
UNIT 11 CONT;
--

[NUOUS AND
COMPREHENSIVE EVALUATION

Structure
1 1.1 Introduction

11.2 Objectives

11.3 Comprehensive Evaluation

11.4 Continuous Evaluation

11.5 Functions of Comprehensive and Continuous Evaluation

11.6 Assignments

11.7 Types of Assignments

1 1.8 Periodical Tests and Annual Tests

11.9 Reporting Marks

1 1.10 Importance of Progress Report

1 1.1 1 Interpretation of Marks

11.12 Student's Profile

11.1 3 Cumulalive Records

11.14 Let Us Sum Up

11.15 Unit-end Exercises

11.16 Poinls for Discussion

11.17 Answers to Check Your Progress

1 1.18 Suggested Readings

11.1 INTRODUCTION

The scope of evaluation in schools extends to almost all the areas of pupils' personality
dcvclopment. It should include both scholastic and non-scholastic areas, i.e. it should be
comprehensive in nature. This is in line with the goals of education. Evaluation is continuous
and reveals the strengths and weakness of pupils more frequently, so that the pupils have better
opportunity to understand and improve themselves. It also provides feedback to he teachers for
modifying their teaching strategies. In this unit you will study about the comptehensive and
continuous evaluation and commonly used devices for assessment, namely, assignments,
veriodical and annual tests. This unit also deals with the maintenance of Evalualion records.
their importance and interpretation of Evaluation reports.

-- -

11.2 OBJECTIVES

At the end of this unit you will be able to :

understand the meaning of continuous and comprehensive evaluation,

explain the meaning of scholastic and non-scholastic domain,

appreciate the need for continuous and comprehensive evaluation,

describe the nature of Assignments, Periodical and Annual tests and their uses,

appreciate the importance of maintenance of records of evaluation of individual student,

describe the importance of progress report, student-profile and cumulative records,

interpret the recorded evaluation data for Grading, Placement and Guidance to children,

Learner's Evaluation help children in using the recorded evaluation data for self-guidance and self-
impmvement, and

describe the importance of evaluation reports to different users : students, parents.
administrators and employers.

11.3 COMPREHENSIVE EVALUATION

Educatiun is goal directed. and educational outcomes are judged in terms of goal attainment.
Every educational programme should aim for the all round development of the personality of
the child. Therefore, the learning experiences provided in the school should contribute toward
the achieivement of the desired goals. A teachcr or an educational planner, while deciding about
the content and the related learning experience for an educational programme (i.e. a

' I

curriculum) should describe both scholastic and non-scholastic outcomes as desirable
behaviolnr of that programme.

Scholastic and non-scholastic domain * .
The deshble behaviour related to the students' knowledge and understanding in subjects and
his ability to apply it in an unfamiliar situation are described as objectives in scholastic domain.

The desirable behaviour related to students' attitudes, interests, personal and social qualities I
and physical health are described as objectives in non-scholastic Qomain.

,
The process of assessing the students' progress in achieving objectives related to scholastic and
non-scholastic domain, is called comprehensive evaluation. It has been observed that the'
scholastic elements such as knowledge and understanding of the facts, concepts, principles etc.
of a subject and thinking skills are assessed. The non-scholastic elements are either altogether
exclude4 from the evaluation process or they are not given adequate attention. For making the
evaluation comprehensive, the scholastic and non-scholastic both should be given equal
importance. Simple and manageable means of assessment of non-scholastic aspects of growth
must be included in a comprehensive evaluation scheme.

In National Policy on Education (NPE) document 1986 and as modified in 1992 also it is
mentioned that the scheme of evaluation should cover all learning experiences of scholastic

I
I

subjectq and non-scholastic areas.

Comprdhensive evaluation would necessitate thc use of a variety of techniques and tools. This
will be so because different specific areas of pupil growth can be evaluated through certain
special techniques. The tools, for the collection or data also vary in a similar manner. The
various tools and techniques used for evaluation are described in other units of this course.
NCER?' has done a lot of work in the area of school evaluation and developed schemes of
evaluation for schools and suggested various tools, which can be used by the teachers. By way
of an example the outline of a scheme of school evaluation indicating the areas to be evaluated
and the proposed corresponding techniques and tools are given below :

Proposkd Scheme of Evaluation

Domain Areas

Scholastic 1. CURRICULAR AREAS
- Knowledge
- Underslanding
- Application of knowledge
- Skills erc.

Non- 2. PHYSICAL HEALTH
ScholastEc - Basic understanding about

health
- Physical fitness

I

3. HABITS
- HeaIth habits
- Study habits
- Work habits

4. INTERESTS
- Literary interest
- Anisdc interest
- Scientific interest
- Musical interest

52 - Social interest

Technklues of
Evaluation
- Writlen
- Oral
- Practicztl

- Med~cal
check up

- Observation by
the teacher

- Observation

- Observation

Tools of Evaluation

- Question papen
- Diagnostic tests
- Standardised achievement tests
- Assignments
- Ouizzes
- Rating Scales
- Doctor's own instruments

- Anecdotal records
- Rating Scales
- Check-list

- Anecdotal records
- Rating scale
- Check-list

-

Contlnuans and
Comprehens!ve EvaIuaUon

CONTINUOUS EVALUATION

- Anecdotal records
- Check-list
- Rating scale

- Anecdotal records
- Check-list
- Rating scale

- Anecdotal records
- Check-list
- Rating scale

5. A?TITUDE!3
- Attitude towards Smdies
- Attitude towards Teachers
- Attitude towards

Classmates
- Attitude towards School

pmpeny

6. CHARACIER BUILDING
QUALITIES /VALUES
- Cleanliness
- Truthfulness
- Industriousness
- Equality
- Co-operation

7. PARTICPATION IN
CO-CURRICULAR
ACTIVITIES
- Games. Spons.

Gymnastics ctc
- Literary and Scientific

activities
- Cultural. Social and

Community Service
Activities

Evaluation results : Fundamental to effective teaching and learning
Our success as educators depends upon the extent to which the instructional objectives are
redised. The progress towards attainment of objectives has to be assessed and evaluated for
olherwise, we will not know where we are going.

- Observation

- Obselvation

-Observation

One of the main purposes of evaluation at the school stage is to help the pupils to improve their
achievement in scholastic subjects and to develop the right habits and attitudes with reference
to objectives of school education.

Educational evaluation plays an important role in the school. It is an integral part of the
instructional program and it provides information which serves as a basis for a variety of
educational decisions. The main emphasis in educational evaluation. however, is the pupil and
his learning progress.

A clear picture of where the pupil is and how he is progressing is fundamental to effective
teaching by the teacher and effective learning by the pupil.

Further, in NPE (1986) it has been emphasised that at the school level the evaluation should be
of formative or developmental in nature. Because at this stage child is in formative stage of
learning, emphasis should be on improvement of learning..

How can wc know the present level of attainment of instructional objectives by an individual
and his progrcss? By a continuous evaluation of the instructional objectives, we can know the
prcscnt lcvcl of attainment and direction of progress.

Continuous evaluation is a process of continuous attempts to assess desirable change taking
place in the students along the lincs of educational objectives.

Learner's Evaluation Continuous evaluation is necessary if the wacher is required to change the teaching strategies
in ordet to improve the learning experience. The teachers' record of each child's response, will
be useful in observing the child's progress in relation to the insuuctional objectives.

11.5 FUNCTIONS OF COMPREHENSIVE AND
CONTINUOUS EVALUATION

In the teaching-learning process, the evaluation is expected to take care of scholastic and
non-scholastic aspects. If a child is weak in some area, diagnostic evaluation and remedial
measures should be adopted by you. Important functions of continuous and comprehensive
evaluation are as follows :

i) Continuous evaluation helps in regular assessment to the extcnt and degree of students.
progress (ability and achievement with refcrencc to specific scholastic and non-scholastic
areas).

ii) Continuous evaluation serves to diagnosc weaknesses and permit the teacher to ascertain
an individual pupil's strengths and wcakncsses and his needs. It provides immediate
feedback to the teacher, who can thcn tlccidc whether a particular unit or concept needs
re+teaching into the whole class or whether a few individuals are in need of remedial
instruction.

iii) It helps the teacher to organise effcctive teaching strategies.

iv) Many times, because of some personal rcasons, family problems or adjustment problems,
the children start neglecting thcir studics, resulting in a sudden fall in their achievement.

If the teacher, child and parents do not come to know about this sudden fall in the
achievement and the neglect of studies by the child continues for a longer period then it
will result in poor achievemcnt and a permanent deficiency in learning for the child.

The continuous evaluation hclps in bringing awareness of the achievement to the child,
teachers and parents from time to time. Thcy can look into the probable cause of the fall
in achievement if any, and may takc ren~edial measures in time, to help the child
overcome it at their own level.

v) By continuous evaluation, children can know their strength and weakness. It provides the
child a realistic self picture of how he and she studies. It can motivatc children to develop
good study habits, to correct errors, and to direct their activities towards the achievement
of desired goals. It helps an individual to detcrmine the areas of instruction in which more.
emphasis is required.

vi) Continuous and comprehensive evaluation ascertains arcas of aptitude and interest. It
helps in identifying changes in attitude, character and value pattern.

vii) It helps in making decisions for the future, regarding choice of subjects, courses and
careers.

viii) It provides information/report on the progress of students in scholastic and non-scholastic
ar&s and thus help in predicting the future successes of the learner.

... -*-., .. + - .

i t 'he&, j'rjr:r i'KoEr(~sc: 2

Having discussed the functions of continuous and comprehensive evaluation, let us discuss
commonly used devices like Assignment.

11.6 ASSIGNMENTS
It may & mentioned that assignments are used for both purposes i.e. for learning and evaluation.

54 Let us discuss the function of assignments for leanling and continuous comprehensive evaluation.

While teaching in the classroom, often the teacher cannot cover all the important aspects of a Continuous and
Comprehensive Evaluation given topic. Further, there are some essential skills like presentation of observations or

information in a systematic way, organisation of the important aspects of a given topic,
originality, creativity etc., which cannot be judged during the limited' time allotted for
teaching.

For achieveing these abilities and skills there is need for studying in detail about the topics
from dicfercnt books, and more practice and drill work is required for comprehension of the
conccpts rclated to that topic. Often there is a need for collection of more information from
different sources and sometimes there is a need for taking observations depending on the
nature of the topic.

For judging these abilities and skills, specific assignments are given to students, which is in a
scnsc, performance of relevant activities to be carried out at home by students according to
the direction pmvided by the teacher.

11.7 TYPES OF ASSIGNMENTS
- - - - - - - - - -

Assignmcnls arc uscd as a learning device as well as evaluation tool in content and skills area.
Dcpcnding upon h e purpose of the assignment the nature of assignments also differ. Let us
discuss thc types of assignments on the basis of the purposes fulfilled by them.

i) Extension of the classroom lesson

During teaching, in most cases the lesson ends with an assignment, which is in a sense an
extension of the lesson. It is a lesson canied on at home by the students in their leisure
limc according to the direction provided by the teacher. Thus it provides additional
lcaming experience not possible in a brief class session.

I t may also provide additional practice of what has been done in the class and application
in ncw situtations, thereby clarifying the nature of the concept and enrichment of
knowledge.

ii) Self-Evaluation

Whcn some home work is given by the teacher on the application of topics alreadytaught
in thc class, it provides a situation for self-evaluation by the students of how well shehe
comprchcnds the new concept taught in the school.

iii) Detailed Study of Specific Topics

In most cascs, assignments related to a specific topic is given to the students, where a
sludcnt is asked to write a report on the important aspect of the topic. It may require
rcading of rclevant references, synthesisation of relevant knowledge, obscrvations and
pcrsonal experiences relatcd to the topic. The students are expected to organise all the
rclatcd information in some order.

Somctimcs thc assignments may be based on some observations, measurements on collection
of some material. Afterwards arranging or tabulating it and finding if any pattern exist. In this
the students are asked to report the methodology followed, presentation of data or
information, its analysis and the important outcomes of the assignment.

It may be furthcr suggested that the report prepared by a student or group of students is
prcscntcd to thc whole class by a student. Discussions are to be held. The teacher and
other studcnts may ask questions based on the assignments. Whenever there is some
problcm in answering the questions by the student, the teacher explains and illustrates
with examples.

Evaluation of Assignment is an important aspect. When an assignment is given, it must have
some basis in relation with the instructional objectives. The assignment should be evaluated
keeping in vicw those objectives and the extent to which objectives have been achieved. The
assignment should be evaluated and grading should be given. The assignment grade should
also be includcd in the final assessment.

It may also be noted that the assignments cannot always be made interesting but they can
always be made meaningful.

Learner's Evaluation

Tests 1

A test provides a situation or series of situations to students to perform in a particular way to
demonstrate their attainment and abilities. We may be testing their achievement in scholastic or .
in non-scholastic domain. Such a test may be standardised test or a teacher-made test. We use
several types of tests like Pre-tesenuy level test, Unit test, Diagnostic test, Combined unit
test, periodical test, Annual testpinal test.

How cai we know whether the child has learned anything at all or whether what he has learnt
is right Or wrong? For this we have to measure his learning. This can be done with the help of
periodic tests.

Periodia Tests

When a teacher wants to assess whether the students have learnt what they have been taught in
a lesson or a unit and what difficulties they still face, this device is called periodical-testing.
When petriodical tests are conducted after each tpiclunits, we can know about the clear picture
of wherd the pupil is and of how he is progressing.

This knowledge of strength and weakness of pupil is helpful in planning effective teaching by
teachers and in effective learning by the pupil.

In the previous section, we have learnt about coi~tinuous evaluation. The continuous evaluation
is done by periodical testing. Sometimes when authorities insist on reporting the pupils
progress to parents, at specified intervals, periodical tests are conducted mechanically so as to
observe the formality of communicating the test-results to parents. In cases such as these, there
may occvr the possibility of directing the classroom activities towards writing the tests, rather
than the modification of pupils behaviour. Such practices of teaching merely for testing should
be discohraged. In general the child should understand how the results of evaluation are to be
used. If he does not know, he may develop a kind of anxiety or fear of tests and other forms of
evaluation.

Performiance on Periodical Tests

The performance on Periodical tests should be systematically recorded. Individual's per-
formance on periodical testing should be given due credit alongwith annual test performance
for final assessment. t

Annual Tests

What had the child learned? And whatever he has learned, is it right or wrong? This can also be
known by conducting an annual test after the end of the session. This result can be used for
ranking, awarding division, promotion and guidance. As the annual test is conducted at the end
of the session, the results of this test are not useful for effective planning of classroom teaching
or for effective learning by pupil.

11.9 REPORTING MARKS

The assignments, periodical and annual tests are a major basis for assigning students their
marks. Marks is a measure of the achievement of instructional objectives.

The most popular method of reporting marks is the progress report. Prdgress report contains Continuous and

marks, grades and check-list items. The grade& (or marks) describe the level of achievement Comprehensive Evaluation

and thc check-list items include performance in non-scholastic areas such as conduct,
regularity, interest, attitude and social development.

1110 IMPORTANCE OF PROGRESS REPORT

At present, the schools place a great emphasis on the report of educational progress and marks
obtained in various scholastic and non-scholastic activities. It is one of the major bases for
crucial decisions about the educational and vocational destiny of the students. The results of
evaluation are of great use to students, parents, teachers, administrators and employers in
various ways for making educational and vocational decisions for students.

Thc progress report should give a general picture of how a student is doing as well as the
adequacy of his learning progress. The report should indicate the student's strengths and
weaknesses in learning, his interests and changing pattern of attitudes, values and personal
social development. t

Use of Progress Reports

To Students

The progress report showing result of continuous evaluation of all these scholastic and
non-scholastic areas are the basis for motiviation to students for learning. It helps in improving
study-habits and correction of emrs. .

It hclps in the selection of major and minor courses of study (Science/Arts/Commerce/
Vocational streams), and to decide whether to terminate or to continue his formal education.

To Parents

A progress report presenting a clear picture about the progress of a student in various learning
activities is quite a valuable source of information for parents in taking decisions about their
child's future educational and/or vocational career. On the basis of results of evaluation
rcported in the progress report, the parents estimate the probability of success of their child and
dccide whether to continue or discontinue his studies and also about selection of educational or
vocational career.

To Teachers

Rcports of evaluation are useful to teachers in identifying the topicslunits difficult for most of
thc student5 and planning teaching strategies accordingly. Counsellors use the present and past
progress rcports, alongwith other information, to help students in developing increased self
understanding and to make more realistic educational and vocational career selection.

To Administration

A progress report serve a number of administrative purposes. It is used for ranking. grading.
awarding division, determining promotion to higher class in same school and to other
educational institutions. Every school and college has limited facilities, they cannot have their
own Admission tests. They use marks as the basis for admission to higher study and as,
indication of students progress after admission.

By Employers

The school must provide information about students to potential employers of school children.
Employers use the marks and other relevant information mentioned in the progress report for
selecting the applicant most likely to perform best the service they require.

The employers often want information about performance in scholastic and non-scholastic
arcas, mainly participation in co-cumcular activities and other aspects of his personality.

Thus you can see that reports of evaluation should contain information regarding the students'
pcrfonnance in different scholastic subjects as well as information regarding non-scholastic
arcas like, interests, attitudes, work habits etc.

Learner's Evaluation
11.11 INTERPRETATION OF MARKS

Reporting academic achievement to the pupil only through a progress report having marks or
grades, is a rather unsatisfactory way of com~nunicating to him the significance of this
evidence for his own use and for other users. The important thing as far as the student is
concerned is the meaning of his record rather than the raw mark itself. For a standardized test
score, it is even more true that we need to providc the pupil with an interpretation rather than
with the rqw-scores.

One of the most widely used and easily understood methods of interpretation of test
performances is that of percentile rank. A percentile rank or percentile score indicates a
students ~ la t ive position in a group in terms of the percentage of students scoring below him.
A percentile rank of 70 means his performance surpasses that of 70 per cent of the group.

Another method of indicating a student's relative position in a group is by showing how far his
raw score is above or below the group mean. This is the approach used with standard scores,
in which test performance is expressed in terms oC standard deviation units from the mean.

I 11.12 STUDENTS' PROFILE

The two types of derived scores mentioned above provide a means of expressing scores on
quite diffecent tests in common units in such a way that they can be directly compared.

The set of different test-scores of an individual, expressed in a common unit of measure is
called, 'students' profile'. The scorcs obtaincd in diffcrent tests may be presented for
comparison in tabular form or by graphical rcpresclltation as shown in figure 1.

Test scores obtained by student is gencrally indicated by derivcd scores in common-unit of
measure, as mentioned in the figure as percentile rank. Now he students perlorrnance on
different tests can be directly compare4

I Figure 1 : Student's Profile
-

I Subject Hindi English Maths

Raw Score 70

Pcrcenlile 75

The raw scores of the student indica~e that he is better in Maths as compared to Hindi. But
when we compare his percentile scores, his performance in Hindi is little better in comparison
to Malhs.

Continuous and
11.13 COMULATIVE RECORDS Compqhenslve Evaluathn

As the result of evaluation are of great importance for deciding about educational and
vocational destiny of the students, the testing result should be recorded in an organised form.
This record of testing must be conveniently available for various users.

The cumulative records include the scholastic test results and other types of information on
pupils like non-scholastic achievement, essentials for describing his personality, guidance
provided etc.

Tcst~ng programmes in various scholastic and non-scholastic learning activities and their
mcthods of recording is a local matter and differ from school to school or in the schools of one
arca to schools of other area. The important thing about the records is not what is put into them
but how much is extracted out of them. How the rccords are being used for all round
dcvelopment of personality of the children is most essential.

What is to go into the records? There are many 'types of information to be included
systematically in the records. Some of this informations is:

i) Pcrsonal Biodata.
ii) Scholastic achievements.
iii) Physical health.
iv) Co-curricular activities and character building values.
v) Habits, Interests and Attitudes.

PERSONAL BIODATA

Name : ... Registeration No. .

Class : ... Sex :
Date of Birth: 171 m
(In words ... 1

... Date of Admission :

................................. Datc of Leaving the School :

I. FAMILY BACKGROUND

1 . Fahcr's Name : ...
... 2. Mother's Name :

3. a) Father's Occupation : ...
b) Mother's Occupation : ..

4. Monthly Income of the Family : ...
5. Educational Background of thc Parents :

(Mention the highest Examination passed)

...................................... a) Father : ... b) Mother :

6. Permanent Address : ...

..

... Pin

7.
L I n I n

Schools prcviously attended

~- -

Admission
Number change over

Year

From To

SCHOLASTIC ACHIEVEMENT

SUBJECT$ Class VI Class VII Class VIII Class IX Class X Class XI Class XI1
Grade Grade Grade Grade Gmde Grade Grade

BU CIT BV CIT BU CIT BU CI1' BU ClT BU CIT BU CIT

I. LANGUAGES :

i)

i i)
...
111)

11. (:ORE SUBJECTS :
i) Mathematics

ii) Science

iii) Social Science

111. ELECTIVES :
i)

i i)

iii)

ii) Phy. Educaiion

I I I I I I I I I I I I I I I I

I

Note : BU - 4 best units C?T - Combined grade in Term Tests

PHYSICAL HEALTH

I

Continuous and
Comprehensive Evaluation

Note: A-75&above;B-55 to74;C-40 to54;D-Below40

VALUES

Class XI1
Grade

CO-CURRICULAR ACTIVITIES & CHARACTER BUILDING

Class XI
Grade

Class IX
Grade

Class VIII
Grade

Activities Participated in

LITERARY & CULTURAL
1 ..

2. ...
3 ..

4 ..

GAMES & SPORTS
1 ..
2. ...

3 ..

4 ...

NCC/S COUTING
1 ..

SCIENTIFIC
1 ..

2.*. .

3 ..

4. ...

5 ..

GRADING FOR CHARACTER
BUILDING VALUES
1 ..

2. ...

3 ..

4 ..

5 ..

Initials of Teachers

Principal's Signature
Date :

Class X
Grade

Q

Class VI
Grade

Class VII
Grade

Learner's Evaluation

HABITS, INTERESTS & ATTITUDES

(A sample of cumulative record developed by NCERT and recommended for use in
Navodaya 'Vidyalayas is reproduced above. It gives the detail of the information recorded
about each individual and their periodicity.)

As a general principle any information useful for effective implementation of educational
objectives and presentation of a true picture of the pupil, should be included in the records.
However, we should take care that the system docs not become loo burdcnsome for teachers.
Record keeping is not an end in itself. Using the record for guidance to pupil, improvement of
teaching strategies, economical use of the available resources in the school and true asscssmcnt
of pupil should be, one major outcomes of the records.

AREAS

HABITS
1. Health Hablts

2 Study Hab~ts

3. Work Hab~ts

INTERESTS
1. Llterary

2 Attlst~c

3 Mus~cal

4 Sc~ent~fic

5 Soc~al Seru~ce

ArnTUDBS
1. Towards Studles

2 Teachers

3 Parents

4 School Programmes

5 School Property

In~tlala of IIouse Master

11.14 LET US SUM UP

The educational objectives aim at the all round development of individual. Accordingly, the
expected learning outcomes of any educational programme cannot be limited to scholastic
domain but it should include the non-scholastic domain also.

Class VI
Grade

Every currCculum lays down specific educational objectives expected on the part oC the learner.
It includes various scholastic and non-scholastic activities. Evaluation should go hand in hand
with the instruction and thus should be a continuous proccss.

The educational objectives determine the choice of teaching strategies. Similarly it is these
objectives which determine the nature of evaluation deviccs like assignments, and periodical
and annual tests to be used for assessment. Whatever thc level of assessment of a student, the
methods of recording and reporting are equally important so that the results of evaluation can
be used for different users effectively.

Class VII
Grade

--

11.15 UNIT-END EXERCISES

1. Choase a teaching-unit of the subject of your choice. What diffcrcnt kind of assignmcnts
you would like to give to your students.

Class VIII
Grade

~-~~~~~~

2. ' For the benefit of different users of evaluation results, what information about a student
would you like to record?

3. Describe the non-scholastic areas you would likc to evaluate for students in your school.

Class IX
Grade

Class X
Grade

Class XI
Grade

Class XI1
Grade

4. In what way is continuous evaluation helpful for better teaching and better learning? Continuous and
Comprehensive Evaluation

5. In what way a an assignment different from written questions.

6. What are the functions of Periodical Tests and Annual Tests.

11.16 POINTS FOR DISCUSSION

1. What are the reasons that most schools, at present, do not provide enough attention to the
development of non-scholastic area of learning of the students? Give your suggestions for
overcoming this problem.

2. What strategy you would like to plan so that the results of evaluation can be used
effectively by students, parents, teachers, administrators, employers.

3. What klnd of problems do you face in recording the results of continuous and
comprehensive evaluation of the students.

11.17 ANSWERS TO CHECK YOUR PROGRESS

1. It helps in assessing scholastic and non-scholastic achievements of the learner.

2. Conl~nuous evaluation is a continuous attempt to assess desirable changes taking place in
studcnts during teaching-learning process. Its role is to make teaching-learning process
cffcct~ve. On the basis of continuous assessment, it helps in diagnosing weakness and
provldcs remedlal measures for them.

3. Sclcct a top~c in your subject. Design an assignment. Wnte it and explain its purpose.

11.18 SUGGESTED READINGS
Ckmlund, N.F. (1981) : Measurement and Evaluation in Teaching, Macmillan : New York.

Gronlund, N.E. (1974) : Improving Markrng and Reporting in Classroom Instrucrions,
Macm~llan : Ncw York.

Srivacuva, H.S. (1989) : Comprehensive Evaluation in Schools, NCERT : New Delhi.

Singh, P. (1989) : Scheme of Continuous Comprehensive Evaluation for Navodaya Vidyalayas,
MHRD : Ncw Dclhi.

Sr~kastava, H.S. and Pritam Slngh (1977) : Use of Test Material in Teaching, NCERT : New
Delh~.

Nal~onal Counc~l of Educallonal Research and Training, (1967) : Scheme of Comprehensive
Intcrnr~l Assessment, Rajasthan Board of Secondary Education : Ajmer.

6

