

Chapter 4.

The Validity of Assessment- Based Interpretations

contents

- What is validity?
 - Its definition
 - Its importance
- What are the sorts of evidence of validity?
 - content-related evidence of validity
 - Criterion-related evidence of validity
 - Construct-related evidence of validity
 - Consequential validity

What is validity?

Validity is...

- The degree to which a test measures what it purports to measure.
 - The accuracy of the inferences (or interpretations) that are made based on students' performances on measurement devices.
- the concept of **validity** deals with **the validity of score-based interpretations.**

What is validity?

- **first-level inferences** = score-based inferences
- **second-level inferences** = the inferences that are drawn from score-based inferences about students' status with respect to an assessment domain

ex) These schools with low standardized test scores are ineffective.

➡ Measurement validity does not extend to second-level inferences.

Content-related evidence of validity

Definition

- **Content-related evidence of validity** is evidence indicating that an assessment suitably reflects the content domain it represents.
- **Content-related evidence** demonstrates the degree to which the sample of items, tasks, or questions on a test are representative of some defined domain of content.

– in the *Standards* –

Content-related evidence of validity

“Dose the test deal with the content it’s supposed to be measuring?”

“How can we determine whether a test deals with the appropriate content?”

Human judgment

Content-related evidence of validity

- **face validity** : the type of superficial judgment regarding whether the test appears, on the face of it, to be relevant for a given purpose.
- It often rests on a single judgment of the match between a test's appearance and its intended use.

Content-related evidence of validity

Representativeness

- Two basic strategies
 - (1) An attempt to incorporate suitable content on the test can be carried out during test development itself.
 - (2) Post facto judgments about the representativeness of its content.

Content-related evidence of validity

Interpretation Influences

- **Relative interpretations**

(1) The absence of procedures for assembling content-related evidence of validity.

(2) The absence of numerical indicators.

(3) The dominant relative on normative interpretations of a student's performance.

- **Absolute interpretations**

For absolute interpretations, content-related evidence of validity should be a matter of importance.

Content-related evidence of validity

A need for Quantification

- Post facto judgmental procedures

[Weak Content Coverage]

[Strong Content Coverage]

Criterion-Related Evidence of Validity

- The extent to which a student's score on a test allows you to infer the student's performance on a criterion variable.
- Evidence demonstrating the systematic relationship of test scores to a criterion variable

Ex) a verbal aptitude test

Criterion-Related Evidence of Validity

Criterion-Related Evidence of Validity

1) **Predictive** criterion-related evidence of validity

- The degree to which the operationalization can predict with other measures of the same construct that are measured **at some time in the future**.
- It needs a substantial time interval
- It can be used for the purpose of arrangement and employment.

Ex) SAT → GPA in college

2) **Concurrent** validity

- the degree to which the operationalization correlates with other measures of the same construct that are measured **at the same time**.
- Time interval is not present

Ex) Test for moral behavior → L.Kohlberg's moral behavior test

Criterion-Related Evidence of Validity

3) Quality of the Criterion

- Criterion variable : an external variable that serves as the target for a predictor test.
- The legitimacy of the criterion variable itself is important.

Ex) Grade point average indicator

4) Quality of the Validation Study

- The conditions surrounding the validation study should be comparable to the conditions surrounding the situation you want to predict.

Construct-Related Evidence of Validity

- A measure of the psychological characteristic of interest.
- Constructs

Ex) consideration for subordinates

(giving praise, explaining reasons for action, asking opinions)

initiating structure

(setting goals, keeping on schedule)

Leadership

Construct-Related Evidence of Validity

1) Construct-Validation Strategies

- **Intervention Studies** : students will respond differently to the measure after receiving some sort of treatment.
- **Differential-Population Studies** : individuals representing distinct populations score differently on the measure.
- **Related-Measures Studies** : Correlations between students' scores on the test and their scores on other measures.

Consequential Validity

- focus on the appropriateness of a test's social consequence
- the consideration of a test's consequences should remain separate from validity
- Educational leaders should not employ the consequential validity of tests

A faint, light-colored illustration of a landscape with mountains and a figure, possibly a person or a creature, is visible in the background. The style is reminiscent of a woodcut or a traditional print. The figure appears to be standing on a path or a ledge, looking towards the mountains. The overall tone is soft and artistic.

Thank you.