

Advanced Tests and Measurement

Achievement Testing

What We Will Cover In This Section

- What Achievement tests are.
- Background, types and applications.
- General Batteries
- Diagnostic Batteries.

Achievement Test: A Definition

An assessment of an individual's knowledge, skill or accomplishment in one or more content areas.

Ability vs. Achievement

5/2/2003

Achievement Testing

4

Brief History

- Fisher (1864) First standardized test of handwriting in England.
- Rice (1897) First standardized test of spelling in U.S.
- Thorndike (1909) Handwriting
- Stanford Achievement Test (1923)
- Early issue: Reliability of assessing essay tests.

5/2/2003

Achievement Testing

5

Achievement Tests Use

- Knowledge and skill acquisition.
 - Evaluate students.
 - Evaluate instruction.
 - Evaluate instructors.
- Curriculum planning.
- FORMATIVE and SUMMATIVE evaluation.
- Criterion for assessment.
- National assessment.

5/2/2003

Achievement Testing

6

Types of Achievement Tests

Survey Battery	Typically a group of subject-matter tests designed for particular grade level(s).
Single Survey	Typically focus on achievement in a single area with broad norms.
Diagnostic Test	Focus on identifying specific learning difficulties in a specific area.
Prognostic Test	Focus on predicting achievement in a particular area.

5/2/2003

Achievement Testing

7

Achievement Test Batteries

- *General Educational Development (GED) Tests.*
- Focus on overall development.
- Typically focus on reading, mathematics, language, social studies, science for a particular grade level.
- Norms: Focus on all areas.
- Elementary vs. Secondary School

5/2/2003

Achievement Testing

8

Iowa Tests of Basic Skills

- Tests at 10 levels.
 - Primary battery.
 - Basic battery (listening, work analysis, vocabulary, language, mathematics)
 - Additional tests based on grade level.
 - Multilevel edition (grades 3-9).
 - Basic battery (six tests)
 - Complete battery (eleven tests)
- Takes several hours.
- Last standardized in 1985.

5/2/2003

Achievement Testing

9

Stanford Achievement Test Series

- Consists of three tests.
 - Stanford Early School Achievement Test (2 levels).
 - Stanford Achievement Tests (6 levels).
 - Stanford Test of Academic Skills.
- Cover grades 1-12
- Administration time: 1+ to 5+ hours.
- Standardized on 400,000 children in 1981 and 1982.

5/2/2003

Achievement Testing

10

Specific Area Tests

- Advantages.
 - More items per topic.
 - Broader coverage.
 - Can apply to a broader range of courses and schools.
 - More items yields higher reliability.

5/2/2003

Achievement Testing

11

Reading Tests

- Norm referenced.
 - Focus on overall reading ability.
- Diagnostic.
 - Designed to assess factors that affect reading (motivation, vocabulary, perceptual ability, etc.).
 - High intercorrelations.
- Prognostic.
 - Frequently do better than IQ tests.

5/2/2003

Achievement Testing

12

Mathematics Tests

- Norm referenced.
 - Focus on understanding of quantitative concepts and operations.
- Diagnostic.
 - Attempt to assess components.
 - Difficult to do.
- Prognostic.
 - Not widely used.

5/2/2003

Achievement Testing

13

Other Secondary School Tests

- Language tests.
 - Focus on verbal and non-verbal communication.
 - Grammar, vocabulary, syntax, spelling.
 - Listening, speaking, and writing.
 - Mostly focus on secondary and college level, not primary levels.

5/2/2003

Achievement Testing

14

Other Secondary School Tests, cont.

- Social Studies Tests.
 - Focus on history, economics, political science.
- Science Tests.
 - Focus on biology, chemistry, physics.
 - Problem: Science knowledge changes very rapidly.

5/2/2003

Achievement Testing

15
