a high level of difficulty. In this exercise candidates

had to demonstrate that they could infer from context, listen for specific information, and follow a

sequence.

Most candidates successfully accomplished this exercise but some encountered difficulties in

answering items 2c, 2d and 2e correctly. These candidates could not distinguish between False and

No Information Given statements.

34 End of Primary Benchmark June 2015 ï Report

Performance Reports

Questions 3 a-e

Exercise 3 required candidates to complete sentences, using only one word. This task was graded

with one item set at a low level of difficulty, three items set at a medium level of difficulty, and one

item set at a high level of difficulty.

Candidates generally did well in this task, responding correctly to the set items. They were able to

understand the text, listen for specific information, comprehend the main ideas, deduce meaning

from context, recognize cohesive devices, infer from context and follow instructions carefully.

However, some of the candidates did not write the correct noun from the text and lost the marks in

items 3b and 3c. Others disregarded the instruction and lost marks because they wrote a phrase

instead of the required word.

B3: The Reading Comprehension Component

30% of the global mark; time allotted ï 50 minutes

Markers considered the tasks set as well graded and the quality and layout of the paper as student-

friendly. They also commented positively on the choice of text types and their age appropriateness.

The reading comprehension texts included the relevant information to answer set questions. The

texts of the first reading comprehension ï correspondence via email between two students on a

school incident ï presented the candidates with a situation they could relate to. Similarly, the

second reading comprehension appealed to the candidatesô interests. The text, a recount from a

blog, was divided into two sections and accompanied by three sets of questions based on each of the

two sections and on the whole text. The questions targeted a range of abilities and assessed a variety

of comprehension skills, including questions that required inferential and evaluative responses.

The focus of the assessment was on comprehending the set texts. Although language inaccuracies in

constructed responses did not forfeit the mark, provided the written answers demonstrated that the

candidate had correctly grasped the meaning of the text, some marks were lost when candidates

quoted parts of the text inaccurately.

Candidates, whose reading comprehension skills were well developed, were able to answer the

higher-order questions and performed exceptionally well in the Reading component. Conversely,

candidates, who had not mastered reading comprehension skills, were unable to give relevant and

accurate responses and did not perform well in the component.

The comments that follow give an overall view of the reading comprehension questions,

highlighting the candidatesô strengths and weaknesses.

Reading Comprehension 1

The candidates had to follow written instructions carefully to complete the set tasks. The tasks

consisted of reading statements and ticking to show whether they are True, False or No Information

Given; and, underlining the correct answer in a multiple-choice exercise.

The exercises were set at a low to medium level of difficulty and assessed the candidatesô ability to

locate specific information, identify main ideas and key words, recognize cohesive devices, and

identify the writerôs purpose and attitude. Candidates also had to follow written instructions, use

prior knowledge, respond to literal questions, follow a sequence, deduce meaning from context, and

make inferences.

End of Primary Benchmark June 2015 ï Report 35

Performance Reports

Questions 1 a to f

In the True, False or No Information Given task, two items were set at a low level of difficulty and

four items at a medium level of difficulty.

Most of the candidates did well in this task. Some considered the No Information Given statement

as False and lost the mark.

Questions 2 a-b

In the multiple-choice exercise, three questions were set at a low level of difficulty and three at a

medium level of difficulty.

The majority fared well in this task. A few of the candidates confused the sender of the email with

the recipient and selected the wrong name from the options in items 2a and 2c.

Reading Comprehension 2

Section 1

Candidates had to read the introduction and first part of the recount in the first section of the text,

and answer the set questions.

The questions, which were balanced and set at low, medium and high levels of difficulty, targeted

the candidatesô ability to locate specific information, use prior knowledge, identify main ideas and

key words, make literal, inferential and evaluative responses. They also had to follow written

instructions, follow a sequence, deduce meaning from context, recognize cohesive devices, and

identify the writerôs purpose.

Many candidates answered most of the questions correctly. Some of the candidates found question

6 quite challenging. They failed to read beyond the lines and wrote literal and irrelevant answers.

Furthermore, a few of the candidates answered ñreceptionist and nurseò instead of ñnurseò in

question 1 and lost the mark. Some of the candidates ignored the instruction and gave the synonym

of ñsickò, ñillò, instead of the opposite of ñhealthyò in item 2b. Some of the candidates erroneously

considered item 5d as a False statement and lost the mark.

Section 2

Candidates had to read the second part of the recount, and answer the set questions. The questions

were set at low, medium and high levels of difficulty. Candidates had to locate specific information,

identify main ideas and key words, recognize cohesive devices, and make inferences. They also had

to follow written instructions, use prior knowledge, respond to literal questions, and deduce

meaning from context.

Most of the candidates gave suitable answers to questions 7, 8, 11, 13 and 14. Some of the

candidates gave the wrong answer, ñ3 pmò instead of ñ4 pmò in question 9 and lost the mark. Many

candidates, who did not follow the instructions given in questions 10, 12a and 12b carefully or who

did not distinguish between a sentence, a phrase and a word, copied irrelevant parts of the text and

lost the marks. Moreover, some of the candidates lost part of the marks in these items, because they

did not copy the words from the text correctly. Besides, a few of the candidates mistakenly

identified ñstressfulò instead of ñhardò as the synonym of ñdifficultò in item 12a.

36 End of Primary Benchmark June 2015 ï Report

Performance Reports

Questions on the two sections

Candidates had to refer to both sections of the text to answer questions 15a, 15b and 16. These

questions were set at low, medium and high levels of difficulty and candidates had to locate specific

information, follow a sequence, and make evaluative responses. They also had to follow written

instructions, use prior knowledge, identify main ideas and key words, follow a sequence, deduce

meaning from context, recognize cohesive devices, infer from context, and identify the writerôs

purpose.

Many candidates answered questions 15a and 15b correctly. However, some of the candidates

found it difficult to justify their answer to the multiple-choice question in item 16 by referring to

relevant parts of the text and identifying the source of information, consequently they lost the mark.

B4: The Writing Component

30% of the global mark; time allotted ï 60 minutes

The Writing component included writing an advertisement which carried 10 marks and planning

and writing a story for the school magazine that carried 20 marks. All the candidates were expected

to produce the same text type in each writing task as stipulated in the Benchmark Guidelines 2015.

Candidates had to choose and write about a title from the two different content areas offered in both

the short and long writing tasks. Markers commented favourably about the titles offered. They

found the tasks very suitable for the age-group.

The level attained in the writing tasks was subject to each candidateôs linguistic competence and

ability in performing the tasks. The writing paper assessed the candidatesô ability to plan their

writing, write coherently and cohesively, write accurately, vary sentence structure, organize writing

in paragraphs, write for different purposes with a sense of audience, use task-appropriate

presentational features, use a range of vocabulary effectively and write relevantly.

Markers noted that candidates adopted a variety of planning techniques, comprising organized

bulleted points with ideas grouped in a logical sequence and detailed mind maps. Some of the plans

had a word and phrase bank, which very often included a list of memorized expressions that were

not always relevant to the title. Excellent planning was characterized by thorough planning with

relevant details. Poor planning included plans with listed question prompts and insufficient relevant

details, which failed to assist candidates in producing well-structured narratives. Some of the

candidates did not attempt the task.

The following comments give an overall view of the writing tasks, highlighting the candidatesô

strengths and weaknesses.

Task 1 – Write between 50 and 60 words

The first option, writing an advertisement to encourage people to buy a mask created during an art

lesson, was a more popular choice than the second option ï writing an advertisement to encourage

people to buy a pencil case made from recycled material. The task assessed the candidatesô ability

to use language to describe an item on sale and persuade the audience to buy it.

Candidates, who have mastered the ability to give vivid descriptions and to use language to

persuade, produced excellent advertisements. They used the appropriate style to fit the genre with

appealing headings, enticing callouts, engaging questions, and convincing statements. Some of the

End of Primary Benchmark June 2015 ï Report 37

Performance Reports

candidates were able to describe the item on sale effectively but failed to induce the audience to buy

it.

Candidates, who failed to achieve the task, wrote a very poor description of the item on sale, a

paraphrase of the rubric itself, a recount of an event, a letter or a note. Some candidates ignored the

instructions and wrote about the sale of more than one mask / pencil case, or about a pencil instead

of a pencil case. Some of the candidates did not adhere to the short writing taskôs range of words,

mostly because they included irrelevant information and wrote longer than 60 words. Moreover, a

good number of candidates made gross grammatical and spelling errors. Some candidates used the

wrong question formation; omitted necessary punctuation marks; or used lexical items

inappropriately.

Task 2 – Write between 140 and 200 words

The second writing task offered the candidates two titles: Caught in a trap and When I got lost. The

candidates had to write a story about one of the titles which would be published in a school

magazine. Markers noted that most of the candidates opted to write about the second title.

Writings which scored high marks were excellent, imaginative, creative and pleasant to read

narratives with vivid descriptions of settings and characters; or, recounted first-hand experiences

with well-expressed feelings, which made interesting reading. Candidates who performed very well

made good use of reported speech in stories and demonstrated excellent command of the language

and very good knowledge of paragraph writing. They wrote coherent and cohesive paragraphs

characterized by good use of compound and complex sentences, and used an excellent range of

vocabulary and accurate structures, spelling and punctuation. However, the main difficulty for some

candidates was that they did not adhere to the title and their writing bordered on the irrelevant. One

other stumbling block was the fact that some wrote a lengthy narrative introduction and relegated

only a few lines to the actual story.

The writings of less able candidates were hardly comprehensible. Omission of words, errors in

syntax, and inappropriate use of memorized words and expressions rendered the writing incoherent.

Weak pieces of writing were marked by irrelevance, disjointed sentences, poor paragraph

construction and development of ideas, limited vocabulary, repetition of the same linking word,

gross spelling errors, punctuation mistakes and omissions, incorrect and inconsistent tense usage,

inaccurate sentence structure, and misuse of prepositions. Besides, negative interference of the

mother tongue was significantly evident in the writings. Failure to adopt the appropriate style to fit

the genre was also noticeable in weak pieces of writing composed only of a dialogue instead of a

dialogue blended in narrative.

C: Implications for teaching and learning

Primary teachers have a significant role in promoting enjoyment in English language learning and

in helping learners become more confident users of English.

¶ Identifying difficulties through continuous assessment of oral skills is essential to help learners

develop competences which they need to master through differentiated activities and

appropriate support. In addition, engaging learners in using language for a range of purposes,

audiences and situations; encouraging learners to reflect on and respond to a range of oral,

38 End of Primary Benchmark June 2015 ï Report

Performance Reports

visual and written texts; and, involving learners in group discussions across the curriculum

would stimulate active listening and productive talk in English.

¶ Learnersô comprehension skills can be enhanced when they engage with listening or written
texts to achieve particular purposes, such as to identify main ideas and put ideas into a

meaningful sequence; to respond to inferential questions; and to retell a story in their own

words. Additionally, learners need to discuss a range of text types, such as stories, poems, and

information texts; participate in critical reading; generate self-questions about text; and answer

higher-order questions about text, including evaluative questions.

Furthermore, emphasis should be on modelling and discussing the use of a variety of reading

strategies for understanding vocabulary in unfamiliar texts, for example by using semantic and

context cues.

¶ Effective grammar teaching takes place through meaningful contexts. Learners need to develop

their syntactic awareness so as to make sense of the grammar of texts. This can be accomplished

through listening to read-aloud stories in idiomatic English; and listening or reading a text,

identifying unusual expressions and retelling the sense in their own words.

Besides, grammar can be taught as an integral part of writing; for instance, by adopting sentence

manipulation learners can be actively engaged in improving the quality of pieces of writing.

Learners need to practise revising writing and changing ideas at paragraph level, where

necessary; editing writing to clarify meaning at sentence level; and, carrying out a final check of

spelling and punctuation.

¶ Learners also need to be made more aware of the importance of following instructions carefully

and shown how to respond appropriately to set tasks and questions. For instance, the title and

instructions in writing tasks determine the genre, therefore selecting the appropriate form of text

to communicate meaning purposefully to the intended audience is essential before generating

ideas and composing a piece of writing.

Opportunities for learners to explore different forms of writing as well as learn how to make use

of supportive and flexible frameworks to guide their writing are important aspects of learning to

write. Teaching learners how to record ideas, in detailed and relevant planning that fits such

frameworks, would further help learners to develop a more structured approach to composing

pieces of writing.

Moreover, appropriate modelling of how to apply writing skills to the ideas and how to link

paragraphs logically is essential in helping learners produce ideas as meaningful sentences that

go well together to make coherent paragraphs, and use appropriate linking words to form

cohesive texts.

End of Primary Benchmark June 2015 ï Report 39

Performance Reports

4.3 Mathematics

A: General comments about the Benchmark papers

In the 2015 Mathematics End of Primary Benchmark mathematical knowledge and skills,

conceptual understanding and application were assessed through a Mental Paper and a Written

Paper.

As in previous years, 15 minutes were allocated for the Mental Paper. This paper tested mental

mathematical strategies, however candidates were not penalised when they resorted to written

methods to support their reasoning. For the second year round the questions of the Mental Paper

were recorded, thus were not read by the class teacher. All feedback in relation to last yearôs

Mental Paper was evaluated and consequently an improved version of the Mental Paper was

presented. In fact, a practice question (a warmer question) was included in the 2015 Mental Paper.

This was an extra question at the beginning of the test which was not awarded any marks. The

practice question was included to help students focus on the speakerôs voice and familiarise

themselves with the test. Additional time was allocated for this question. Furthermore, the paper

setters have taken the decision to include some pictures and numerical information to support the

candidates further and to help them focus solely on what the questions are set out to assess

(reference to questions 4, 9, 10 and 17).

On the other hand, the Written Paper was allocated 1 hour and 30 minutes. The Written Paper

tested the candidatesô competences across the four strands outlined in the Revised Primary

Mathematics Syllabus, namely: Number and Algebra; Measurement; Shape and Space and Data

Handling. The Revised Primary Mathematics Syllabus views problem solving as the connection

between the four strands outlined above. Accordingly, problem solving was given its due

importance in the questions set and the Written Paper gave credit to those candidates who were able

to reason mathematically. Credit was also given to those candidates who were able to solve non-

routine problems (within the parameters of the syllabus) related to their everyday experience. This

year, in the Written Paper, a working space was introduced in questions that required working.

Candidates were encouraged to use this space for their working. However, the use of this space was

not compulsory.

Questions in both the Mental and the Written Papers also assessed understanding of mathematical

vocabulary which plays an integral role in the understanding and learning of mathematics. In both

papers the candidates had the opportunity to answer questions by applying any strategies, methods

or procedures with which they felt most comfortable. A marksô scheme which rewarded every

attempt toward a solution supported the candidatesô effort.

The marks were distributed as follows:

1. MENTAL PAPER – carrying 20% of the global mark

2. WRITTEN PAPER – carrying 80% of the global mark

The examiners used a specification grid when drawing up the Mathematics Paper in order to ensure

both content and face validity. The use of a specification grid ensures that the test items, as a

whole, will be constructed in such a way that provides a representative sampling of a range of

syllabus outcomes and that allows demonstration of performance across all levels in the

performance scale. The candidates were therefore presented with a graded Mathematics paper with

questions that catered for a wide range of abilities. In preparation, each question was mapped

40 End of Primary Benchmark June 2015 ï Report

Performance Reports

against syllabus outcomes, mainly those at Year 6 level. The marks for each strand were actually

distributed as follows:

¶ Number & Algebra (inc. problem solving) 45% ± 2%

¶ Measures (inc. problem solving) 30% ± 2%

¶ Shape & Space (inc. problem solving) 20% ± 2%

¶ Data Handling (inc. problem solving) 5% ± 2%

In order to make the questions more accessible to candidates the choice of pictures and diagrams in

questions was given due consideration during the planning and designing phase of both papers, as

were the use of the words and the construction of sentences and questions. The examiners

preferred the use of simple and clear language in the wording of questions so that students

understand clearly what they are expected to do. Questions and parts of questions were sequenced

in order of difficulty and allowed the candidates to demonstrate what they know, understand and are

able to do. Furthermore examiners were careful to present a selection of questions which are free of

any culture or gender bias, stereotyping, tokenism or any promotional material.

Detailed comments about each of the components

B: The Mental Paper

The markers have described the Mental Paper as a well-balanced paper. They have remarked that

the level of difficulty was adequate. Questions were clear and straightforward. Consequently the

questions in the Mental Paper were tackled successfully by the majority of candidates. Questions

were meant to be worked out mentally, but candidates were given the possibility to jot down

working on the answer sheet for which they were not penalised.

In response to feedback received from different stakeholders, as described above, a practice

question was introduced at the beginning of the mental test to serve as a warmer. Some markers

suggested that the answer box for the practice question should not be placed exactly above the other

answer boxes to avoid candidates getting confused. It is to be noted that no particular questions

were outlined by markers as posing particular common difficulties to the candidates.

C. The Written Paper

Question 1: This set of questions involved routine numerical calculations. While the majority of

candidates obtained full marks in Question 1, some candidates encountered difficulty in working

out part (d). These candidates were still not able to use a written method for HTU ÷ TU

successfully, as outline in the Learning Outcome in the national syllabus.

Question 2: The majority of the candidates answered this question correctly (completely or in

part). Nonetheless, the markers have identified some common errors. For example, a number of

candidates failed to understand the instruction given and added 150 to the given numbers. A few

markers remarked that this question could have possibly been asked at a later stage, as answering

this question must have been too time consuming (though not difficult) for some candidates.

Question 3: The markers have remarked that this was a good question which assessed whether

candidates were able to work out the area of a right-angled triangle by considering it as half a

End of Primary Benchmark June 2015 ï Report 41

Performance Reports

rectangle (ref. Mathematics, A Revised Syllabus for Primary Schools, p. 72, learning outcome

G.6.6,). The grid was intended to support all candidates further. In fact, many candidates used the

grid (counted squares) to work out the area of the triangle. Evidence of this are pen/pencil marks

done on the grid. On the other hand a few candidates opted for the formula Area of a right-angled

triangle =
2

1
 (length × breadth). However, it is to be noted that a substantial number of the

candidates gave 20 cm
2
 as an answer, i.e. they worked out the area of the rectangle but stopped

there.

Question 4: This question was quite straightforward and the majority of the candidates got the

answer correct (completely or in part). A common error was noted mainly in calculating the

number of women. Some students worked out
4

1
of 54 instead of

4

1
of 108. Should candidates

have checked their solutions once ready, by working backwards, they would have realised that their

answers were not correct. Drawings, such as the one below, are commendable as a problem solving

strategy.

 108 people

Question 5: A number of markers remarked that the way in which this question was presented,

and the fact that the candidates could relate to it, helped many candidates score full marks.

Consequently, the majority of the children did not encounter any difficulties in solving this

problem. Most common error identified by markers was that of adding 5cent instead of 500cent

(for ú1 Ĭ 5 coins) when calculating the total amount of money Keith had.

Question 6: While a good number of candidates were able to calculate the mean (average)

correctly, many candidates stopped at working out the total. However, it was noted that some of the

candidates who did not calculate the mean (average) correctly were still able to obtain a correct

answer for part (b).

Question 7: Despite its friendly format, as described by many of the markers, a substantial

number of candidates failed to obtain full marks in this question. For example, a common mistake

in part (d) was that of writing 0·4 as the decimal number equivalent to
4

1
. Others identified

5

1

as equal to 0·5 and
2

1
 as equal to 0·2 as common mistakes.

Question 8: This question turned out to be one of the most difficult questions in the paper. It

targeted direct proportion and the quantities used were quite simple and straightforward. However,

many candidates failed to take note of the given information and thus did not use the knowledge

that the illustrated recipe made 10 muffins.

men

women children

?
2

1

4

1

42 End of Primary Benchmark June 2015 ï Report

Performance Reports

Question 9: This question was well within the grasp of many candidates.

Question 10: The most common difficulty noted was converting from litres to millilitres. In fact,

part (c) seemed to be the most difficult part of the question, as the students found it difficult to

convert 1·05 litres into millilitres (gave 105 millilitres as an answer). Some candidates were unable

to give a valid reason for their thinking in the last part of the question. For example some of the

candidates who said that the ógirlsô drank most in the first part (a), later confirmed that the statement

in (di) was true (the boys drank more than girls). This is quite contradictory.

Question 11: It was noted by markers that many candidates encountered difficulties in reading the

timeline. Most common mistake was noted in part (d) where candidates multiplied 8 hours 30

minutes by 5 (or sometimes even by 7) treating it as a decimal number (8·30).

Question 12: Most of the candidates fared rather well in this question. While many candidates

managed to answer all of it correctly, some encountered difficulties in part (e).

Question 13: No major difficulties were noted in this question.

Question 14: The markers noted that the most challenging part of the question was part (a).

Some candidates multiplied 1·7 kg by 5 without adding the 500 g after. Others added the 500 g to

the 1·7 kg. Many candidates also got confused because quantities were not presented in the same

unit.

Question 15: This question was both non-routine and challenging. In part (a) many candidates did

not understand that they had to multiply the breadth by 4 in order to work out the length. In part (c)

although many candidates divided 144 cm² by 4 correctly, then they divided the answer (36 cm²) by

4 giving an incorrect answer of 9 cm. This shows that calculating the length of a side of a square

given the area is quite a complex learning outcome for students at this level. It is also evident that

area and perimeter are often confused.

Question 16: The ability to reason coupled up with a strong number sense was key in answering

this question. A substantial number of candidates managed to find the right combination (5 cards)

without much difficulty. The markers remarked that the marking scheme for this question was very

fair as it allowed candidates to gain marks for each step they achieved successfully.

End of Primary Benchmark June 2015 ï Report 43

Performance Reports

Imp lications for Teaching and Learning

Drawing on the candidatesô performance in the 2015 Mathematics End of Primary Benchmark, it is

recommended that the suggestions below are taken into consideration.

¶ It is recommended that learning environments (wherever the learning is taking place)

are rich in number and mathematical contexts. Such learning environments would

convey the fact that the school community values mathematics and recognises that

mathematical skills and mostly importantly understanding are key to being a successful

learner.

¶ Educators are encouraged to share the learning outcomes with students. This would

help students understand the purpose of learning and see how skills can be transferred and

applied within mathematics and across the curriculum.

¶ A problem solving approach should be at the core of effective learning and teaching of

mathematics in our primary classrooms. Problem solving is embedded within the

outcomes and opportunities in the Primary Mathematics Syllabus and should not be viewed

as a separate strand of mathematics.

¶ Educators need to offer the possibility to all the students in their classrooms to be

actively engaged, thus empowering students to challenge themselves. It is thus

recommended that students are given the opportunity to experience rich, routine and non-

routine tasks. Planned interdisciplinary projects which extend mathematical skills and allow

their application in new contexts can also serve as relevant and exciting contexts to engage

and motivate students.

¶ It i s nonetheless important that interdisciplinary projects and rich tasks in which

students are asked to collaborate and working groups do not only engage students

emotionally and socially, but also cognitively. While such tasks are very effective for

teaching processes such as communicating, problem-solving and decision-making, while

fostering positive attitudes, we need to be careful that attention is not taken away from the

fundamental mathematical concepts, from mathematics itself.

¶ Furthermore, educators are encouraged to support students learn how to learn. Thus,

they are encouraged to provide students with various opportunities to analyse, initiate

inquiry, direct investigations, make decisions, explain their thinking, synthesise aspects of

their existing skills, manage time and use technology.

¶ Students should thus be encouraged to do mathematics independently, on their own

and with others, in an environment that encourages listening, questioning and

mathematical reflection. Such environment helps students develop and deepen

mathematical knowledge. Independent learning puts learners at the centre of their own

learning. This can include choices about resources, pace and level of challenge and

evaluating their own progress.

¶ Students need to feel secure in class and valued for the effort they put into their

learning. At all stages in their mathematical journey, students need to know what they have

done well and also be clear about what they need to do as next steps for improvement.

44 End of Primary Benchmark June 2015 ï Report

Performance Reports

¶ It is recommended that extension work for higher-achieving learners should always

lead to new learning.

¶ Success (in small steps) and new learning should always be celebrated.

¶ Good use of the lesson plenary can also help students see connections and think about

how they could apply their learning in mathematics.

End of Primary Benchmark June 2015 ï Report 45

Item Analysis

5. Item Analysis

This section presents the results of the process conducted for the item analysis. The purpose of item

analysis is to check whether the different question items functioned as intended in the End of

Primary Benchmark 2015. This section allows the reader to observe which items were deemed

easy, moderate or difficult by the candidates. The data may be used diagnostically as well as

formatively by classroom teachers. Eventually, this technical analysis may provide insight on

change in trends. However, it is important to acknowledge that items used in the Benchmark cannot

be pre-tested and therefore the standard is being calibrated progressively. In order to make sense of

this section, it is important to use the resources that are presented in the CD together with this

report.

The Facility Index

The facility index for an item is calculated by dividing the mean (average) mark on the item by the

maximum mark that can be scored on the item.

For example, for an item that carries 5 marks, and the average score earned on the item is 3.6, the

facility index then works out as
3.6

5
, that is, 0.72 or 72%.

The Discrimination Index

Ideally, the discrimination index should always be positive. The higher the discrimination index,

the better the item is. In general, values below 0.2 are weak whereas values above 0.4 are desirable.

 Facility Index of Item =
Mean Mark on Item

Maximum Mark on Item

The facility index for an item is a value that indicates the proportion of students that get the

item correct. Since the mean (average) mark should roughly be half of the marks available,

a facility level of 0.5 is desirable, particularly if a question carries a good number of marks

(e.g. an essay). Lower or higher facility levels are desirable for other items. Facility levels

greater than 0.85 or below 0.15 should be avoided.

The discrimination index for an item is a measure of how the candidates perform on the

item as opposed to another measure of performance. In other words, it measures how well

the question distinguishes between learners. This is usually found by measuring the

correlation (relationship) between the score on the item and the total test score.

Item discrimination can vary from +1 (a perfect relationship between those who score high

marks on the item and those who score high marks on the test) to ï1 (a perfect inverse

relationship between those who score high marks on the item and those who score low

marks on the test).

46 End of Primary Benchmark June 2015 ï Report

Item Analysis

The discrimination index may be computed as follows:

d = p(UG) - p(LG)

where p(UG) and p(LG) are the proportions of correct answers by Upper Group (top 27%) and

Lower Group (bottom 27%) respectively. The maximum value of d is 1.0 and this occurs when all

the candidates in the Upper Group reply correctly and all the candidates in the Lower Group fail on

the item.

The following is an item analysis of the question papers used in the End of Primary

Benchmark 2014. The analysis consists of the study of a sample of 200 scripts in Maltese, English

and Mathematics. The analysis is limited to the objective items only.

The facility and discrimination indices for the Maltese and English listening and reading with

understanding components are shown in Tables 10 and 12 below. In each case, the analysis is

carried out per question. Since the speaking and the writing components are subjective, item

analysis is inappropriate. Table 14 below presents the results of the same analysis carried out for

the Mathematics mental and written papers.

Tables 11, 13 and 15 below indicate the accessibility of the different questions per subject to the

candidates in 2015 in terms of the level of difficulty. These tables also show the extent to which the

questions discriminated among candidates in 2015.

End of Primary Benchmark June 2015 ï Report 47

Item Analysis

Table 10: Il -Malti – A List of Items and their Facility and Discrimination Indices

Item Indices

 Facility (F) Discrimination (D)

Il -Fehim mis-Smigħ
1A 2 92% 0.18

 3 65% 0.21

 4 78% 0.21

 5 73% 0.23

 6 91% 0.20

1B 2 93% 0.25

 3 66% 0.29

 4 93% 0.14

 5 94% 0.29

 6 87% 0.21

2A 2 78% 0.28

 3 49% 0.27

 4 63% 0.23

 5 94% 0.25

 6 53% 0.10

2B 2 84% 0.19

 3 63% 0.32

 4 79% 0.18

 5 73% 0.26

 6 95% 0.21

Fehim mill-Qari

1A 1 73% 0.45

 2 88% 0.31

 3 82% 0.11

 4 90% 0.36

1B 5 70% 0.29

 6 87% 0.35

 7 80% 0.40

 8 59% 0.38

1ǘ 9 82% 0.30

 10 89% 0.39

2A 1 67% 0.14

 2 84% 0.36

 3 75% 0.53

 4 77% 0.30

 5 47% 0.48

 6 34% 0.32

 7 24% 0.32

 8 70% 0.44

48 End of Primary Benchmark June 2015 ï Report

Item Analysis

Item Indices

 Facility (F) Discrimination (D)

2B 9 83% 0.45

 10 74% 0.39

 11 44% 0.39

 12 75% 0.44

 13 62% 0.48

 14 79% 0.54

 15 57% 0.32

 16 59% 0.23

2ǘ 17a 60% 0.23

 17b 42% 0.23

 18a 65% 0.26

Table 11: Levels of Difficulty and Discrimination (Il -Malti)

No. of

items

F = 40% - 60%; D = 0.4 or more (correct levels of difficulty and discrimination) 1

F = 40% - 60%; D = more than 0.3 but less than 0.4 (correct levels of difficulty and

discriminated sufficiently)
3

F = less than 40%; D = 0.3 or more (on the difficult side but discriminated sufficiently) 2

F = more than 60%; D = 0.3 or more (on the easy side but discriminated sufficiently) 17

F= 40% - 60%; D = below 0.3 (facility level correct but item did not discriminate

sufficiently)
5

F = less than 40%; D = below 0.3 (on the difficult side and did not discriminate

sufficiently)
0

F = more than 60%; D = below 0.3 (on the easy side and did not discriminate

sufficiently)

22

 Total 50

The above values show that students found questions rather easy. Some of these questions managed

to differentiate well between different ability students, but a number of questions did not provide

evidence to differentiate well between students of different abilities. Since in Malta we do not have

the facility to pilot the questions beforehand, this is bound to occur.

End of Primary Benchmark June 2015 ï Report 49

Item Analysis

Table 12: English – A List of Items and their Facility and Discrimination Indices

Item Indices

 Facility (F) Discrimination (D)

Listening Comprehension

Task 1 1 91% 0.26

 2 97% 0.15

 3 97% 0.28

 4 89% 0.37

 5 44% 0.36

 6 72% 0.38

 7 62% 0.34

 8 84% 0.33

Task 2

1 a 97% 0.33

 b 72% 0.42

 c 67% 0.50

 d 69% 0.29

2 a 76% 0.30

 b 90% 0.25

 c 62% 0.32

 d 58% 0.41

 e 67% 0.34

3 a 82% 0.44

 b 47% 0.45

Reading Comprehension

Task 1 1 a 86% 0.34

 b 93% 0.35

 c 79% 0.33

 d 84% 0.51

 e 75% 0.29

 f 86% 0.18

2 a 93% 0.40

 b 95% 0.38

 c 84% 0.38

 d 82% 0.46

 e 98% 0.25

 f 93% 0.46

Task 2

1 81% 0.56

2 a 79% 0.39

 b 80% 0.55

3 a 97% 0.30

 b 97% 0.28

4 a 82% 0.35

 b 86% 0.45

50 End of Primary Benchmark June 2015 ï Report

Item Analysis

Item Facility (F) Discrimination (D)

5 a 94% 0.38

 b 79% 0.52

 c 62% 0.13

 d 49% 0.16

 e 76% 0.34

 f 94% 0.17

6 33% 0.43

7 79% 0.44

8 51% 0.49

9 48% 0.50

10 29% 0.45

11 57% 0.47

12 a 73% 0.36

 b 62% 0.53

13 73% 0.33

14 a 77% 0.43

 b 96% 0.32

 c 82% 0.43

 d 57% 0.54

 e 44% 0.31

 f 69% 0.23

15 a 87% 0.38

 b 64% 0.25

16 a 80% 0.43

 b 58% 0.55

Table 13: Levels of Difficulty and Discrimination (English)

No. of

items

F = 40% - 60%; D = 0.4 or more (correct levels of difficulty and discrimination) 8

F = 40% - 60%; D = more than 0.3 but less than 0.4 (correct levels of difficulty

and discriminated sufficiently)
2

F = less than 40%; D = 0.3 or more (on the difficult side but discriminated

sufficiently)
2

F = more than 60%; D = 0.3 or more (on the easy side but discriminated

sufficiently)
39

F= 40% - 60%; D = below 0.3 (facility level correct but item did not discriminate

sufficiently)
1

F = less than 40%; D = below 0.3 (on the difficult side and did not discriminate

sufficiently)
0

F = more than 60%; D = below 0.3 (on the easy side and did not discriminate

sufficiently)
14

Total 66

The values above show that students found many of the questions relatively easy, but

simultaneously these questions managed to differentiate well between different ability students. As

for the case of Maltese paper, a number of students found a number of questions easy but these

questions did not discriminate sufficiently students with different ability levels.

End of Primary Benchmark June 2015 ï Report 51

Item Analysis

Table 14: Mathematics – A List of Items and their Facility and Discrimination Indices

Item Indices

 Facility (F) Discrimination (D)

Mental Paper

1 93% 0.34

2 92% 0.44

3 94% 0.41

4 81% 0.62

5 67% 0.67

6 56% 0.69

7 66% 0.63

8 60% 0.58

9 63% 0.70

10 83% 0.60

11 82% 0.64

12 67% 0.72

13 62% 0.57

14 85% 0.58

15 65% 0.59

16 52% 0.65

17 68% 0.61

18 64% 0.75

19 46% 0.51

20 38% 0.57

Written Paper

1 a 88% 0.59

 b 90% 0.34

 c 83% 0.67

 d 62% 0.61

2 42% 0.57

3 27% 0.45

4 53% 0.64

5 a 75% 0.64

 b 84% 0.62

6 a 66% 0.65

 b 78% 0.49

7 a 68% 0.75

 b 66% 0.75

 c 88% 0.56

 d 69% 0.68

 e 77% 0.65

8 a 35% 0.63

 b 35% 0.52

 c 37% 0.52

9 a 66% 0.51

 b 55% 0.68

10 a 69% 0.58

 b 61% 0.64

 c 47% 0.70

 d i 43% 0.69

 d ii 43% 0.69

52 End of Primary Benchmark June 2015 ï Report

Item Analysis

Table 15: Level of Difficulty and Discrimination (Mathematics)

No. of

Items

F = 40% - 60%; D = 0.4 or more (correct levels of difficulty and discrimination) 14

F = 40% - 60%; D = more than 0.3 but less than 0.4 (correct levels of difficulty and

discriminated sufficiently)
0

F = less than 40%; D = 0.3 or more (on the difficult side but discriminated

sufficiently)
10

F = more than 60%; D = 0.3 or more (on the easy side but discriminated

sufficiently)
40

F= 40% - 60%; D = below 0.3 (facility level correct but item did not discriminate

sufficiently)
0

F = less than 40%; D = below 0.3 (on the difficult side and did not discriminate

sufficiently)
0

F = more than 60%; D = below 0.3 (on the easy side and did not discriminate

sufficiently)
2

Total 66

The above values show that students found many of the Mathematics questions relatively easy, but

at the same time these questions managed to differentiate well between students of different

abilities. A number of questions were neither too easy nor too difficult, yet they differentiated well

between students of different abilities. Only a small number of questions were on the difficul t side

and yet they differentiated well between students of different abilities.

Item Indices

 Facility (F) Discrimination (D)
11 a 57% 0.54

 b 30% 0.51

 c 73% 0.45

 d 34% 0.41

12 a 97% 0.24

 b 83% 0.61

 c 65% 0.61

 d 89% 0.50

 e 77% 0.69

13 a 95% 0.27

 b 95% 0.32

 c 67% 0.42

 d 65% 0.64

14 a 39% 0.60

 b i 45% 0.66

 b ii 61% 0.63

15 a 40% 0.53

 b 58% 0.63

 c 16% 0.35

16 38% 0.59

End of Primary Benchmark June 2015 ï Report 53

Conclusion

6. Conclusion

The 2015 End of the Primary Benchmark Report provides information directly related to the

teaching and learning processes in schools. The rationale for the End of Primary Benchmark is to

inform the learners as well as their teachers and parents and other stakeholders, about performance

in the different skills at the end of the Primary Education cycle. This transition period is crucial for

all children and such information should prove useful at the end of one cycle and the beginning of

another. The information presented in this report is in line with the underlying principle of the End

of Primary Benchmark and should be used to support our mission that all children in Malta and

Gozo benefit from a quality education and develop skills that help them become lifelong learners.

Feedback on the content of this report as well as recommendations for improvement are welcome

and will be received by the Educational Assessment Unit within the Department of Curriculum

Management on the following email address (eau@gov.mt). Any clarifications may also be

addressed to the same unit.

The Educational Assessment Unit personnel, upon invitation by schools, is willing to provide

further support and information about the End of Primary Benchmark, other summative

assessments, and assessment of learning.

mailto:eau@gov.mt

(54)

Appendices

APPENDICES

 (55)

Appendices

(56)

Appendices

APPENDIX 1

 (57)

Appendices

(58)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 17
th
 October 2014

Action Required: X Ref: DCM 182/2014

To: All Heads of Primary Schools (State and Non-State) and Sections

From: Director, Curriculum Management

Subject: The End of Primary Benchmark 2015 ï Public Meetings for Parents

The Directorate for Quality and Standards in Education is organising meetings for parents who have

children sitting for the End of Primary Benchmark 2015 as follows:

Date: Saturday 25
th
 October 2014 Parents of children attending Primary Schools in the

following Colleges are invited:

 St Benedict College St Ignatius College

 St Margaret College St Thomas More College

Venue:
St Ignatius College,

Siggiewi Primary School Hall

Time: 9.00am ï 10.30am

Date: Saturday 8
th
 November 2014 Parents of children attending Primary Schools in the

following Colleges are invited:

 Maria Regina College St Clare College

 St Gorg Preca College St Nicholas College

 St Theresa College

Venue:
St Clare College,

San Gwann Primary School Hall

Time: 9.00am ï 10.30am

Date: Saturday 8
th
 November 2014

Parents of children attending Non-State schools in

Malta
Venue:

St Clare College,

San Gwann Primary School Hall

Time: 10.45am ï 12.15pm

Date: Wednesday 29
th
 October 2014

For parents of children attending in all Primary

Schools (State and Non-State) in Gozo
Venue:

Gozo College,

Boysô Secondary School,

Victoria

Time: 5.00 ï 6.30pm

The meetings will focus on the different components of the End of Primary Benchmark, as well as

the Access Arrangements that will be available in the End of Primary Benchmark 2015.

Thank you for your collaboration.

Gaetano Bugeja

Director, Curriculum Management

mailto:gaetano.bugeja@ilearn.edu.mt

 (59)

Appendices

(60)

Appendices

APPENDIX 2

 (61)

Appendices

(62)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 12
th
 November 2014

Action Required: X Ref: DCM 211/2014

To: All Heads of Primary Schools (State and Non-State) and Sections

From: Director, Curriculum Management

Subject: End of Primary Benchmark, June 2015:

1. Request for Multiplication Tables and/or Reader in Mathematics

2. Request for Enlarged Print for Visually Impaired Children

3. Request for Communicator for Hearing Impaired Children

4. Request for Electronic Reader in Maltese and/or English Reading with Understanding

5. Request for Scribe in Maltese and/or English Writing

1. The Educational Assessment Unit, in collaboration with the Specific Learning Difficulties

(SpLD) Unit and the School Psychological Service (SPS), invites schools to apply for the

above requests according to the following regulations. Heads of School are to bring these

regulations to the notice of teachers and parents of children sitting the June 2015 End of

Primary Benchmark.

2. Heads of School are therefore requested, in conjunction with the school INCO and the class

teacher, to identify those children in Year 6 who, for any of the above requests, have been

assessed by SpLD, SPS or other professional bodies and have a relevant report identifying a

learning difficulty.

3. Requests for Readers apply for children who have scored below the 8-year reading level on a

recognized standardized reading test carried out after 31
st
 December 2013.

4. In the case of children with hearing impairment, Heads of School may apply for the service of

a Communicator for all components in Maltese, English and Mathematics.

5. Heads of School are to include children in Year 6 who have been referred to SPS and SpLD

before December 2014 for an assessment in connection with the above requests but have not

yet been assessed.

6. Heads of School are to note that the Readers for Mathematics and the Scribes for Maltese and

English will have to be provided by the school. In the case of the Reading with

Understanding (in both Maltese and English), a CD will be provided by the Educational

Assessment Unit but the school needs to provide the personnel to operate the equipment and

invigilate the students.

mailto:gaetano.bugeja@ilearn.edu.mt

 (63)

Appendices

7. All requests, duly entered on Application Form A, should be addressed to:

Ms M. Quattromani, Support Teacher

Educational Assessment Unit

c/o San Ġorġ Preca College

Girls’ Secondary School

Joseph Abela Scolaro Street

Ħamrun

8. All schools are kindly requested to email a list of all the students (Name, Surname, ID Card

Number) who have applied for Access Arrangements (Form A) to

marina.quattromani@ilearn.edu.mt. A hard copy of this list should also reach Ms

Quattromani together with the applications.

9. All application forms are to reach the Educational Assessment Unit by not later than Friday

12
th

 December 2014.

10. In all cases, the decision of the Reviewing Board for Requests for Access Arrangements is

final.

The application form (Form A) with guidelines for its completion, a consent form and declaration

are available online at:

http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2015.aspx

Thank you for your collaboration.

Gaetano Bugeja

Director, Curriculum Management

mailto:marina.quattromani@ilearn.edu.mt
http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2015.aspx

(64)

Appendices

DQSE/01/01/18

EDUCATIONAL ASSESSMENT UNIT

FORM A: APPLICATION FORM to REQUEST:

¶ MULTIPLICATION TABLE S AND/OR A READER IN MATHEMATICS

¶ AN ENLARGED PRINT FO R VISUALLY IMPAIRED CHILDREN

¶ A COMMUNICATOR FOR H EARING IMPAIRED CHIL DREN

¶ AN ELECTRONIC READER IN MALTESE AND/OR ENGLI SH READING WITH

UNDERSTANDING

¶ A SCRIBE IN MALTESE AND/OR ENGLISH WRITI NG

Examination for which application is made: End of Primary Benchmark 2015

(Refer to Letter Circular DCM211/2014)

Examining Authority Session Level
Educational Assessment Unit June 2015 Year 6

Please refer to the guidelines on page 5 before filling in this application form.

(Please fill this application in Blue Ink)

Studentôs Name éééééééééStudentsô Surname ééééééééé (Use block letters)

ID Card No. éééééééééé

Date of birth ééééééééé. Male Female [Tick Vas applicable]

Admission Date in local Primary School ééééééééééééééééé...

Address ééééééééééééééééééééééééééééééé

Name of parent/guardian éééééééééééééééééééééééé.

Mobile No. éééééééé.... Home Tel. No. ééééééééé.

Collegeéééééééééééééééééé..

Schoolééééééééééééééééé. Tel. No. ééééééééé.

School email addresséééééééééééééééééééééééééééééé..

N.B. If an application for Exemption has also been completed for this student, tick here.

REQUEST FOR: [Tick V as applicable]

READER FOR MATHEMATICS ENLARGED PRINT

 (for Visually Impaired children)

MULTIPLICATION TABLES COMMUNICATOR

 (for Hearing Impaired children)

ELECTRONIC READER FOR MALTESE

ELECTRONIC READER FOR ENGLISH

SCRIBE FOR MALTESE SCRIBE FOR ENGLISH

For office use

 (65)

Appendices

REASON FOR REQUEST:

 Please indicate and attach any relevant documentation to substantiate this request.

Document 1: __

Document 2: __

It is the responsibility of the Head of School:

Ç To attach all the relevant documentation to the completed form.

Ç To verify all evidence correct by endorsing a copy of the documents.

× In case of difficulty, please contact SpLD (Specific Learning Difficulties) and SPS (School

Psychological Service) Units on Tel 21234965 and 21242882 respectively.

× Church Schools are to contact the Secretariat for Catholic Education, School Psychological

Service on Tel 27790060.

DECLARATION (to be signed by the Head of School)

I confirm that the information provided on this form is accurate.

Name (Head of School) ééééééééééééééééééé.
(in block letters)

Signature ééééééééééé.. Date éééééééééé

School Stamp

 For office use only

 Remarks ___

(66)

Appendices

STATEMENT OF CONSENT

I hereby give my consent to the Directorate for Quality and Standards in Education (DQSE) to

process and record personal and sensitive data herewith attached in order to be able to render me or

any member of my family the service I am applying for.

I fully understand that:

Ç by opting out, my application cannot be processed.

Ç authorized personnel who are processing this information may have access to this data in order

to supply me or any member of my family with the service being applied for.

Ç edited information that would not identify me or any member of my family may be included in

statistical reports.

I know that I am entitled to see the information related to me or any member of my family, should I

ask for it in writing.

I am aware that, for the purpose of the Data Protection Act, the Data Controller is:

The Director, Curriculum Management, DQSE, Floriana. (e-mail: dcm@gov.mt)

NAME OF STUDENT: ___________________________ DATE: _____________

I have read and understood this statement of consent myself.

This statement of consent was read and explained to me.

(Tick V as applicable)

DATA SUBJECT READER (if applicable)

NAME of Parent /Guardian (in block letters)

NAME of Reader (in block letters)

MOTHER FATHER GUARDIAN
(Tick V as applicable)

PROFESSION / GRADE

SIGNATURE

SIGNATURE

ID CARD no.

ID CARD no.

Directorate for Quality and Standards in Education ï Ministry for Education and Employment

mailto:dcm@gov.mt

 (67)

Appendices

DIKJA RAZZJONI TA’ KUNSENS

Jiena nagǩti l-kunsens tiegǩi lid-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni biex

jipproǙessa u jŨomm taǩt il-ǩarsien tiegǩu l-informazzjoni personali u sensittiva li hawn fôdin

l-applikazzjoni biex ikun jistaô jagǩti lili jew lil xi membru tal-familja tiegǩi s-servizz li qed

nitlob.

Jiena nifhem li:

Ç jekk ma nagǩtix din l-informazzjoni, l-applikazzjoni tiegǩi ma tistax tiǣi pproǙessata.

Ç sabiex jiena jew xi membru tal-familja tiegǩi ningǩata/jingǩata s-servizz mitlub, persuni

awtorizzati jistgǩu jkollhom aǙǙess gǩal din l-informazzjoni personali u sensittiva.

Ç Ǚerti dettalji li bl-ebda mod ma jikxfu l-identit¨ tiegǩi jew taô xi membru tal-familja tiegǩi

jistgǩu jiǣu pproǙessati gǩal skopijiet taô statistika.

 Jiena naf li, jekk nagǩmel talba bil-miktub, gǩandi d-dritt li nkun naf xôinformazzjoni qiegǩed

iŨomm id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni dwari jew dwar xi membru tal-

familja tiegǩi.

Jiena konxju/a li, gǩall-fini tal-Att Dwar il-Protezzjoni u l-Privatezza tad-Data, il-kontrollur taô

data personali huwa:

Id-Direttur tat-Tmexxija tal-Kurrikulu

Id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni, Floriana.

(L-Indirizz elettroniku: dcm@gov.mt)

ISEM L -ISTUDENT/A: _________________________ DATA: _____________

Jiena nikkonferma li din id-dikjarazzjoni qrajtha jiena stess u fhimt kollox.

Din id-dikjarazzjoni nqrat lili u jiena fhimt kollox.

(Immarka V fejn suppost)

MIN QIEG ĦED JAGĦMEL

DIN ID -DIKJARAZZJONI
IL -QARREJ/JA (jekk inhu l-kaŨ)

ISEM il -Ġenitur / Kustodju (bôittri kbar)

ISEM il -Qarrej/ja (bôittri kbar)

OMM MISSIER KUSTODJU
(immarka V fejn suppost)

PROFESSJONI / GRAD

FIRMA FIRMA

Numru tal -Karta tal -Identità

Numru tal -Karta tal -Identità

Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni ï Ministeru gǩall-Edukazzjoni u x-Xogǩol

mailto:dcm@gov.mt

(68)

Appendices

Guidelines on how to complete this application form for

 Request

a) All the information on this application form should be entered by the school administration

ONLY.

b) When applying for a SCRIBE, schools are requested to send photocopies of the applicantôs

Year 5 Annual examination (Half Yearly in case of absenteeism) writing scripts of Maltese

and/or English, depending for which written component the application is being made.

c) The service of a Communicator in the case of children with hearing impairment may be

requested for all componenets in Maltese, English and Mathematics.

d) Complete the details of the óDECLARATIONô on page 2. In order to be accepted by the

Educational Assessment Unit, the application must be endorsed by the Head of School. It is

the responsibility of the Head of School to make the request and to supply the information

required on the form.

e) It is important that the STATEMENT OF CONSENT is duly completed in English, on page 3,

or in Maltese, on page 4.

f) When a student has applications for both a n Exemption and a Request, Heads of school

are to ensure that:

- The box found on the front page of the Request application (Form A) is ticked.

- Both the Request (Form A) and Exemption (Form B) applications are to be signed by

the parent/guardian.

- Documents for EACH application ae to be attached.

- The applications (with the relevant and stapled documents) are to be sent together,

attached with a paper clip (not stapled).

g) The orginal form together with another copy of this application should be sent to the

Educational Assessment Unit. EACH application form (original and copy) should have

attached (preferably stapled) copies of all the documents relevant to the application.

Remember to keep a copy of whatever you send to the Educational Assessment Unit.

 (69)

Appendices

(70)

Appendices

APPENDIX 3

 (71)

Appendices

(72)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 12
th
 November 2014

Action Required: X Ref: DCM 212/2014

To: All Heads of Primary (State and Non-State) and Sections

From: Director, Curriculum Management

Subject: End of Primary Benchmark, June 2015 ï
 Request for Exemption (Students with Learning Difficulties and Disabilities)

1. The Educational Assessment Unit invites schools to apply for requests for exemption for:

- Children following an alternative learning programme.

- Children functioning at, or below, Year 3 Primary standard.

- Children with a severe disability may request an exemption from particular components in the

 different subjects. For these children a school-based assessment is recommended.

2. These regulations are to be brought to the attention of teachers and parents. Evidence to substantiate

the request is necessary. The evidence required is that provided by the class teacher in collaboration

with the INCO and/or Complementary Teacher, or their equivalent, and endorsed by the Head of

School.

3. All requests, duly entered on Application Form B, should be addressed to:

Ms M. Quattromani, Support Teacher

Educational Assessment Unit

c/o San Ġorġ Preca College

Girls’ Secondary School

Joseph Abela Scolaro Street

Ħamrun

4. All schools are kindly requested to email a list of all the students (Name, Surname, ID Card

 Number) who have applied for Exemption (Form B) to marina.quattromani@ilearn.edu.mt .

 A hard copy of this list should also reach Ms Quattromani together with the applications.

5. All application forms are to reach the Educational Assessment Unit by not later than Friday,

 12th December 2014.

6. In all cases the decision of the Reviewing Board for Requests for Exemption is final.

The application form (Form B) with guidelines for its completion, a consent form and declaration are

available online at: http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2015.aspx

Thank you for your collaboration.

Gaetano Bugeja

Director, Curriculum Management

mailto:gaetano.bugeja@ilearn.edu.mt
mailto:marina.quattromani@ilearn.edu.mt

 (73)

Appendices

EDUCATIONAL ASSESSMENT UNIT

FORM B: APPLICATION FORM FOR EXEMPT ION
(Students with Learning Difficulties and Disabilities)

Examination for which application is made: End of Primary Benchmark

Examining Authority Session Level
Educational Assessment Unit June 2015 Year 6

Please refer to the guidelines on page 6 before filling in this application form.
(Please fill this application in Blue Ink.)

Studentôs Nameééééééééé Studentôs Surnameéééééé.é (Use block letters)

ID Card No. éééééééééé

Date of birth ééééééééé. Male Female [Tick V as applicable]

Admission date in local Primary School ééééééééééééééééééé.

Address ééééééééééééééééééééééééééééé.éé..

Name of parent/guardian ééééééééééééééééééé

Mobile No. éééééééé.... Home Tel. No. éééééééééééé.

Collegeéééééééééééééééééé..

Schoolééééééééééééééééééé Tel. No. ééééééééé

School email addressééééééééééééééééééééé.ééééé.

Refer to Letter Circular DCM 212/2014 dated 12 November 2014.

REASON FOR EXEMPTION – Learning Difficulties and Disabilities

N.B. If an application for REQUEST (for Reader / Multiplication Tables / Enlarged

Print / Communicator / Scribe) has also been completed for this student, tick here.

[Tick V as applicable]

Ǐ Student is following an alternative learning programme and/or functioning at, or below,

Year 3 Primary standard. Give details.

__

Ǐ Student has a severe disability that prevents access to the different components of the

Benchmark. Give details.

__

__

For office use

(74)

Appendices

An exemption is being requested for the following components: [Tick V as applicable]

Maltese

Ǐ The SPEAKING component

Ǐ The LISTENING COMPREHENSION component

Ǐ The READING COMPREHENSION component

Ǐ The WRITING component

English

Ǐ The SPEAKING component

Ǐ The LISTENING COMPREHENSION component

Ǐ The READING COMPREHENSION component

Ǐ The WRITING component

Mathematics

Ǐ MENTAL (Aural)

Ǐ WRITTEN

Please indicate and attach any relevant documentation to substantiate this request.

 Ǐ Core Competencies Checklists: Ǐ Maltese Ǐ English Ǐ Mathematics

Document 1: __

 Document 2: __

 (75)

Appendices

It is the responsibility of the Head of School:

Ç To attach all the relevant documentation to the completed form.

Ç To verify all evidence correct by endorsing a copy of the documents.

× In case of difficulty, please contact SpLD (Specific Learning Difficulties) and SPS (School

Psychological Service) units on Tel 21234965 and 21242882 respectively.

× Church Schools are to contact the Secretariat for Catholic Education, School Psychological

Service on Tel 27790060.

DECLARATION (to be signed by the Head of School)

I confirm that the information provided on this form is accurate.

Name (Head of School) ééééééééééééééééééé.

(in block letters)

Signature ééééééééééé.. Date éééééééééé

School Stamp

For office use only

Remarks

__

__

__

__

__

(76)

Appendices

STATEMENT OF CONSENT

I hereby give my consent to the Directorate for Quality and Standards in Education (DQSE) to

process and record personal and sensitive data herewith attached in order to be able to render me or

any member of my family the service I am applying for.

I fully understand that:

Ç by opting out, my application cannot be processed.

Ç authorised personnel who are processing this information may have access to this data in order

to supply me or any member of my family with the service being applied for.

Ç edited information that would not identify me or any member of my family may be included in

statistical reports.

I know that I am entitled to see the information related to me or any member of my family, should I

ask for it in writing.

I am aware that, for the purpose of the Data Protection Act, the Data Controller is:

The Director, Curriculum Management, DQSE, Floriana. (e-mail: dcm@gov.mt)

NAME OF STUDENT: ___________________________ DATE: _____________

I have read and understood this statement of consent myself.

This statement of consent was read and explained to me.

(Tick V as applicable)

DATA SUBJECT READER (if applicable)

NAME of Parent /Guardian (in block letters)

NAME of Reader (in block letters)

MOTHER FATHER GUARDIAN
(Tick V as applicable)

PROFESSION / GRADE

SIGNATURE

SIGNATURE

ID CARD no.

ID CARD no.

Directorate for Quality and Standards in Education ï Ministry for Education and Employment

mailto:dcm@gov.mt

 (77)

Appendices

DIKJARAZZJONI TA’ KUNSENS

Jiena nagǩti l-kunsens tiegǩi lid-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni biex

jipproǙessa u jŨomm taǩt il-ǩarsien tiegǩu l-informazzjoni personali u sensittiva li hawn fôdin l-

applikazzjoni biex ikun jistaô jagǩti lili jew lil xi membru tal-familja tiegǩi s-servizz li qed

nitlob.

Jiena nifhem li:

Ç jekk ma nagǩtix din l-informazzjoni, l-applikazzjoni tiegǩi ma tistax tiǣi pproǙessata.

Ç sabiex jiena jew xi membru tal-familja tiegǩi jingǩata s-servizz mitlub, persuni awtorizzati

jistgǩu jkollhom aǙǙess gǩal din l-informazzjoni personali u sensittiva.

Ç Ǚerti dettalji li bl-ebda mod ma jikxfu l-identit¨ tiegǩi jew taô xi membru tal-familja tiegǩi

jistgǩu jiǣu pproǙessati gǩal skopijiet taô statistika.

 Jiena naf li, jekk nagǩmel talba bil-miktub, gǩandi d-dritt li nkun naf xôinformazzjoni qiegǩed

iŨomm id-Direttorat gǩal Kwalit¨ u Standards fl -Edukazzjoni dwari jew dwar xi membru tal-

familja tiegǩi.

Jiena konxju/a li, gǩall-fini tal-Att Dwar il-Protezzjoni u l-Privatezza tad-Data, il-kontrollur taô

data personali huwa:

Id-Direttur tat-Tmexxija tal-Kurrikulu

Id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni, Floriana.

(L-Indirizz elettroniku: dcm@gov.mt)

ISEM L -ISTUDENT/A: _________________________ DATA: _____________

Jiena nikkonferma li din id-dikjarazzjoni qrajtha jiena stess u fhimt kollox.

Din id-dikjarazzjoni nqrat lili u jiena fhimt kollox.

(Immarka V fejn suppost)

MIN QIEG ĦED JAGĦMEL

DIN ID -DIKJARAZZJONI

IL -QARREJ/JA (jekk inhu l-kaŨ)

ISEM il -Ġenitur / Kustodju (bôittri kbar)

ISEM il -Qarrej/ja (bôittri kbar)

OMM MISSIER KUSTODJU
(Immarka V fejn suppost)

PROFESSJONI / GRAD

FIRMA FIRMA

Numru tal-Karta tal -Identità

Numru tal -Karta tal -Identità

Id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni ï Ministeru gǩall-Edukazzjoni u x-Xogǩol

mailto:dcm@gov.mt

(78)

Appendices

Guidelines on how to complete this application form:

 Exemption (Students with Learning Difficulties and Disabilities)

a) All the information on this application form should be entered by the school administration

ONLY.

b) For children with severe coordination difficulties, a report from an occupational therapist is

required for the purpose of an exemption from a particular component.

c) In the case of students in state schools who have checklists, schools are requested to attach a

copy of these checklists with their application.

d) Complete the details of the óDECLARATIONô on page 3. In order to be accepted by the

Educational Assessment Unit, the application must be endorsed by the Head of School. It is the

responsibility of the Head of School to request the Exemption/s and to supply the information

required on the form.

e) It is important that the STATEMENT OF CONSENT is duly completed in English, on

 page 4, or in Maltese, on page 5.

f) When a student has applications for both a Request and an Exemption, Heads of school are

to ensure that:

- The box found on the front page of the Exemption application (Form B) is ticked.

- Both the Request (Form A) and Exemption (Form B) applications are to be signed by

the parent/guardian.

- Documents for EACH application are to be attached.

- The applications (with the relevant stapled documents) are to be sent together, attached

with a paper clip (not stapled).

g) The original form together with another copy of this application should be sent to the

Educational Assessment Unit. EACH application form (original and copy) should have attached

(preferably stapled) copies of all the documents relevant to the application. Remember to keep a

copy of whatever you send to the Educational Assessment Unit.

 (79)

Appendices

(80)

Appendices

APPENDIX 4

 (81)

Appendices

(82)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 12
th
 November 2014

Action Required: X Ref: DCM 213/2014

To: All Heads of Primary (State and Non-State) and Sections

From: Director, Curriculum Management

Subject: End of Primary Benchmark, June 2015 ï

 Request for Exemption (Expatriates and Returned Migrants)

__

1. The Educational Assessment Unit invites schools to apply for requests for exemption from

English and/or Maltese for children of expatriates and returned migrants.

2. Heads of school may ONLY apply for an exemption if the student has not followed the subject

curriculum during the last two years of Primary school in Malta or Gozo.

3. This request needs to be supported by an authenticated copy of the official Letter of Admission

to School of a Foreign Pupil/Student or other relevant documentation necessary for this

exemption.

4. Heads of school are to bring these regulations to the attention of teachers and parents of children

sitting the June 2015 End of Primary Benchmark.

5. All requests, duly entered on Application Form C, should be addressed to:

Mr N. Bezzina, Support Teacher

Educational Assessment Unit

c/o San Ġorġ Preca College

Girls’ Secondary School

Joseph Abela Scolaro Street

Ħamrun

6. All application forms are to reach the Educational Assessment Unit by not later than Friday

12
th

 December 2014.

7. In all cases the decision of the Reviewing Board for Requests for Exemption is final.

The application form (Form C) with guidelines for its completion, a consent form and declaration

are available online at:

http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2015.aspx

Thank you for your collaboration.

Gaetano Bugeja

Director, Curriculum Management

mailto:gaetano.bugeja@ilearn.edu.mt
http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2015.aspx

 (83)

Appendices

EDUCATIONAL ASSESSMENT UNIT

FORM C: APPLICATION FORM FOR EXEMPTION

(Expatriates and Returned Migrants)

Examination for which application is made: End of Primary Benchmark 2015

Examining Authority Session Level
Educational Assessment Unit June 2015 Year 6

Please refer to the guidelines on page 5 before filling in this application form

Studentôs Nameééééééééé Surnameééééééééé.ééé(Use block letters)

ID Card/Passport No. éééééééééé

Date of birth ééééééééé. Male Female [Tick V where applicable]

Address ééééééééééééééééééééééééééééééé

Name of parent/guardian ééééééééééééééééééé

Mobile No. ééééééé.. Home Tel. No. ééééééééé

Collegeééééééééééééééééé.....

Schoolééééééééééééééééééé Tel. No. éééééééé...

School email addresséééééééééééééééééééééééééé

Date of admission into Primary schooling in Malta/Gozo é..éééééééééé

EXEMPTION FROM ENGLISH and/or MALTESE

for Expatriates and Returned Migrants
 as per Letter Circular DCM 213/2014 dated 12th November 2014

 [Tick V as applicable]

Ǐ All components Ǐ Maltese Ǐ English

Or the following components:

Ǐ The SPEAKING component Ǐ Maltese Ǐ English

Ǐ The LISTENING COMPREHENSION component Ǐ Maltese Ǐ English

Ǐ The READING COMPREHENSION component Ǐ Maltese Ǐ English

Ǐ The WRITING component Ǐ Maltese Ǐ English

For office use

(84)

Appendices

It is the responsibility of the Head of School:

Ç To attach a copy of the Letter of Admission to School of a Foreign Pupil/Student and/or any

other relevant documentation to the completed form.

Ç To verify all evidence correct by endorsing the document/s attached.

Ç To state clearly (on page 1) the exact date when the student started primary schooling in

Malta or Gozo.

DECLARATION (to be signed by the Head of School)

I confirm that the information provided on this form is accurate.

Name (Head of School) ééééééééééééééééééé.

(in block letters)

Signed ééééééééééé.. Date éééééééééé

School Stamp

For office use only

Received on ______________ Acknowledged on ____________

Missing Documents

 __

Remarks

__

__

__

__

__

 (85)

Appendices

STATEMENT OF CONSENT

I hereby give my consent to the Directorate for Quality and Standards in Education (DQSE) to

process and record personal and sensitive data herewith attached in order to be able to render me or

any member of my family the service I am applying for.

I fully understand that:

Ç by opting out, my application cannot be processed.

Ç authorised personnel who are processing this information may have access to this data in order

to supply me or any member of my family with the service being applied for.

Ç edited information that would not identify me or any member of my family may be included in

statistical reports.

I know that I am entitled to see the information related to me or any member of my family, should I

ask for it in writing.

I am aware that, for the purpose of the Data Protection Act, the Data Controller is:

The Director, Curriculum Management, DQSE, Floriana. (e-mail: dcm@gov.mt)

NAME OF STUDENT: ___________________________ DATE: _____________

I have read and understood this statement of consent myself.

This statement of consent was read and explained to me.

(Tick V as applicable)

DATA SUBJECT READER (if applicable)

NAME of Parent /Guardian (in block letters)

NAME of Reader (in block letters)

MOTHER FATHER GUARDIAN
(Tick V as applicable)

PROFESSION / GRADE

SIGNATURE

SIGNATURE

ID CARD no.

ID CARD no.

 Directorate for Quality and Standards in Education ï Ministry for Education and Employment

mailto:dcm@gov.mt

(86)

Appendices

DIKJARAZZJONI TA’ KUNSENS

Jiena nagǩti l-kunsens tiegǩi lid-Direttorat gǩal Kwalità u Standards fl-Edukazzjoni biex

jipproǙessa u jŨomm taǩt il-ǩarsien tiegǩu l-informazzjoni personali u sensittiva li hawn fôdin l-

applikazzjoni biex ikun jistaô jagǩti lili jew lil xi membru tal-familja tiegǩi s-servizz li qed

nitlob.

Jiena nifhem li:

Ç jekk ma nagǩtix din l-informazzjoni, l-applikazzjoni tiegǩi ma tistax tiǣi pproǙessata.

Ç sabiex jiena jew xi membru tal-familja tiegǩi jingǩata s-servizz mitlub, persuni awtorizzati

jistgǩu jkollhom aǙǙess gǩal din l-informazzjoni personali u sensittiva.

Ç Ǚerti dettalji li bl-ebda mod ma jikxfu l-identit¨ tiegǩi jew taô xi membru tal-familja tiegǩi

jistgǩu jiǣu pproǙessati gǩal skopijiet taô statistika.

 Jiena naf li, jekk nagǩmel talba bil-miktub, gǩandi d-dritt li nkun naf xôinformazzjoni qiegǩed

iŨomm id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni dwari jew dwar xi membru

tal-familja tiegǩi.

Jiena konxju/a li, gǩall-fini tal-Att Dwar il-Protezzjoni u l-Privatezza tad-Data, il-kontrollur taô

data personali huwa:

Id-Direttur tat-Tmexxija tal-Kurrikulu

Id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni, Floriana.

(L-indirizz elettroniku: dcm@gov.mt)

ISEM L -ISTUDENT/A: _________________________ DATA: _____________

Jiena nikkonferma li din id-dikjarazzjoni qrajtha jiena stess u fhimt kollox.

Din id-dikjarazzjoni nqrat lili u jiena fhimt kollox.

(Immarka V fejn suppost)

MIN QIEG ĦED JAGĦMEL

DIN ID -DIKJARAZZJONI

IL -QARREJ/JA (jekk inhu l-kaŨ)

ISEM il -Ġenitur / Kustodju (bôittri kbar)

ISEM il -Qarrej/ja (bôittri kbar)

OMM MISSIER KUSTODJU
(Immarka V fejn suppost)

PROFESSJONI / GRAD

FIRMA FIRMA

Numru tal -Karta tal -Identità

Numru tal -Karta tal -Identità

Id-Direttorat gǩal Kwalit¨ u Standards fl-Edukazzjoni ï Ministeru gǩall-Edukazzjoni u x-Xogǩol

mailto:dcm@gov.mt

 (87)

Appendices

Guidelines on how to complete

this application form

a) All the information on this application form should be entered by the school

administration ONLY .

b) Ensure that the correct application form (i.e. Session: June 2015) is completed and sent to

the Educational Assessment Unit.

c) This application form should NOT be sent in duplicate. The original application form is

required by the Educational Assessment Unit. Remember to keep a copy of whatever you

send to the Educational Assessment Unit.

d) Complete the details of the óDECLARATIONô on page 2. It is the responsibility of the Head
of School to request the Exemption/s and to supply the information required on the form. In

order to be accepted by the Educational Assessment Unit, the application and all

relevant documentation must be endorsed by the Head of School.

e) It is important that the STATEMENT OF CONSENT is duly completed in English, on

page 3, or in Maltese, on page 4.

f) Schools should NOT apply if a student does not qualify for an exemption (according to

Letter Circular DCM 213/2014 dated 12 November 2014).

(88)

Appendices

APPENDIX 5

 (89)

Appendices

(90)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 14
th
 November 2014

Action Required: X Ref: DCM 217/2014

To: All Heads of Non-State Primary Schools and Sections

From: Clare Wigg ï Education Officer, Assessment of Learning

Subject: Expression of Intent to Participate in the June 2015 End of Primary Benchmark

__

Church and Independent Schools are being invited to enrol students for the June 2015 End of

Primary Benchmark.

Schools that enrol and participate in these Benchmark assessments will be obliged to register all

students in Year 6. Exemptions will only be allowed for exceptional cases after a professional

review.

Heads of School are therefore kindly requested to express their intention to participate in the June

2015 Benchmark by filling in the attached form which has to reach the Educational Assessment

Unit by not later than Friday, 12
th

 December 2014. The completed form is to be emailed to

Clare Wigg (Education Officer) on clare.marie.wigg@ilearn.edu.mt.

For your information the End of Primary Benchmark Report 2014 will soon be available online at:

http://curriculum.gov.mt/en/Pages/Home.aspx.

Thank you for your attention.

Gaetano Bugeja

Director, Curriculum Management

mailto:gaetano.bugeja@ilearn.edu.mt
mailto:clare.marie.wigg@ilearn.edu.mt
http://curriculum.gov.mt/en/Pages/Home.aspx

 (91)

Appendices

DQSE/01/01/49

Department of Curriculum Management

Expression of Intent to Participate in the End of Primary Benchmark

June 2015

NAME OF SCHOOL:

EXPRESSION OF INTENT TO PARTICIPATE IN THE JUNE 2015 END OF PRIMARY BENCHMARK:

(Please tick where applicable)

The information below is required only if the school intends to participate.

SCHOOL ADDRESS:

TELEPHONE/MOBILE NUMBER:

EMAIL ADDRESS:

NUMBER OF YEAR 6 STUDENTS ON SCHOOL REGISTER:

BELOW PLEASE WRITE ANY C OMMENTS YOU WOULD LIKE TO MAKE:

Kindly send this form by email to Clare Wigg on clare.marie.wigg@ilearn.edu.mt by not later than

Friday 12 December 2014. In case of difficulty, please contact the Educational Assessment Unit on

2598 2137 / 80 / 86.

YES

NO

mailto:clare.marie.wigg@ilearn.edu.mt

(92)

Appendices

APPENDIX 6

 (93)

Appendices

(94)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 20
th
 January 2015

Action Required: X Ref: DCM 023/2015

To: All Heads of Primary and Secondary Schools (State and Non-State) and Sections

From: Director, Curriculum Management

Subject: Markers for the June 2015 End of Primary Benchmark

__

Applications are invited from all teaching grades in possession of a permanent Teacher's Warrant

and performing duties in State, Church and Independent Schools who wish to be considered to act

as markers in the June 2015 End of Primary Benchmark. Primary Year 6 teachers are also

encouraged to participate in this process.

Teachers are to note that the candidatesô details will be removed from these scripts.

The subjects to be marked are: English, Maltese and Mathematics. More than one subject may be

applied for, but selected applicants will be asked to act as markers in one subject only.

Markers will be remunerated at the following rates:

Listening Comprehension + Reading Comprehension (Languages) ú1.25

Creative Writing (Languages) ú1.25

Mental + Written Mathematics Paper ú1.25

Conditions

The selected markers:

¶ must be available to fulfil their duties from the first week of June 2015 till the publication of the

results;

¶ must regard the whole exercise as strictly confidential (including the notification of their

appointment to act as markers);

¶ must not mark scripts in schools or in any public place;

¶ will be subject to monitoring and will have their marked scripts moderated during the marking

process;

¶ who are employed in state schools must provide the Educational Assessment Unit with their

ilearn email address. Other markers should provide an email address which is frequently used;

¶ may be precluded from continuing to mark if their marking is found to be unreliable and

inconsistent.

mailto:gaetano.bugeja@ilearn.edu.mt

 (95)

Appendices

Duties

Markers will be required to:

¶ attend two Co-ordination Meetings. Those who fail to attend these meetings will not be allowed

to mark any scripts;

¶ collect and return scripts on the appointed date and at the appointed time;

¶ mark scripts allocated to them and record marks electronically in accordance with instructions;

¶ write short reports on certain aspects of the examination as required;

¶ perform any other duties assigned that are related to the marking exercise.

Failure to abide by the above conditions, and/or failure to carry out the duties assigned to a marker,

may result in the termination of his/her employment as marker and forfeiture of payment due for

work already performed.

Officers wishing to be considered to act as markers are asked to fill in the relevant Application

eForm, which can be accessed either directly on this link:

https://adobeformscentral.com/?f=Cre-EYr3OZ6rbCLK%2AnIw1Q

or on the Department of Curriculum Management website: http://curriculum.gov.mt under the

section End of Primary Benchmark General Information ï 2015.

All e-applications, together with attached copies of relevant documentations, are to be submitted

electronically to Ms Julie Gatt by not later than noon of Friday 6
th

 February 2015. Late

applications will not be considered. Applicants will receive an automatically generated electronic

acknowledgement when they submit their application. In case of any difficulties, kindly contact

Ms Julie Gatt (25982132) or Ms Carmen Muscat (25982186).

The decision of the Directorate for Quality and Standards in Education in the selection of markers is

final.

Thank you for your attention.

Gaetano Bugeja

Director, Curriculum Management

https://adobeformscentral.com/?f=Cre-EYr3OZ6rbCLK%2AnIw1Q
http://curriculum.gov.mt/

(96)

Appendices

APPENDIX 7

 (97)

Appendices

(98)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 22
nd

 January 2015

Action Required: X Ref: DCM 024/2015

To: All Heads of Primary Schools (State and Non-State) and Sections

From: Clare Wigg ï Education Officer, Assessment of Learning

Subject: Timetable and Guidelines for the End of Primary Benchmark ï June 2015

1. Timetable for the End of Primary Benchmark – June 2015 (First Session)

The first session of the End of Primary Benchmark will be held according to the attached timetable.

Please ensure that this timetable is brought to the attention of all teachers and parents

concerned. It is to be noted that a few changes have been made to the timetable to space out the

assessments better.

2. Guidelines for the June 2015 End of Primary Benchmark

In order to ensure the smooth running of the End of Primary Benchmark, Heads of School are to

take note of the End of Primary Guidelines, which have been updated for the June 2015 session,

thanks to the feedback from the different stakeholders.

A copy of these guidelines is attached.

Below please find a summary of the main changes:

- In the Speaking Component, in both Maltese and English, the number of tests will change: Instead of

the usual 15 sets, there will be eight for the first session and two new sets for the second

session. This means that when there are more than 16 students in a class, the same task will be used

with two pairs of students. The two pairs should immediately follow one another.

- In the Speaking Component, in both Maltese and English, there will be some additional sub-

themes for the interview part. These will include: Shopping, School Outings, House and

Home Environment, Health and Body Care, and People Who Help Us.

- In Mathematics there will be a Warmer in the Mental Paper, an extra question at the

beginning of the test that will not be awarded marks. This is to help students focus on the

speakerôs voice and familiarise themselves with the test. Additional time will be allocated for this

question.

mailto:gaetano.bugeja@ilearn.edu.mt

 (99)

Appendices

- In the Mathematics Written Paper, working space will be introduced in questions that require

working.

- The procedure used in the electronic Reading Assistance in the Maltese and English Reading

Comprehension papers will be slightly different from last year. The texts will be read twice at

a speed which is slightly slower than normal speed. The rest of the procedure remains

unchanged.

For your information the End of Primary Benchmark Report 2014 will be available online at:

http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2014.aspx

Thank you for your attention.

Gaetano Bugeja

Director, Curriculum Management

http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/bm_2014.aspx

(100)

Appendices

Timetable

* Students with a Reader will have an additional 30 minutes

N.B. On Thursday 28 & Friday 29 May, the school may use the remaining time after 11.05 as a contingency for the Maltese and English Speaking

Components.

END OF PRIMARY BENCHMARK

JUNE 2015

FIRST SESSION

Tuesday

26 May

Wednesday

27 May

Thursday

28 May

Friday

29 May

Monday

1 June

Tuesday

 2 June

Maltese

Speaking

Component

English

Speaking

Component

8.45 ï 9.45 8.45 ï 9.45 8.45 ï 9.15 8.45 ï 9.00

(60 minutes)

Maltese
Writing

(60 minutes)

English
Writing

(30 minutes)

Maltese
Listening

Comprehension

(15 minutes)

Mathematics
 Mental Paper

9.45 ï 10.15

30 min Break

9.45 ï 10.15

30 min Break

9.15 ï 10.00

45 min Break

9.00 ï 9.15

15 min Break

10.15 ï 11.05 10.15 ï 11.05 10.00 ï 10.30 9.15 ï 10.45

(50 minutes)*

Maltese
Reading

Comprehension

(50 minutes)*

English
Reading

Comprehension

(30 minutes)

English
Listening

 Comprehension

(1h 30min)

Mathematics
Written Paper

 (101)

Appendices

End of Primary Benchmark Guidelines

June 2015

1. The Head of School is the Head of Centre and is fully responsible for the smooth running of the

Benchmark in his/her school.

2. On each day of the Benchmark, schools will be receiving the relevant examination papers together with

CDs which will be used during the Listening component of Maltese and English and for the Mental

Mathematics paper. Schools are to ensure beforehand that the necessary electronic apparatus for

playing the CD is fully functional in every classroom and that teachers are familiar with its

operation. If, on the day, the CD or the equipment do not function properly, the school may use the

transcript that will be provided by the Educational Assessment Unit. If the envelope containing this

script is opened, a note should be written to inform the Educational Assessment Unit of the reason why

this has been opened.

CDs will also be provided for the Reading Comprehension for those students requiring a Reader as part

of their access arrangements. A Spare CDs are sent to each centre to ensure that there are enough spares

for emergencies.

The CDs are checked before being sent to schools; however if there is a fault with the CD, the school is

requested to return back the faulty CD to the Educational Assessment Unit.

3. The examination papers will be packed in envelopes containing the number of papers needed for each

particular class. An envelope containing additional papers to replace any faulty ones will also be

provided to the Head of School. At the end of the session, the scripts must be sorted according to the

Attendance List. All scripts, used and unused, must be put back in the appropriate envelope and

sealed.

4. Schools are to ensure that an authorised person is at the school from 7.00am onwards to receive the

Benchmark material. At the end of the session, personnel should be available to hand over the envelopes

containing the scripts, including the extra papers, to the authorised driver calling for their collection.

5. Once again, the font that will be used in the 2015 End of Primary Benchmark will be Andika and the

paper will be cream.

6. The Speaking component will be assessed by two teachers, preferably the class teachers, in case the

number of classes is even. If the number of classes is odd, then the class teacher has to be accompanied

by a Complementary or Literacy teacher or a teacher nominated by the Head of School. The teachers are

to be given the Speaking Component pack a few minutes prior to the start of the assessments so that they

have enough time to familiarise themselves with the tasks.

(102)

Appendices

7. The Benchmark sessions will take place as follows:

Tuesday 26 May 2015 ï Maltese Speaking

Wednesday 27 May 2015 ï English Speaking

Thursday 28 May 2015 ï Maltese Writing

 Maltese Reading Comprehension

Friday 29 May 2015 ï English Writing

 English Reading Comprehension

Monday 1 June 2015 ï Maltese Listening Comprehension

 English Listening Comprehension

Tuesday 2 June 2015 ï Mathematics Mental

 Mathematics Written

8. During the Benchmark sessions, teachers are to ensure that students write in blue or black ink. However,

work can be crossed out in pencil. The use of biros with erasable ink, correcting fluid and correcting

rolls are not allowed.

9. Before each Benchmark session, teachers are to instruct students to check their scripts to ensure that they

have all the pages and that all have been printed.

10. ACCESS ARRANGEMENTS

¶ The duration of each component includes Extra Time . This implies that Extra Time is being

provided to all candidates.

¶ The class teacher has to act as a Prompter in the classroom being invigilated, if and whenever

required.

¶ For children with writing difficulties due to physical conditions (e.g. broken arm) the Amanuensis

has to be provided by the school.

¶ Enlarged prints and other special examination requirements will be provided as per Letter Circular

DCM 211/2014.

¶ Hearing impaired candidates may be assigned a Communicator as per Letter Circular DCM

211/2014. The Communicator will be provided by the Studentsô Services Section.

¶ For students with reading difficulties, an electronic reader with be provided for the Reading

Comprehension (in both Maltese and English). A CD will be provided by the Educational

Assessment Unit but the school needs to provide the personnel to operate the equipment and

invigilate the students (as per Letter Circular DCM 211/2014).

 (103)

Appendices

It is important to note that for this access arrangement provision:

- The texts will be read twice, electronically at a speed which is slightly slower

than normal speed.

- Questions will be read twice and there will be long pauses which will allow

students to answer the questions.

- The text will be projected on screen and highlighted as it is read. The

background colour for the text that will appear on screen is cream.

¶ In the Maltese and English Writing components, a Scr ibe (to transcribe illegible words) may be

provided as per Letter Circular DCM 211/2014. This Scribe, if needed, will have to be provided by

the school.

It is important to note that the procedure to be followed when a Scribe is provided is as

follows:

- The student must be allowed to complete the task first.

- Then, the Scribe can ask the child to read out all the words which are totally

illegible.

- The Scribe writes, in a green pen, the word that the child intended to write,

using the correct spelling.

¶ In the case of Mathematics, a Reader for the Written session may be provided as per Letter Circular

DCM 211/2014. This Reader, if needed, will have to be provided by the school.

11. EXEMPTIONS

All children are expected to sit the Benchmark examinations. However, children who fulfil certain

requirements may be exempted from all or parts of the End of Primary Benchmark as per Letter

Circulars DCM 212/2014 and Letter DCM 213/2014.

Class invigilators are to ensure that children who are exempted or absent from any

component should be marked as such on the attendance sheet and the word óAbsentô

or óExemptedô written on the front cover page on both the top and bottom sections.

The candidateôs full name and index number should be written on the top part of the

front page. The script should be inserted in the envelope wuth the other scripts in

Index Number order.

(104)

Appendices

12. EXAMINATION SYLLABI

 The Benchmark will be based on the State Primary Syllabi for Maltese, English and Mathematics. These

syllabi may be retrieved from http://curriculum.gov.mt/en/Curriculum/Years-1-to-6/Pages/default.aspx

 In addition, the following guidelines regarding the format of the Benchmark examination papers are to be

noted:

ENGLISH and MALTESE

The language papers will consist of four components, as shown in the table below:

Component Weighting Duration of Examination

Listening / Smigǩ 20 % 30 minutes

Speaking / Taǩdit 20 % 10 minutes

Reading / Qari 30 % 50 minutes

Writing / Kitba 30 % 60 minutes

Listening (20%)

There will be two listening tasks:

¶ The first task will consist of a short text or a small number of short texts of about 300 words

such as: dialogues; conversations; announcements; monologues; instructions; directions;

descriptions; and news bulletins, including weather reports.

¶ The second task will be about 500 words long and it will consist of a: monologue; dialogue; or

conversation.

Students will be asked to: write words or numbers in gaps; mark a statement as True, False, or No

Information Given; underline, circle, or tick the correct answer; match; complete grids with

information; and label pictures or simple diagrams.

¶ Students will listen twice to the recordings of both texts, including questions. Students will be

asked to:

1. listen to the text and they may begin to work out the task/s as they listen;

2. listen to the questions and answer as they listen;

3. listen to the text for a second time;

4. listen to the questions for a second time and complete the task/s as they listen.

Students will be allowed some time to check their answers.

Speaking (20%)

In the Speaking Component, in both Maltese and English, the number of tests will change: Instead of

the usual 15 sets, there will be eight for the first session and two new sets for the second session.

This means that when there are more than 16 students in a class, the same task will be used with two

pairs of students. The two pairs should immediately follow one another.

http://curriculum.gov.mt/en/Curriculum/Years-1-to-6/Pages/default.aspx

 (105)

Appendices

Students will be assessed in pairs. Each student will work on four speaking tasks.

¶ The first is the Warmer / it-Tǩejjija which is not assessed.

¶ The second is an Interview / l-Intervista and each student will be asked questions on two topics.

As from 2015, there will be some additional topics. These include: Shopping, School Outings,

House and Home Environment, Health and Body Care, and People Who Help Us.

¶ The third and fourth tasks will consist of two of the following: Compare and Contrast / Qabbel;

Inverted Interview / Staqsini Inti; Single Picture / Stampa Waǩda; Picture Story / Stampa

Storja; or Thematic Picture / Stampa dwar Tema.

More information can be found on http://schoolnet.gov.mt/oraltests/OralTestsHandbook.pdf

Reading (30%)

The reading component will comprise two parts:

¶ The first part will consist of one of the following texts: a diagram or picture or set of pictures

with some text; simple timetables and schedules; short texts such as notices, signs, posters,

instructions, directions, advertisements, blurbs, and messages.

Students will be asked to carry out any of the following tasks: write words or numbers in gaps,

underline, circle, tick, match, complete grids with information, and label pictures or simple

diagrams.

¶ The second part will consist of a text, fiction or non-fiction, of approximately 500 words. The

text will be split up into sections with questions set on each section. Questions will also be set on

the whole text.

Students will be asked to answer a range of comprehension questions requiring them to write

words or numbers in gaps; underline, circle, or tick the correct answer; match; mark a statement

as True, False, or No information given; complete a grid; and construct a response. Knowledge

about language may also be assessed. For the constructed response questions, answers need not

be in full but they have to be sufficient to show comprehension.

Writing (30%)

There will be a short writing task (10%) and a long writing task (20%). Conventions of spelling,

punctuation, and grammar apply in both writing tasks and will be assessed accordingly. The pre-

writing task (the plan) will not be assessed for accuracy.

The short writing task will require students to write between 50 and 60 words on one of the

following: a note / message; an informal email; an invitation; a notice; an advertisement; a short

dialogue; instructions; directions; or a short paragraph about a topic.

¶ Students will choose one of two writing tasks. Both writing tasks will be of the same text type

(for example, a short dialogue) but will consist of two content areas (such as, a dialogue about a

missed school outing or a dialogue about planning to meet for sport practice).

http://schoolnet.gov.mt/oraltests/OralTestsHandbook.pdf

(106)

Appendices

The long writing task will require students to write between 140 and 200 words on one of the

following: an informal letter; a write-up of an event; an article; or a short story for the school

magazine or a similar publication intended for young students.

In the case of Maltese, in line with the current official primary syllabus, the long writing task may

also include a dialogue.

¶ Students will also choose from two writing tasks both representing the same text type but having

a different content area. Students will be asked to plan their writing. The pre-writing task (the

plan) is to allow students to use the range of strategies available to them to plan their work. The

pre-writing task carries a maximum of 4 marks out of a total of 20 marks allotted to the long

writing task.

More information on the pre-writing task can be found on

http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/default.aspx

MATHEMATICS

The Mathematics Benchmark examination is made up of two papers:

¶ a Mental paper which carries 20% of the marks and is 15 minutes long;

¶ a Written paper which carries 80% of the global mark and is 1 hour and 30 minutes long.

¶

¶

The Mental Paper (20%)

The Mental paper is made up of a warmer and twenty short questions which are read twice, in

succession. The questions are graded and divided into three sections. There are some easy questions

at the beginning and some harder ones at the end.

The time interval between one question and another for answering each question in each section is as

follows:

 the first 5 questions é.. 5 second intervals

 the next 10 questions é.. 10 second intervals

 the remaining 5 questions é.. 20 second intervals

Students will neither be penalised nor awarded extra marks if they jot down notes and do their

working on the Mental paper.

Please note the following changes in Mathematics as from 2015:

¶ There will be a Warmer in the Mental Paper, an extra question at the beginning of the

test that will not be awarded marks. This is to help students focus on the speakerôs

voice and familiarise themselves with the test. Additional time will be allocated for

this question.

¶ In the Written Paper, working space will be introduced in questions that require

working. Candidates are encouraged to use this space for their working. However, the

use of this space is not compulsory.

- In the Mathematics Written Paper, working space will be
introduced in questions that require working.

-

http://curriculum.gov.mt/en/Benchmark/General-Information/Pages/default.aspx

 (107)

Appendices

The Written Paper (80%)

The written paper covers all the four strands of the mathematics curriculum, that is, Number and

Algebra; Measures, Shape and Space; Data Handling and Problem Solving. The paper is made up of

16 questions. The first four questions carry a total of 16 marks and test simple basic skills. The

following eight questions carry a total of 40 marks and test the pupilsô mathematical competences in

the four strands of the syllabus. The last four questions have a total of 24 marks and are more

demanding non-routine questions.

These questions require the application of mathematical knowledge and reasoning to solve more

challenging problems.

12. RETURN OF SCRIPTS

 A sample of scripts will be kept by the Educational Assessment Unit for archiving and research

purposes. The rest of the scripts will be returned to schools in October 2015 to be used formatively

by each school.

13. REVIEW OF PERFORMANCE

The school may request a review of performance if there is evidence of a discrepancy between the

studentôs performance throughout the year and the performance in the Benchmark, (at least a 25%

performance discrepancy). Such request for the review of the performance must be received by the

Educational Assessment Unit within five working days after the school receives the result.

(108)

Appendices

Summary of Changes for End of Primary Benchmark 2015

- In the Speaking Component, in both Maltese and English, the number of tests will change:

Instead of the usual 15 sets, there will be eight for the first session and two new sets for

the second session. This means that when there are more than 16 students in a class, the

same task will be used with two pairs of students. The two pairs should immediately

follow one another.

- In the Speaking Component, in both Maltese and English, there will be some additional

sub-themes for the interview part. These include: Shopping, School Outings, House and

Home Environment, Health and Body Care, and People Who Help Us.

- In Mathematics there will be a Warmer in the Mental Paper, an extra question at the

beginning of the test that will not be awarded marks. This is to help students focus on the

speakerôs voice and familiarise themselves with the test. Additional time will be allocated

for this question.

- In the Mathematics Written Paper, working space will be introduced in questions that

require working.

- The procedure used in the electronic Reading Assistance in the Maltese and English

Reading Comprehension papers will be slightly different from last year. The texts will be

read twice at a speed which is slightly slower than normal speed. The rest of the

procedure remains unchanged.

 (109)

Appendices

APPENDIX 8

(110)

Appendices

 (111)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 31
st
 January 2015

Action Required: X Ref: DCM 042/2015

To: All Heads of Primary Schools (State and Non-State) and Sections

From: Carmen Muscat ï Education Officer (Assessment of Learning)

Subject: Training for the Speaking Component of the End of Primary Benchmark

__

Heads of School are to note that training for the Speaking Component of the End of Primary

Benchmark will be held for those teachers teaching Year 6 classes for the first time. These will

include newly qualified teachers and teachers who are teaching Year 6 this year but who have not

taught Year 6 classes in the past four years.

Complementary teachers and/or Assistant Heads who might be required to act as interlocutors or

assessors for the Speaking Component for the 2015 End of Primary Benchmark, are also

encouraged to attend.

This training will be conducted by the Education Officers for Maltese and English and will focus on

the elements which form part of the Speaking Component, the procedures to be followed, and tips

on the marking process.

The training will be held on Friday, 27
th
 March at 1.00pm at the National Curriculum Centre

(NCC), Ǩamrun.

Heads of School are to email the Educational Assessment Unit a list of participants. This list

should be sent to Ms Carmen Muscat on carmen.muscat@ilearn.edu.mt by not later than

Friday 20
th

 February 2015.

Thank you for your attention.

Gaetano Bugeja

Director, Curriculum Management

mailto:gaetano.bugeja@ilearn.edu.mt
mailto:carmen.muscat@ilearn.edu.mt

(112)

Appendices

 (113)

Appendices

APPENDIX 9

(114)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Tel: 2598 2426 / 2598 2425 Email: gaetano.bugeja@ilearn.edu.mt

LETTER CIRCULAR

Information: X Date: 3
rd

 May 2015

Action Required: X Ref: DCM 116/2015

To: All Heads of Primary Schools (State and Non-State) and Sections

From: Joanne Grima ï Assistant Director

Subject: June 2015 End of Primary Benchmark (2
nd

 Session) ï Call for Application and

 Timetable

1. The second session of the End of Primary Benchmark is going to be held in the afternoon

between 15 and 19 June 2015. The Second Session of the End of Primary Benchmark will be

held at Floriana Primary School for Maltese candidates and at the Education Office in Victoria,

Gozo, for Gozitan candidates.

2. This Second Session is being held for children who fall under one of the following two

categories:

Category A ï includes candidates who will have completed Year 6 in a Church or Independent

School that will not be participating in the First Session of the End of Primary Benchmark.

These candidates are only eligible for the second session. The candidates should complete an

Application Form that may be collected as from 4 May 2015 from the Educational Assessment

Unit, c/o Maria Assumpta Girlsô Secondary School, Joseph Abela Scolaro Street, Ǩamrun (the

block behind the National Curriculum Centre - NCC) or the Education Office, Victoria, Gozo.

This application form is also available for downloading from the website

http://www.curriculum.gov.mt. All completed application forms need to be returned to the

Educational Assessment Unit, Ǩamrun (8:00 to 16:00hrs), or the Education Office, Victoria,

Gozo, by not later than 15 May 2015.

A passport-sized photo is to be submitted together with the Application Form. The photo needs

to be signed by an authoritative person (such as the Head of School), verifying that it is a true

image of the applicant.

Category B ï includes candidates who will have completed Year 6 in a State, a Church or an

Independent School that will have participated in the First Session of the Benchmark but,

during the First Session, were either sick or absent from any component or all components.

In the case of candidates falling under Category B, the Educational Assessment Unit will

automatically assume that children who were sick or absent in the First Session for any

components will be sitting the missed component/s in the Second Session. These children

therefore need not apply. However, on returning to school, after the end of the First Session of

mailto:gaetano.bugeja@ilearn.edu.mt
http://www.curriculum.gov.mt/

 (115)

Appendices

the Benchmark, these candidates need to submit to their school a passport-sized photo which

has been signed by an authoritative person (such as the Head of School), verifying that the

photo is a true image of the applicant. This photo needs to be affixed to the Identity Card that

will be provided to the school by the Educational Assessment Unit. Heads of School are to

ensure that these cards are filled in and sent to the Educational Assessment Unit by not later

than 8 June 2015.

Heads of School are kindly requested to inform the parents of all candidates concerned

about the venue and the timetable indicated below. All examinations start at 3.00pm and

therefore candidates will have to be seated by 2.45pm.

3. The components of the Second Session of the End of Primary Benchmark will be held

according to the following timetable. Please ensure that this timetable is brought to the

attention of all parents concerned.

JUNE 2015

Second Session

15 JUNE 16

JUNE 17 JUNE 18 JUNE 19 JUNE

Monday Tuesday Wednesday Thursday Friday

15.00 ï 16.00

(60 minutes)

Maltese

Writing

15.00 ï 16.00

(60 minutes)

English

Writing

15.00 ï 15.15

Mathematics

Mental Paper

(15 minutes)

15.00 ï 18.00

Maltese

Oral

15.00 ï 18.00

English

Oral

16.00 ï 16.25

25 min Break

16.00 ï 16.25

25 min Break

15.15 ï 15.30

15 min Break

16.25 ï 16.55

(30 minutes)

Maltese

Listening

Comprehension

16.25 ï 16.55

 (30 minutes)

English

Listening

Comprehension

115.30 ï 17.00

Mathematics

Written P aper

(1h 30min)

16.55 ï 17.10

15 min Break

16.55 ï 17.10

15 min Break

17.10 ï 18.00

(50 minutes)

Maltese

Reading

Comprehension

17.10 ï 18.00

(50 minutes)

English

Reading

Comprehension

4. The End of Primary Benchmark syllabi are applicable for both the First Session and the Second

Session. These syllabi may be downloaded from the website http://www.curriculum.gov.mt

together with the guidelines. (Please refer to Letter Circular DCM 24/2015 for these

guidelines.)

5. Requests for exemptions from any component of the End of Primary Benchmark or requests for

the provision of Access Arrangements will be considered on the submission of the requested

evidence provided for the First Session. For more information contact the Educational

Assessment Unit on 2598 2139.

(116)

Appendices

Candidates who are applying for the Second Session as private candidates (Category A) may

wish to be considered for any of the following Access Arrangements (provided that they are

able to produce a professional report indicating the need of such Access Arrangements):

- Reader for Mathematics Written paper;

- Reading Assistance for Maltese and English Reading Comprehensions;

- Scribe to transcribe illegible words for Maltese and English Writing Components;

- Multiplication Tables for Mathematics Written paper;

- Enlarged Print (for visually impaired students);

- Communicator (for hearing impaired students)

These candidates are to contact the Educational Assessment Unit on 2598 2139 by

15 May 2015.

Thank you for your collaboration.

Gaetano Bugeja

Director, Curriculum Management

 (117)

Appendices

(118)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

FLORIANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

THE END OF PRIMARY BENCHMARK 201 5
APPLICATION FORM FOR THE SECOND SESSION

15 June – 19 June 2015

(3.00pm – 6.00pm)

Surname: ____________________________

Name: ____________________________ Male/Female: ___________________________

Date of Birth: ________ / ________ / ________ Studentôs ID No: ___________________________

Telephone: ____________________________ Mobile: ___________________________

Address: Door Number/Name & Street Name:__

 Town/Village & Postcode: __

Surname and Name of Parent/Guardian: __

Present School: __ Year/Grade: _________

Centre where the candidate will be sitting the examination: Malta / Gozo (Underline the applicable option)

Studentôs Signature: ________________________ Parentôs/Guardianôs Signature: _________________

Statement of Consent (in accordance with the Data Protection Act)

I hereby give my consent to the Department of Curriculum Management for processing this information being supplied with this application. I

fully understand that by opting out, this application cannot be processed.

Parentôs/Guardianôs Signature: _________________________ Date: _________________

The Department of Curriculum Management within the Directorate for Quality and Standards in Education collects and processes information to

carry out its functions under the Education Act. All data is collected and processed in accordance with the Data Protection Act 2001, the

Education Act, other subsidiary legislation and the Privacy Policy of the Department, a copy of which is available on demand.

PLEASE FILL IN AND RETURN, TOGETHER WITH A PASSPORT -SIZED PHOTO,

TO: THE EDUCATIONAL ASSESSMENT UNIT, TRIQ JOSEPH ABELA SCOLARO, ĦAMRUN

 (behind National Curriculum Centre NCC)

OR: THE EDUCATION OFFICE, VICTORIA, GOZO

 BY 15 MAY 2015

On each day of the examination, please bring with you the electronic slip that

you were given when handing in your application.

For Office use only

Application Form Number éééééééé.

Application received on éé / éé / éééé..

Application received by ééééééééé.

 (119)

Appendices

This timetable is to be handed to the applicant

together with the electronic slip.

SECOND SESSION OF THE END OF PRIMARY BENCHMARK 2015

TIMETABLE

JUNE 2015

Second Session

15 JUNE 16

JUNE 17 JUNE 18 JUNE 19 JUNE

Monday Tuesday Wednesday Thursday Friday

15.00 ï 16.00

(60 minutes)

Maltese

Writing

15.00 ï 16.00

(60 minutes)

English

Writing

15.00 ï 15.15

(15 minutes)

Mathematics

Mental Paper

15.00 ï 18.00

Maltese

Oral

15.00 ï 18.00

English

Oral

16.00 ï 16.25

25 min Break

16.00 ï 16.25

25 min Break

15.15 ï 15.30

15 min Break

16.25 ï 16.55

(30 minutes)

Maltese

Listening

Comprehension

16.25 ï 16.55

(30 minutes)

English

Listening

Comprehension

115.30 ï 17.00

(1h 30min)

Mathematics

Written Paper

16.55 ï 17.10

15 min Break

16.55 ï 17.10

15 min Break

17.10 ï 18.00

(50 minutes)

Maltese

Reading

Comprehension

17.10 ï 18.00

(50 minutes)

English

Reading

Comprehension

(120)

Appendices

END OF PRIMARY BENCHMARK 201 5

Á In Malta, all components of the Second Session of the End of Primary Benchmark will be

held at Floriana Primary School. In Gozo, they will be held at the Education Office in

Victoria.

Á All sessions start at 3.00pm. All candidates have to be seated by 2.45pm.

Á Requests for Exemptions from any Benchmark component, or requests for the provision of

Access Arrangements, will be considered on the submission of the requested evidence

provided for the First Session.

Candidates who are applying for the Second Session as private candidates (Category A)

and who may be eligible for Access Arrangements indicated in Letter Circular

DCM 211/2014 are to contact the Educational Assessment Unit on 25982139 by 15 May

2015.

Á No calculators will be allowed in Mathematics. A protractor may be required.

Á During the Orals, candidates will be allowed to go home as soon as they finish the

interview.

IL -BENĊMARK TA’ TMIEN L-EDUKAZZJONI PRIMARJA

Á F’Malta, il-komponenti kollha tat-Tieni Sessjoni tal-Benchmark ta’ Tmiem l-Edukazzjoni

Primarja se jsiru fl -Iskola Primarja, Floriana. F’Għawdex, se jsiru fl-Uffiċċju

tal-Edukazzjoni, ir -Rabat.

Á Is-sessjonijiet kollha jibdew fit-3.00pm. Il-kandidati kollha jridu jkunu f’posthom

sat-2.45pm.

Á Kull talba għal Eżenzjoni minn xi komponent tal-Benchmark jew għal Access

Arrangements tiġi kkunsidrata skont l-evidenza li tkun ngħatat fl-Ewwel Sessjoni. Dawk

il -kandidati li se japplikaw għat-Tieni Sessjoni bħala kandidati privati (Kategorija A) u li

huma eliġibbli għal Access Arrangements skont kif indikat fl -Ittra Ċirkulari DCM 211/2014

għandhom jikkuntattjaw it-Taqsima tal-Assessjar Edukattiv fuq in -numru 25982139

sas-15 ta’ Mejju 2015.

Á L-użu tal-calculators mhux permess waqt il-Matematika; iżda wieħed jista’ jiġi bżonn l-użu

ta’ protractor.

¶ Malli jispiċċaw mill-orali, il -kandidati jkunu jistgħu jmorru lura d-dar.

 (121)

Appendices

* Students with a Reader will have an additional 30 minutes

END OF PRIMARY BENCHMARK (Year 6)

JUNE 2015 (2
nd

 Session)

Monday 15 June Tuesday 16 June Wednesday 17 June Thursday 18 June Friday 19 June

15.00 ï 16.00 15.00 ï 16.00 15.00 ï 15.15

15.00 – 18.00

Maltese

Oral Component

15.00 – 18.00

English

Oral Component

(60 minutes)

Maltese
Writing

(60 minutes)

English
Writing

(15 minutes)

Mathematics
 Mental Paper

16.00 - 16.25

25min Break

16.00 - 16.25

25min Break

15.15 - 15.30

15min Break

16.25 ï 16.55 16.25 ï 16.55 15.30 ï 17.00

(30 minutes)

Maltese
Listening Comprehension

(30 minutes)

English
Listening Comprehension

(1h 30min)

Mathematics
Written Paper

16.55 ï 17.10

15min Break

16.55 ï 17.10

15min Break

17.10 ï 18.00

17.10 ï 18.00

(50 minutes)*

Maltese
Reading Comprehension

(50 minutes)*

English
Reading Comprehension

(122)

Appendices

* Studenti li gǩandhom Qarrej ikollhom 30 minuta miŨjuda

IL -BENCHMARK TA’ TMIEM IL-PRIMARJA (Is-Sitt Sena)

ĠUNJU 2015 (It -Tieni Sessjoni)

It -Tnejn 15 taô Ǣunju It -Tlieta 16 taô Ǣunju L-Erbgǩa 17 taô Ǣunju Il -Ǩamis 18 taô Ǣunju Il -Ǣimgǩa 19 taô Ǣunju

15.00 ï 16.00 15.00 ï 16.00 15.00 ï 15.15

15.00 – 18.00

Il -Malt i

It -Taǩdit

15.00 – 18.00

L-Ingliż
It -Taǩdit

(60 minuta)

Il -Malti
Il -Kitba

(60 minuta)

L-Ingliż
Il -Kitba

(15-il minuta)

Il -Matematika
Il -Karta Mentali

16.00 - 16.25

Waqfa taô 25 minuta

16.00 - 16.25

Waqfa taô 25 minuta

15.15 - 15.30

Waqfa taô 15-il minuta

16.25 ï 16.55 16.25 ï 16.55 15.30 ï 17.00

(30 minuta)

Il -Malt i
Il -Fehim mis-Smigǩ

(30 minuta)

L-Ingliż
Il -Fehim mis-Smigǩ

(Siegħa u 30 minuta)

Il -Matematika
Il -Karta Miktuba

16.55 ï 17.10

Waqfa taô 15-il minuta

16.55 ï 17.10

Waqfa taô 15-il minuta

17.10 ï 18.00

17.10 ï 18.00

(50 minuta)*

Il -Malt i
Il -Fehim mill-Qari

(50 minuta)*

L-Ingliż
Il -Fehim mill-Qari

 (123)

Appendices

(124)

Appendices

APPENDIX 10

 (125)

Appendices

(126)

Appendices

Name: XXXXXXXXX XXXXXXX ID:XXXXXXXX Class: XXXXX

Subject
{ǘǳŘŜƴǘΩǎ

Result

National
Median*

Teacher Assessment

Malti Excellent Good Fairly Good Needs to improve

Orali (20 marka) Ç Ç Ç Ç
 Ç Ç Ç Ç
 Ç Ç Ç Ç
 Ç Ç Ç Ç

Fehim mis-{ƳƛƎƚ όнл ƳŀǊƪŀύ
¢ŀƚǊƛƑ ƛƭ-Fehim (30 marka)
Kitba (30 marka)

Total

English

 Ç Ç Ç Ç
 Ç Ç Ç Ç
 Ç Ç Ç Ç
 Ç Ç Ç Ç

Oral (20 marks)
Listening Comprehension (20 marks)
Reading Comprehension (30 marks)
Writing (30 marks)

Total

Mathematics

 Ç Ç Ç Ç
 Ç Ç Ç Ç

Mental Paper (20 marks)
Written Paper (80 marks)

Total

Religion (100 marks) Ç Ç Ç Ç

Social Studies (100 marks) Ç Ç Ç Ç

Science (100 marks) Ç Ç Ç Ç

Attendance Ç Ç Ç Ç

Behaviour Ç Ç Ç Ç

*Median is the middle mark after sorting all the marks in ascending order.

Additional Information: __

_________________________________ _________________________________

Class Teacher Head of School

 Name Surname

House Name & Number
Street Name
Locality, Malta/Gozo

End of Primary Report
2014 ς 2015

XXXXXXX College

XXXXX College, XXXXXX Primary

 (127)

Appendices

(128)

Appendices

APPENDIX 11

 (129)

Appendices

(130)

Appendices

DIRETTORAT GĦAL

KWALITA` U STANDARDS FL-EDUKAZZJONI

IL -FURJANA VLT 2000

MALTA

DIRECTORATE FOR

QUALITY AND STANDARD S IN EDUCATION

FLORIANA VLT 2000

MALTA

Department of Curriculum Management

Educational Assessment Unit

Tel: 25982139 / 80 / 86 Email: eau@gov.mt

MEMORANDUM

Information: X Date: 6 October 2015

Action Required: Ref: 15//2015

To: All Heads of State Primary Schools B/C

From: Ms Joanne Grima (Assistant Director)

Subject: Returning of the End of Primary Benchmark 2015 Scripts

__

In the coming days, the End of Primary Benchmark 2015 scripts of your students will be returned to your

school.

You might find that some scripts are missing; this is due to the fact that some are being kept at the

Educational Assessment Unit for archiving and research purposes.

The returned scripts should ideally be used internally by the school to review studentsô performance and

identify areas where improvements in th taching and learning process can be made.

The scripts are to be archived by the school and should not be disposed of before a period of one year.

Thank you for your co-operation.

Ms Joanne Grima

Assistant Director

mailto:eau@gov.mt

 (131)

Appendices

Specimen of Statistical Information Sent to Schools Regarding the End of Primary Benchmark 2015

Malti
Orali

Malti
Smigh

Malti
Fehem

mill-
Qari

Malti
Kitba

Malti
Total

English
Oral

English
Listening

English
Reading

English
Writing

English
Total

Maths
Mental

Maths
Written

Maths
Total

National Median 17.0 16.0 21.0 19.0 74.0 17.0 15.0 23.0 16.0 71.0 16.0 56.0 72.0

Particular Primary Median 20.0 17.0 21.0 19.0 79.0 18.0 16.0 22.0 12.0 69.0 16.0 64.0 80.0

National Mean 16.4 15.7 19.9 18.3 69.1 16.0 14.8 22.3 15.3 67.3 14.1 52.1 65.9

National Std Deviation 3.2 3.3 5.6 5.4 16.7 3.5 3.5 5.3 4.9 16.3 5.6 19.6 24.8

Particular Primary Mean 19.8 16.1 20.5 18.5 74.9 16.5 15.2 21.1 11.1 63.8 13.8 51.3 65.2

Particular Primary Std Deviation 0.4 3.6 5.6 4.2 12.8 4.2 3.8 6.6 3.4 16.3 5.7 24.2 29.5

(132)

Appendices

APPENDIX 12

 (133)

Appendices

(134)

Appendices

Soft Versions of all Resources related to

the End of Primary Benchmark 2015

are found on this CD

or

on the Deparment of Curriculum website

www.curriculum.gov.mt

