

DETAILED CONTENTS

Foreword	xix
Preface	xxiii
Acknowledgments	xxvii
Section 1. Important Contexts for Research on Classroom Assessment	1
Chapter 1. Why We Need Research on Classroom Assessment	3
A Changing Context for Research on Classroom Assessment 4	
<i>Advances in Measurement</i> 4	
<i>Advances in Learning and Motivation</i> 7	
<i>High-Stakes, Large-Scale Testing</i> 8	
<i>Formative Assessment</i> 9	
<i>Standards-Based Reform</i> 10	
<i>Advances in Technology</i> 10	
The Accumulation of Knowledge About Classroom Assessment 10	
<i>Research on Formative Assessment</i> 11	
<i>Research on Student Self-Assessment</i> 12	
New Directions for Classroom Assessment Research 12	
Conclusion 14	
References 14	
Chapter 2. Classroom Assessment in the Context of Learning Theory and Research	17
Classroom Assessment and Learning Progressions 17	
<i>Enter Learning Progressions</i> 18	
<i>Future Research on Learning Progressions</i> 20	
Self-Regulated Learning and Classroom Assessment 21	
<i>Classroom Assessment and Goal Setting</i> 22	
<i>Success Criteria</i> 23	
<i>Classroom Assessment and Monitoring of Progress Toward Goals</i> 24	
<i>Classroom Assessment and Interpretations of Feedback Derived From Monitoring</i> 28	
<i>Classroom Assessment and the Adjustment of Goal-Directed Action</i> 29	
Feedback and the Brain 29	
Recommendations for Future Research 30	
References 31	
Chapter 3. Classroom Assessment in the Context of Motivation Theory and Research	35
Classic Reviews of Motivation Theory and Classroom Assessment 35	
<i>Weiner and Attribution Theory</i> 35	

<i>Landmark Reviews of the Effects of Evaluation on Students</i>	36
Current Trends in Motivation Research and Classroom Assessment	39
<i>Self-Regulation of Learning</i>	40
<i>Assessment and the Phases of Self-Regulated Learning</i>	41
<i>Assessment and the Role of Evidence in Self-Regulated Learning:</i>	
<i>Monitoring and Reaction/Reflection</i>	44
<i>Assessment and the Motivation/Affect Area of Self-Regulated Learning</i>	46
<i>Assessment and the Context Area of Self-Regulated Learning</i>	48
Conclusion	50
<i>Conclusion One: Classroom Evidence Can Be at the Same Time the Goal</i>	
<i>of Motivated Learning, the Summative Purpose, and a Means to It,</i>	
<i>the Formative Purpose</i>	50
<i>Conclusion Two: The Student, the Learner, Is at the Center Both of</i>	
<i>Motivation for Learning and of Assessment for Learning</i>	50
<i>Conclusion Three: Future Studies of Classroom Assessment Need to Consider</i>	
<i>Student Motivation, Especially Self-Regulation of Learning, and Future</i>	
<i>Studies of Self-Regulated Learning Need to Consider the Evidence</i>	
<i>Students Use for Their Judgments, Much of Which Comes</i>	
<i>From Classroom Assessment</i>	51
References	51

Chapter 4. Classroom Assessment in the Context of High-Stakes Testing 55

Overview of Assessment Sources of Information	56
Classroom Assessment	56
<i>Purposes of Classroom Assessment</i>	56
<i>Designing Classroom Assessment</i>	57
<i>Analyzing Student Understanding</i>	57
Interim Assessments	58
<i>Purpose of Interim Assessments</i>	58
<i>Development of Interim Assessments</i>	58
<i>Analyzing Student Understanding</i>	59
Year-End Assessment	59
<i>Purposes for Year-End Assessment</i>	60
<i>Development of Year-End Assessments</i>	60
<i>Analyzing Student Understanding</i>	60
A Balanced Assessment System	61
<i>Relationships Among Assessment Sources</i>	61
<i>Steps to Investigate Learning Differences Between Classroom</i>	
<i>and Large-Scale Assessments</i>	61
Assessment Practices That Facilitate Student Learning	65
<i>Multiple-Choice Items</i>	65
<i>Performance Tasks</i>	65
<i>Feedback</i>	66
<i>Rubrics</i>	66
Future Directions	66
Implications for Classroom Assessment	67
References	68

Chapter 5. Research on Teacher Competency in Classroom Assessment 71

Research Investigating Teacher Preparation and Competency in Assessment	72
<i>Teacher Grading Practices</i>	73
<i>Teacher Assessment Competency and Standardized Testing</i>	73

Assessment Coursework and Teacher Preparation	74
Teacher Beliefs About Assessment Knowledge and Skills	76
Assessment Standards	77
<i>Assessment Literacy Tools</i>	78
<i>Alternative Assessments and Purpose</i>	78
<i>State and Federal Assessment Mandates</i>	79
Summary	81
References	81

Section 2. Technical Quality of Classroom Assessments 85

Chapter 6. Validity in Classroom Assessment: Purposes, Properties, and Principles 87

Perspectives on Validation of Interpretations of Assessments	88
<i>Current Psychometric Theory of Validation</i>	88
<i>New Measurement Theory</i>	89
Purposes of Classroom Assessment	90
<i>Other Properties of Classroom Assessments</i>	91
The Measurement Purpose: Traditional and Interpretive Validity Arguments	93
<i>Content-Based Evidence</i>	93
<i>Internal Structural Evidence</i>	94
<i>Substantive Process Evidence</i>	95
<i>Evidence Based on Relations to Other Variables</i>	96
<i>Interpretive Approaches to Validating Measurement Claims</i>	96
<i>Consequential Evidence</i>	97
Reactive Measurement: Validity of Claims About Impacts of Assessments	98
Five Principles for Valid Teacher Inferences Based on Classroom Assessments	99
1. <i>Assessment Should Be Aligned With Instruction</i>	99
2. <i>Bias Should Be Minimal at All Phases of the Assessment Process</i>	100
3. <i>Assessment Processes Should Elicit Relevant Substantive Processes</i>	100
4. <i>Effects of Assessment-Based Interpretations Should Be Evaluated</i>	100
5. <i>Validation Should Include Evidence From Multiple Stakeholders</i>	101
Systemic Validity: A Validation Principle for Teachers?	101
Summary and Recommendations for Research	102
References	103

Chapter 7. Reliability in Classroom Assessment 107

Traditional Conceptions of Reliability Applied to Classroom Assessment	107
<i>Reliability of Scores From Classroom Assessments</i>	110
<i>Strategies for Reducing Measurement Error in Classroom Assessment</i>	111
Questioning the Compatibility of Traditional Reliability and Classroom Assessment	111
<i>More Congruent Applications of Psychometric Approaches to Classroom Assessment</i>	112
<i>The Incommensurability of Traditional Reliability and Assessment as/for Learning</i>	114
Reconceptualizing and Researching Reliability in Classroom Assessment	115
<i>Key Concepts Guiding the Development of Reliability</i>	115
<i>Currently Proposed Directions for the Development of Reliability in Classroom Assessment</i>	116
<i>Implications for Teachers</i>	117
<i>Fruitful Directions for Research</i>	119
Conclusion	119
References	120

Chapter 8. Fairness in Classroom Assessment	125
The Multiple Meanings of <i>Fair</i>	126
The Evolution of Fairness in Testing	127
Overview of Literature Relating to Fairness in Classroom Assessment	128
<i>Conceptual Literature</i>	129
<i>Empirical Literature</i>	131
Aspects of Fairness in Classroom Assessment	133
<i>What's Not Clear About Transparency</i>	134
<i>Differences in Students' Opportunities</i>	134
<i>Equal or Equitable for All</i>	135
<i>Critical Reflection on the Go</i>	136
<i>Classroom Environment</i>	137
Conclusion	138
References	139
Chapter 9. Measuring Classroom Assessment Practices	145
Using Measures of Classroom Assessment	145
Measuring Classroom Assessment Knowledge and Practices	146
<i>Teacher Pedagogical Content Knowledge</i>	146
<i>Classroom Assessment Practices</i>	147
Measurement Issues and Classroom Assessment Practices	149
<i>Observations</i>	149
<i>Interviews</i>	150
<i>Self-Reports</i>	151
<i>Artifact-Based Measures</i>	151
<i>Tests</i>	152
Existing Measures of Classroom Assessment Practices	153
<i>Observational Instruments</i>	153
<i>Self-Reports</i>	153
<i>Artifact-Based Instruments</i>	154
Developing Measures of Classroom Assessment Practice	157
<i>Instrument Development</i>	158
<i>Advantages and Disadvantages of Self-Developed Versus Existing Instruments</i>	159
Future Research in the Measurement of Classroom Assessment Practice	159
Conclusion	160
References	160
Section 3. Formative Assessment	165
Chapter 10. Formative and Summative Aspects of Assessment: Theoretical and Research Foundations in the Context of Pedagogy	167
Assessment in a Model of Pedagogy	167
The Formative Purpose in Assessment	169
Formative and Summative: From Discord to Harmony	170
Developing Teachers' Summative Assessments: The System Problems	171
<i>Effective Use of Summative Assessments: The Challenges for Teachers</i>	172
<i>Developing Teachers' Summative Assessments—The Fine Grain of Practice</i>	174
Conclusion	176
References	177
Chapter 11. Gathering Evidence of Student Understanding	179
Purpose of Evidence in Formative Assessment Practice	180
Sources of Evidence	182

<i>Interactions</i>	182	
<i>Other Sources of Evidence</i>	183	
<i>Technology</i>	184	
Evidence Quality	184	
<i>Validity</i>	184	
<i>Reliability</i>	186	
Using the Evidence	187	
Gathering Evidence in the Context of Learning Progressions	187	
<i>Defining Learning Progressions</i>	188	
<i>Developing and Validating Learning Progressions</i>	188	
<i>Learning Progressions and Evidence Gathering</i>	189	
The Role of the Student in Gathering Evidence	190	
Conclusion	191	
References	192	
Chapter 12. Feedback and Instructional Correctives		197
The Origins of Feedback	197	
<i>Feedback in Engineering System Theory</i>	197	
<i>Feedback in Psychology and Education</i>	198	
Reviews of Research on Feedback in Education	199	
<i>Early Meta-Analyses</i>	199	
<i>The Need for Broader Theories</i>	201	
Feedback and Classroom Assessment	204	
<i>Early Reviews</i>	204	
<i>Later Reviews</i>	205	
<i>Summary of Research on Feedback</i>	207	
Feedback Interventions, Instructional Correctives, and the Role of the Learner	208	
<i>Knowledge Elicitation</i>	208	
<i>Instructional Correctives</i>	210	
<i>The Learner's Role</i>	211	
Conclusion	212	
References	212	
Chapter 13. Examining Formative Feedback in the Classroom Context: New Research Perspectives		215
Understanding What We Know About Feedback	216	
<i>What Exactly Has Positive Effects? Defining Feedback</i>	216	
<i>How Much Should the Results Be Trusted? Validity of the Feedback Studies</i>	218	
An Expanded, Reconceptualized Definition of Feedback: Formative Feedback	219	
A Framework for Characterizing Formative Assessment Episodes in the Classroom	221	
<i>Assessment Activity Cycle</i>	222	
<i>Formality of the Formative Assessment Episode</i>	223	
<i>Social Participation</i>	223	
<i>Formative Feedback Episodes</i>	224	
Studying Formative Feedback in the Classroom Context	226	
A Suggested Agenda for Future Feedback Research	227	
<i>Defining Feedback</i>	227	
<i>Variability in Feedback Practices</i>	228	
<i>Feedback in Classrooms</i>	228	

<i>Use of Feedback</i>	288
<i>Review of Feedback Research</i>	228
Conclusion	229
References	230

Section 4. Summative Assessment **233**

Chapter 14. Research on Classroom Summative Assessment **235**

Setting the Context: The Research on Summative Classroom Assessments	235
<i>Teachers' Classroom Assessment Practices, Skills, and Perceptions of Competence</i>	236
<i>A Gap Between Perception and Competence</i>	236
Two Reviews of Summative Assessment by the Evidence for Policy and Practice Information and Co-Ordinating Centre	237
<i>Impacts of Summative Assessments and Tests on Students' Motivation for Learning</i>	237
<i>Impact of Summative Assessments on Students, Teachers, and the Curriculum</i>	238
Review of Recent Research on Classroom Summative Assessment Practices	239
<i>Theme One: Students' Perceptions of the Classroom Assessment Environment Impact Student Motivation to Learn</i>	239
<i>Theme Two: Teachers' Summative Assessment Practices and Skills Impact Teacher Effectiveness and Student Achievement</i>	244
<i>Theme Three: Many Factors Impact the Accuracy of Teachers' Judgments of Student Achievement</i>	249
Discussion and Recommended Research	251
References	253

Chapter 15. Grading **257**

Basic Terms and Concepts	257
Research on Conventional Grading Practices	258
<i>An Inauspicious Beginning</i>	258
<i>Previous Reviews of Literature</i>	259
<i>Review of Current Literature on Conventional Grading Practices</i>	260
Research on Grading in Special Education	265
<i>Personalized Grading Plans</i>	266
<i>Inclusive Grading Model</i>	267
Research on Contemporary Standards-Based Grading Practices	267
<i>Evaluation of Professional Development in Standards-Based Grading</i>	268
<i>The Quality of Information Communicated Via Standards-Based Grades</i>	268
<i>Conclusion</i>	269
Conclusion and Recommendations for Future Research	269
References	270

Section 5. Methods of Classroom Assessment **273**

Chapter 16. Constructed-Response Approaches for Classroom Assessment **275**

Definitions of Constructed-Response and Selected-Response	
Item Formats	275
<i>Textbook Definitions of Constructed-Response and Selected-Response</i>	
Item Formats	275

<i>Definition of Constructed-Response in the Standards for Educational and Psychological Tests</i>	276	
<i>Terminology in Major Testing Programs</i>	276	
Examples of Constructed-Response Items	277	
Teachers' Uses of Constructed-Response Items	279	
<i>Studies of Teacher Use of Constructed-Response Items</i>	279	
<i>Needed Research</i>	280	
<i>Recommendations for Use of Constructed-Response Items</i>	281	
Constructed-Response Versus Selected-Response: What Do They Measure?	282	
<i>Methods of Study</i>	282	
<i>Research Literature on Constructed-Response Versus Selected-Response Items</i>	283	
<i>Some Speculation About the Lack of Differences Between Constructed-Response and Selected-Response Test Items</i>	285	
Effects of Constructed-Response and Selected-Response Items on Students	286	
<i>Interaction Effects With Student Characteristics</i>	287	
<i>Summary of Effects of Using Constructed-Response and Selected-Response Items</i>	287	
Conclusion and Recommendations for Research	288	
References	289	
Chapter 17. Writing Selected-Response Items for Classroom Assessment		293
Teachers' Use of Selected-Response Items and Assessment Ability	293	
Research on Selected-Response Item Formats	295	
<i>Construct Equivalence</i>	295	
<i>The Complex Multiple-Choice Format</i>	295	
<i>Research on Other Selected-Response Formats</i>	296	
Selected-Response Item-Writing Guidelines	296	
<i>A Taxonomy of Researchable Item-Writing Guidelines</i>	296	
<i>Item-Writing Guidelines for Other Selected-Response Formats</i>	296	
<i>Research on Item-Writing Guidelines</i>	297	
Improving Accessibility for All Test Takers	303	
<i>Universal Design</i>	303	
<i>Research on Item Modifications for Accessibility</i>	303	
Developing the Science of Item Writing: Future Directions for Research	304	
<i>Item Analysis Considerations</i>	305	
<i>Attention to Score Consistency</i>	305	
<i>Attention to Score Validity</i>	306	
Conclusion	307	
References	307	
Chapter 18. Performance Assessment		313
Design of Performance Assessments	313	
<i>Models for Task Design</i>	314	
<i>Computer-Based Performance Assessment Design</i>	314	
Scoring Performance Assessments	315	
<i>Design of Scoring Rubrics</i>	315	
<i>Validity and Reliability of Classroom-Based Performance Assessment Score Inferences</i>	317	
Research on the Relationship Between Performance Assessments and Student Learning	321	

<i>Descriptive Studies</i>	321	
<i>Research Using Nonrandomized and Randomized Groups</i>	322	
Conclusion and Suggestions for Future Research	326	
References	327	
Chapter 19. Portfolios and E-Portfolios: Student Reflection, Self-Assessment, and Goal Setting in the Learning Process		331
Definitions and Purposes of Portfolios	332	
Early Research on Portfolios and Portfolio Processes	333	
The Role of Portfolios in the 21st Century	334	
Theoretical Benefits of Portfolio Assessment Processes and Related Research	335	
<i>Reflective Processes</i>	335	
<i>Student Self-Assessment and Communication Processes</i>	336	
The Emergence of the E-Portfolio	339	
<i>E-Portfolios and the Demand for Evidence-Based Assessment</i>	339	
<i>E-Portfolios and Student Reflection</i>	341	
Conclusion and Recommendations for Research	343	
References	344	
Chapter 20. Understanding and Assessing the Social–Emotional Attributes of Classrooms		347
Understanding the Social–Emotional Attributes of Classrooms	348	
<i>Interactions Between and Among Teachers and Students</i>	349	
<i>Feelings of Students and Teachers</i>	350	
<i>Social–Emotional Skills of Teachers and Students</i>	350	
<i>Summary of Social–Emotional Attributes of Classrooms</i>	352	
Methodological Approaches to Assessing the Social–Emotional Attributes of Classrooms	352	
<i>Classroom-Level Assessments</i>	352	
<i>Individual-Level Assessments</i>	353	
<i>Student Versus Teacher Versus Observer Assessments</i>	353	
Specific Measures to Assess the Social–Emotional Attributes of Classrooms	356	
<i>Measures to Assess Classroom Interactions: Student Perspectives</i>	356	
<i>Measures to Assess Classroom Interactions: Teacher Perspectives</i>	358	
<i>Measures to Assess Classroom Interactions: Observational</i>	358	
<i>Measures to Assess the Feelings of Students</i>	359	
<i>Measures to Assess Students’ Social–Emotional Skills</i>	359	
Directions for Future Research	360	
References	361	
Chapter 21. Student Self-Assessment		367
Defining Self-Assessment	368	
Self-Assessment Techniques	369	
<i>Methods of Self-Assessment</i>	369	
<i>Accuracy in Self-Assessment</i>	371	
Literature Review Method	371	
<i>Selection of Studies</i>	371	

<i>Research Questions</i>	371	
<i>Analysis</i>	371	
Empirical Evaluation of Self-Assessment in Education	371	
<i>Relationship of Self-Assessment to Academic Achievement</i>	381	
<i>Effect of Self-Assessment on Self-Regulation Processes</i>	383	
<i>Student Perceptions of Self-Assessment</i>	383	
<i>Accuracy in Self-Assessment</i>	384	
Conclusion	386	
<i>Implications for Current Pedagogical Practices</i>	387	
<i>Implications for Future Research</i>	387	
References	389	
Chapter 22. Peers as a Source of Formative and Summative Assessment		395
What Is Peer Assessment?	395	
A Typology of Peer Assessment	396	
Theoretical Perspectives on Peer Assessment	397	
<i>Organization and Engagement</i>	399	
<i>Cognitive Conflict</i>	399	
<i>Scaffolding and Error Management</i>	399	
<i>Communication</i>	400	
<i>Affect</i>	400	
Research on Peer Assessment	401	
<i>Elementary School</i>	401	
<i>Secondary School</i>	404	
<i>Literature Reviews</i>	407	
Critique of Studies and Directions for Future Research	408	
Conclusion	410	
References	411	
Section 6. Differentiated Classroom Assessment		413
Chapter 23. Differentiation and Classroom Assessment		415
Demographics and Differentiation	415	
Brief Overview of a Model of Differentiation	417	
<i>Classroom Environment</i>	417	
<i>Curriculum</i>	417	
<i>Classroom Assessment</i>	418	
<i>Instruction</i>	418	
<i>Classroom Management</i>	419	
<i>Interaction of the Elements</i>	419	
Assessment and Differentiation	420	
<i>Assessment of Prior Knowledge</i>	420	
<i>Assessment During the Process of Instruction</i>	423	
<i>Assessment After Instruction</i>	425	
Future Directions	426	
References	428	
Chapter 24. Classroom Assessment in Special Education		431
Students With Disabilities and Special Education Services	431	
<i>Students With Disabilities</i>	432	
<i>Special Education and Inclusive Education</i>	432	

The Conceptual Framework of Classroom Assessment and Response to Intervention	433	
<i>Conceptual Framework of Classroom Assessment for Special Education Response to Intervention</i>		433
Purposes of Classroom Assessment for Students With Disabilities	435	
<i>Purposes</i>	435	
<i>Assessment Types and Purposes</i>	435	
Approaches to Classroom Assessment for Students With Special Needs	437	
<i>Developing Learning Objectives for Classroom Assessment</i>	437	
<i>Developing Learning Objectives Through School–Family Partnerships</i>	438	
<i>Assessing Learning Contexts for Effective Student Learning</i>	439	
Recommendations for Teachers to Assess Students With Disabilities	440	
<i>Using Classroom Assessment to Document Students’ Individualized Education Program Progress</i>	440	
<i>Collecting Functional Assessment Data Within the Classroom Assessment Context</i>	441	
Assessment Accommodations	442	
Conclusion	444	
References	445	
Chapter 25. Classroom Assessment in Mathematics		449
Formative Assessment Practices in Mathematics	449	
<i>Classroom Practice</i>	450	
<i>Challenges</i>	452	
<i>Professional Development</i>	453	
Summative Assessments in Mathematics	454	
<i>Classroom Practice</i>	454	
<i>Teacher Judgments</i>	455	
Impact of External Assessments	456	
Areas of Further Research	457	
Conclusion	458	
References	458	
Chapter 26. Research on Assessment in the Social Studies Classroom		461
Purpose of Social Studies Education	461	
Definition of Assessment in the Social Studies Classroom	462	
Social Studies Assessment in a Historical Context	463	
Recent Trends: Social Studies Curriculum and Assessment	464	
Promising Developments	465	
<i>Action Research Studies</i>	465	
<i>Research on Social Studies Assessment</i>	466	
Discussion	468	
Call for Research on Assessment in the Social Studies Classroom	468	
References	469	
Chapter 27. Assessment in the Science Classroom: Priorities, Practices, and Prospects		473
The Science Classroom as a Site for Assessment	473	
Assessment and the Nature of Learning	475	
Moving Into the Science Classroom	475	
<i>The Dynamic of Classroom Assessment</i>	475	

<i>Making Student Learning Public and Available for Reflection and Refinement</i>	476	
<i>Tools and Technologies to Support Teachers' Assessments</i>	479	
<i>Support for Students as Active Participants in the Assessment Process</i>	480	
<i>Innovation in Summative Assessment</i>	481	
Implications for Teachers	481	
Contemplating Prospects for Ways Forward for Science Classroom Assessment	482	
References	484	
Chapter 28. Classroom Assessment in Writing		489
Classroom Practice and Theory and Research in Assessment	490	
Assessing Writing in the Service of Teaching and Learning	490	
Identifying Patterns of Strengths and Gaps in Student Writing	491	
Interactive Formative Writing Assessment	493	
<i>Conferencing</i>	493	
<i>The Literacy Learning Progressions</i>	494	
Planned Formative Writing Assessment	495	
Letting Developing Writers in on the Secret	496	
Self- and Peer Writing Assessment	497	
Conclusion	498	
References	498	
Index		503
About the Authors		539