

Setting cut scores and evaluating standard setting judgments through the Many-Facet Rasch Measurement (MFRM) model

Charalambos (Harry) Kollias, Oxford University Press

Paraskevi (Voula) Kanistra, Trinity London College


"... the Rasch measurement approach basically construes raters or judges as individual experts, ... It may thus be reasonable not to perform MFRM analyses in the later stages of standard setting where judges can be assumed to gravitate toward the group mean."

(Eckes, 2015 p.163)


questions

Q1: Do judges change their ratings across rounds? If yes, to what extent?

Q2: What do judges claim mainly influences their ratings?

Q3: Can we use MFRM to analyse Round 2 & Round 3 ratings?

Q4: Do judges remain independent experts across rounds?

Q5: What do we gain from MFRM analysis of standard setting data?


standard setting (SS) workshop stages

introduction stage

 welcoming & Introductions

orientation stage

- SS overview
- familiarisation with CEFR
- familiarisation with test instrument

training in the method stage

training & practice

judgment stage(s)


- Round 1 judgments, feedback & discussion
- Round 2, (empirical data), judgments, & feedback
- Round 3
 judgments, &
 feedback (when
 applicable)


consistency evaluation framework (individual)


consistency evaluation framework (group)


study 1

Participants


• 45 judges - 4 groups (G1 – G4)

SS Method

Yes/No Angoff (3 Rounds)

Instruments

- 2 Rasch equated B1 (GVR) multiple choice test
 - Form A & Form B
- 45 items per instrument
 - 15 grammar (discrete)
 - 15 vocabulary (discrete)
 - 15 reading items 3 passages X 5 items


example of familiarisation & R1 rating form

Test familiarisation

Grammar_Section_Familiarisation_A
* G1 of the snowstorm, schools will not open today.
A. As
B. Due
C. Since
O. Because

Source: Hellenic American University (n.d.)

Round 1 rating form

Grammar_Section_Round_1_A
* G1 of the snowstorm, schools will not open today.
A. As
B. Due
C. Since
D. Because*
Would a "Just Qualified B1 Candidate" answer this item correctly?
○ No
Yes


example of R1 feedback & R2 rating form

Round 1 discussion feedback


Round 2 rating form

Grammar_Section_Round_2_A
Grammar Section
Easiest Item = -1.17
Most Difficult Item = 1.65
* G1 of the snowstorm, schools will not open today.
A. As
B. Due
C. Since
D. Because*
[Item Difficulty = -1.17]
Would a "Just Qualified B1 Candidate" answer this item correctly?
○ No
Yes


group/round pairwise interactions

	G1 (n = 9)		G2 (n	= 13)	G3 (n = 12)		G4 (n = 11)	
Round	G1R1 m	ean: .27	G2R1 mean: .35		G3R1 mean: .43		G4R1 mean: .28	
1	min60	max. 1.33	min40	max. 1.07	min10	max. 1.63	min40	max. 1.07
Round	nd G1R2 mean: .45		G2R2 mean: .50		G3R2 m	nean: .61	G4R2 me	ean: .56
2	min00	max. 1.80	min10	max. 1.33	min20	max. 1.20	min20	max. 1.99
Welch	G1 Welch t: -1.15 (807)		G2 Welch t:1.27 (1167)		G3 Welch t: -1.47 (1077)		G4 Welch t: -1.88 (987)	
t (d.f)	min1.56 (87)	max94 (87)	min1.57 (87)	max67 (87)	min2.03 (87)	max89 (97)	min1.61 (83)	max89 (87)
prob.	G1 pro	<i>b.:</i> .25	G2 <i>prob.:</i> .20		G3 pro	ob.: .14	G4 pro	b.: .06
	min12	max. 1.00	min12	max. 1.00	min05	max. 1.00	min11	max81
change	e min. 5		min. 2		min. 0		min. 4	
(n=45)	max	k. 16	max	k. 18	max	x. 23	max. 19	


R2 consistency of judgments: individual level

R1: Infit range: .50 – 1.50

50								
2018)	G1 (n	= 9)	G2 (n	= 13)	G3 (r	n = 12)	G4 (n	= 11)
		max. 1.45 (4.0)	min69 (-3.1)	max. 1.24 (2.1)	min76 (-2.5)	max. 1.15 (1.4)	min72 (-3.2)	max. 1.18 (1.7)
		max. 1.50 (4.0)	min62 (-2.5)	max. 1.38 (2.6)	min73 (-1.5)	max. 1.17 (1.4)	min70 (-3.1)	max. 1.26 (2.1)
min	.01	max68	min04	max85	min21	max69	min01	max79
min4	1.80	max. 13.20	min3.50	max. 19.10	min80	max. 11.3	min4.60	max. 16.70
min	.11	max29	min08	max38	min02	max28	min10	max40
	min (-2.0 min (6) min4	2010)	min79 max. 1.45 (-2.0) (4.0) min74 max. 1.50 (6) (4.0) min01 max68 min4.80 max. 13.20	min79 max. 1.45 min69 (-2.0) (4.0) (-3.1) min74 max. 1.50 min62 (6) (4.0) (-2.5) min01 max68 min04 min4.80 max. 13.20 min3.50	G1 (n = 9) min79 (-2.0) min74 (-6) min01 min4.80 min62 (m = 13) min69 (max. 1.24 (2.1) min69 (-3.1) min62 (max. 1.38 (2.1) min62 (-2.5) min62 (2.6) min04 max85	G1 (n = 9) G2 (n = 13) G3 (n = 13) Min79 (-2.0) Min74 Min69 Min69 Min62 Min74 Min62 Min62 Min73 (6) Min60 Min62 Min62 Min62 Min63 Min73 Min73 Min2.5) Min2.5) Min2.5) Min2.5) Min3.50 Min85 Min21	G1 (n = 9) G2 (n = 13) G3 (n = 12) min79 max. 1.45 (-2.0) (4.0) min74 (-6) min01 max. 1.50 min04 min04 min04 min04 min21 min21	G1 (n = 9) G2 (n = 13) G3 (n = 12) G4 (n min79


R2 consistency of judgments: group level

	G1 (n = 9)	G2 (n = 13)	G3 (n = 12)	G4 (n = 11)
Separation ratio (G)	1.19	.27	.47	1.40
Separation (strata) index (H)	1.92	.69	.96	2.20
Separation reliability (R)	.59	.07	.18	.66
χ² (d.f.)	15.5 (8)	12.8 (12)	14.8 (11)	26.0 (10)
χ² prob	.05	.39	.19	.00
Observed agreement (%)	63.3	67.7	63.4	67.0
Expected agreement (%)	56.2	57.2	58.0	56.9
Rasch – Kappa	.16	.25	.13	.23


inter/ intra judge consistency:

	G1 (n = 9)	G2 (n = 13)	G3 (n = 12)	G4 (n = 11)
Internal consistency [SEc/RMSE ≤ .50]	.43	.24	.27	.44
Ratings correlated with empirical item difficulties	.58*	.77*	.73*	.72*

^{*}all correlations significant at the .05 level (2-tailed)


judge feedback

Rank order, from least (1) to most (7), the following sources of information that advised your judgments. Select one (1) for the source of information you relied on the least to make your judgment and seven (7) for the source you relied on the most.

	G1 (<i>n</i> = 9)		G2 (<i>n</i> = 13)		G3 (n = 12)		G4 (<i>n</i> = 11)	
	T.Score	Rank	T.Score	Rank	T.Score	Rank	T.Score	Rank
My experience taking the test	40	2	48	4	41	6	54	1
My own experiences with real students	57	1	67	1	50	4	52	2
The Performance Level Descriptors (PLDs)	25	7	43	7	47	5	48	3
The item performance info. (e.g., p-values)	31	5	45	6	38	7	45	4
The panel discussions	38	3	50	3	51	2	37	5
The normative info. (e.g. judge ratings)	28	6	46	5	51	2	37	5
The consequences info. (i.e. impact data)	33	4	65	2	58	1	35	7


study 2

Participants

• 9 judges

SS Method


Item Descriptor (ID) matching method

Instruments

- Integrated Skills in English II (ISE, B2)
- Reading Section
 - (11 items)
 - Ordered Item Booklet (OIB)

Part of PhD project

The mixed methods multiphase evaluation design


(Creswell, 2014; Creswell & Clark, 2018; Plano Clark & Ivankova, 2016)


the ID matching method

Judge task:

- i. Which performance level descriptor(s) most closely match(es) the knowledge and skills required to respond successfully to this item (or score level for constructed response items)?
- ii. What makes this item more difficult than the ones that precede it?


example of OIB rating form

2. Item 1						
Please review the following	questions and select which CEFR level and descriptor(s) best reflect(s) the k	knowledge, skills and /or cognitive processes required to answer this question corre	ectly.			
What makes this item difficu	ilt?					
Item level data: Difficulty Le	vel -0.07					
Task 1 — Long reading						
Read the following text abou	ut strange scientific research and answer the 15 questions on page 3.					
Questions 1–5						
The text on page 2 has five p	paragraphs (1–5). Choose the best title for each paragraph from A–F below a	nd write the letter (A–F) on the lines below. There is one title you don't need.				
2. Paragraph 2	A. Why numeracy is not regarded as being as important as literacy B. How attitudes towards maths are handed down C. How maths skills are related to other skills D. Possible causes of poor attitude to maths E. The results of poor maths skills in daily life					
*	F. Social and mental problems because of poor maths skills					
○ A1+		○ C1				
O A2						
○ A2+						
Comments: Please specify the CE	FR level descriptor(s) you think best reflect(s) the knowledge, skills and /or cognitive processes	required to answer this question correctly.				


reliability & consistency of judgements: CTT

	Round 1	Round 2
Cronbach's Alpha	.90	.91
ICC (absolute agreement)	.83	.87


consistency of judgments: Rasch

R1: Infit range: Infit mean ± 2SD (Pollitt & Hutchinson, 1987)

R2: Infit range: Infit mean ± 2SD (Pollitt & Hutchinson, 1987) -0.33 to 1.95

35 to 1.9	97 Rou	und 1	Rou	nd 2
Infit (<i>Zstd</i>)	min27 (-1.6)	max. 1.93 (1.5)	min28 (-1.50)	max. 1.92 (1.50)
Outfit (<i>Zstd</i>)	min28 (-1.5)	max. 1.68 (1.0)	min28 (-1.5)	max. 1.70 (1.1)
Corr. PtMeasure	min00	max98	min55	max94
Obs % - Exp%	min9.5	max. 6	min8.2	max. 8.5
Rasch –Kappa	min15	max10	min11	max14
Change (<i>n</i> = 11)			min. 0	max. 6


R2 consistency of judgments: group level

	Round 1	Round 2
Separation ratio (G)	1.96	1.52
Separation (strata) index (H)	2.95	2.36
Separation reliability (R)	.79	.70
χ²(d.f.)	40.6 (8)	31.3 (8)
χ² prob	.01	.00
Observed agreement (%)	31.3	35.1
Expected agreement (%)	32.6	34.4
Rasch – Kappa	02	.01


judge feedback

Please consider which of the source information listed below advised your judgement the most and rank order them from the most important (6) to the least important (1).

	<u>Total score</u>	Overall Rank
The samples of actual test takers' responses (oral or written, item difficulties)	35	1
The CEFR level descriptors	24	2
The group discussions	23	3
Other participants' ratings	22	4
My own experiences with real students	22	4
My experience taking the test	21	6


concluding

Q1: Do judges change their ratings across rounds? If yes, to what extent?

Q2: What do judges claim mainly influences their ratings?

Q3: Can we use MFRM to analyse Round 2 & Round 3 ratings?

Q4: Do judges remain independent experts across rounds?

Q5: What do we gain from MFRM analysis of standard setting data?


references

- Creswell, J. W. (2014). Research design: Qualitative, quantitative and mixed methods approaches. California: Sage.
- Creswell, J. W., & Plano Clark, V. L. (2018). *Designing and conducting mixed methods research* (3 ed.). London: SAGE Publications Ltd.
- Eckes, T. (2015). Introduction to Many-Facet Rasch measurement: Analyzing and evaluating rater-mediated assessments (2nd revised and updated ed.). Frankfurt: Peterlang
- Ferrara, S., Perie, M., & Johnson, E. (2008). Matching the judgemental task with standard setting panelist expertise: The Item-Descriptor (ID) matching method. Journal of Applied Testing Technology, 9(1), 1-20.
- Hellenic American University. (n.d.). Basic Communication Certificate in English (BCCE): Official past examination Form A test booklet. Retrieved from:
 - https://hauniv.edu/images/pdfs/bcce_past_paper_form_a_test_booklet2.pdf
- Linacre, J. M. (2018). A user's guide to FACETS Rasch-model computer programs (Program manual 3.81.0). Retrieved from http://www.winsteps.com/ manuals. htm.
- Plano Clark, V. L., & Ivankova, N. V. (2016). Mixed methods research: A guide to the field. California: Sage.
- Pollitt, A., & Hutchinson, C. (1987). Calibrated graded assessments: Rasch partial credit analysis of performance in writing. *Language Testing*, 4(1), 72-92. doi:10.1177/026553228700400107


Thank you!

Charalambos.Kollias@oup.com

voula.kanistra@trinitycollege.com


