

Understanding the Impact of Skill Acquisition: Relating Diagnostic Assessments to Measurable Outcomes

Jonathan Templin
The University of Georgia


Use of CDMs

Example EOG Test

Conclusions

Outline

- Discussion of how Cognitive Diagnosis Models (CDMs) can aid in determining the best path to follow when teaching students.
- Relating CDMs to other important information.
 - Example end-of-grade test.
- CDMs used as formative tests:
 - How CDMs can be related to other tests.
 - * Types of outcomes that can be expected.
 - Using information from CDMs to improve student performance.


Use of CDMs

- Attributes
- Testing Cycle
- CDM Benefits
- Test Calibration

Example EOG Test

Conclusions

Attributes Measured by Test

- Given the setting for our example, the benchmark test created was built to measure five basic skills in mathematics:
 - 1. Operate with algebraic expressions (polynomial, rational, complex fractions) to solve problems.
 - 2. Use the composition and inverse of functions to model and solve problems.
 - 3. Use quadratic functions and inequalities to model and solve problems.
 - 4. Create and use best-fit mathematical models of linear, exponential, and quadratic functions to solve problems involving sets of data.
 - 5. Use equations and inequalities with absolute value to model and solve problems.


Hypothetical Testing Cycle

Outline

Use of CDMs

- Attributes
- Testing Cycle
- CDM Benefits
- Test Calibration

Example EOG Test

Conclusions

Winter

Administer Formative Test


Spring

Remediate Students


Fall

Initial
 Screening and
 Group
 Definition


EOG Testing

Students Show Benefit of Taylored Teaching


Use of CDMs

- Attributes
- Testing Cycle
- CDM Benefits
- Test Calibration

Example EOG Test

Conclusions

Potential Benefits to CDMs

- By constructing the benchmark test to measure attributes with CDMs, many benefits can be realized:
 - Student information comes from a profile of skills mastered.
 - The skills needed to perform well on the EOC test can be measured directly.
 - When developed as part of a curriculum, the benchmark test can lead directly to the EOC test.
 - Such development can allow educators to understand how much gain in an EOC test score is associated with students mastery of any given skill underlying the content of the test.
- This talk presents an example of what could be provided by linking a benchmark test with that of an EOC test.


Use of CDMs

- Attributes
- Testing Cycle
- CDM Benefits
- Test Calibration

Example EOG Test

Conclusions

Linking CDMs to Outcome Measures

- To link the diagnostic benchmark test and the EOC test, a joint calibration of both tests is needed.
- 1. Administer the EOC items should be simultaneously with the benchmark items.
 - Examinees should take both tests at the same time.
 - This will enable us to understand how certain skills relate to the scores on the EOC test.
 - ◆ The EOC test does not have to be new.
 - Does not have to be item level (can just be test score).
- 2. Determine the skill patterns of all examinees.
- 3. Relate the skill patterns to the EOC test score.


Use of CDMs

Example EOG Test

- Assumptions
- EOC Test
- Descriptives
- Gain
- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions

Demonstrating the Potential of CDMs

- To demonstrate the potential of CDMs analysis estimates to inform teachers, we include an hypothetical example.
- We take the 25 item benchmark test (described in the previous slides) as the test where examinee's knowledge states are assessed.
 - Same five skills measured by the test.
 - Skill acquisition could be considered meeting mastery standards.
- We link the attributes of the test to the general ability measured by the EOC exam.


Use of CDMs

Example EOG Test

Assumptions

- EOC Test
- Descriptives
- Gain
- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions

Example Assumptions

- We made several assumptions in constructing this example.
- Biggest is about skill and ability association:

	Proportion of	Correlation with
Skill	Masters	EOC Ability
1	0.70	0.81
2	0.60	0.81
3	0.50	0.63
4	0.40	0.63
5	0.30	0.45

• The higher the correlation between a skill and ability, the greater the impact the skill has on the EOC test score.


Use of CDMs

Example EOG Test

Assumptions

EOC Test

- Descriptives
- Gain
- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions

End of Course Test Development

- We constructed a hypothetical 50 item EOC test designed to mimic a minimum competency exam.
- Test created using a two-parameter item response model.
- Item difficulties ranged between -1.5 and -0.5.
- Item discriminations ranged between 0.5 and 1.5.
- We then superimposed a cutscore for proficiency of 32.
 - ♦ This is where 60% of the population is considered proficient.
- The following results come from the joint calibration process.
 - Here approximated using a simulation.


End of Course Test: Score Distribution

End of Grade Test Score Distribution

Outline

Use of CDMs


Example EOG Test

Assumptions

EOC Test

- Descriptives
- Gain
- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions


Use of CDMs

Example EOG Test

- Assumptions
- EOC Test
- Descriptives
- Gain
- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions

Descriptive Statistics of Skill Patterns

 To introduce the following slides, the first bit of information we present are the basic descriptives - how we would expect an examinee with a given skill pattern to perform on the EOC test:

Skill Pattern	Expected Score
[00000]	22.9
[00001]	26.0
[00011]	29.3
[00111]	31.4
[01111]	34.8
[11111]	41.9


Use of CDMs

Example EOG Test

- Assumptions
- EOC Test
- Descriptives

Gain

- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions

Gain by Mastery of Each Attribute

 The difference in test score between masters and non-masters of skill can be quantified:

Skill	Gain in Score	Ability Correlation
1	2.61	0.81
2	2.50	0.81
3	1.15	0.63
4	1.19	0.63
5	0.75	0.45

- The higher the correlation between skill and ability, the higher the gain in test score.
- No correlation would lead to no expected increase in EOC score by mastery of a skill.


Use of CDMs

Example EOG Test


- Assumptions
- EOC Test
- Descriptives
- Gain
- Proficiency Paths
- Road Map
- Fast Path
- Slow Path

Conclusions


Pathways to Proficiency

- But perhaps the most important information is in the form of a path a student can follow that would most quickly lead to proficiency on the EOC test.
- Specifically, each student is assessed to have mastered a set of the skills on the benchmark test.
- The pathway tells the student and the teacher the sequence of skills to learn next that will provide the biggest increase in test score.
- This mechanism may help teachers decide which skills to focus on when teaching a course.
 - Balances time spent on instruction with impact on test score.
 - Provides a practical implementation of CDMs in today's classroom testing environment.


Proficiency Road Map


Fast Path to Proficiency


Harder Paths to Proficiency


- Some learning paths are less efficient at maximizing EOC test scores.
- A teacher could balance the time it takes to teach a given skill with the expected gain in proficiency standing at the end of the course.
- This information comes directly from the joint analysis linking the benchmark test with the EOC test.

Example Classroom Report (Ackerman, NC-PIMS)


Mrs. Jones' 3rd grade class results


Use of CDMs

Example EOG Test

Conclusions

Acknowledgments

Concluding Remarks

- CDMs provide a wealth of information that can be useful in helping students achieve and become proficient.
- Such methods can help turn benchmark tests into opportunities to better understand the areas where students need the most help.
- Tailored learning paths can be created, streamlining instruction of students by informing teachers of the skills students need to know.
- The impact of skill acquisition can be measured and observed, and can help schools meet AYP demands.
- May help teachers understand how teaching to curriculum may lead to direct increases in EOC test scores.
- Could also be linked to other instruments (i.e., NAEP, SAT, or ACT).


Use of CDMs

Example EOG Test

Conclusions

Acknowledgments

Acknowledgments

- Robert Henson
- Terry Ackerman
- John Willse
- Deborah Bartz
- The University of North Carolina at Greensboro
- Thank you.