Правительство Российской Федерации

Государственное образовательное бюджетное учреждение

высшего профессионального образования

«Государственный университет - Высшая школа экономики»

Программа дисциплины

"Психометрические теории и анализ тестовых заданий"

(2 курс)
для направления 030300.68 "Психология"

подготовки магистра

Автор программы:

Е.Ю. Карданова

ekardanova@hse.ru
	Рекомендована секцией УМС
Секция "Психология"

Председатель

"_____"_____________2010 г.

	Одобрена на заседании
УС ИРО

Науч. руководитель

________________Фрумин И.Д.
"_____"_____________2010 г.

	Утверждено УС факультета психологии

Ученый секретарь

"_____"_____________2010 г.
	

Москва 2011
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Автор программы

канд.физ.-мат.наук, доцент Карданова Елена Юрьевна, ekardanova@hse.ru , e_kardanova@mail.ru
Требования к студентам (пререквизиты)
освоение дисциплины предполагает предварительное знакомство студентов с содержанием учебных дисциплин: «Принципы измерений в образовании и психологии», «Методы исследований в психологии и образовании», «Базовые методы анализа данных и работа со статистическими пакетами», «Теория и практика разработки контрольно-измерительных материалов», «Психометрические теории и анализ тестовых заданий (1 курс)».

Аннотация

В рамках дисциплины изучаются принципы измерения латентных переменных в рамках IRT и их применение для конкретных задач измерений в образовании и психологии. Объясняются полезные свойства и преимущества IRT по сравнению с КТТ.

Рассматриваются различные математические модели IRT, их свойства и области применения (включая дихотомические и политомические, одномерные и многомерные, а также многопараметрические модели). Изучаются методы оценивания параметров моделей и необходимое для этого программное обеспечение. Освещаются вопросы проверки адекватности данных тестирования модели измерения, анализа измерительных свойств заданий, обоснования валидности измерений.

Рассматриваются возможности IRT моделирования, недоступные в рамках классического подхода, а именно: исследование размерности теста; выравнивание результатов, полученных по отчасти различным наборам заданий и, возможно, в разное время; анализ деятельности экспертов, привлекаемых для оценивания заданий; методы обнаружения искажений в оценивании испытуемых, в частности, методы обнаружения недостоверных результатов тестирования; оптимизация числа категорий политомических заданий; различное функционирование заданий по отношению к различным группам испытуемых; компьютерное адаптивное тестирвоание.

Студенты получат практический опыт проведения анализа тестовых заданий в рамках КТТ и IRT.
Учебная задача дисциплины
В результате изучения дисциплины студент должен:
- знать основы современной теории тестирования IRT и уметь проводить анализ тестовых заданий и теста (с выбором модели измерения) в рамках этой теории;

- владеть практическими навыками анализа результатов тестирования с применением специализированных программных продуктов (XCalibre, PARSCALE, WINSTEPS, CONQUEST и др.), составления отчета и представления результатов;

- владеть практическими навыками измерения латентных переменных в образовании, психологии, социологии и других областях.

ТЕМАТИЧЕСКИЙ ПЛАН УЧЕБНОЙ ДИСЦИПЛИНЫ
	№
	Название темы
	Всего

часов
	Аудиторные часы
	Самост.

работа

	
	
	
	Лекции
	Семин.

занятия
	

	1
	Основные политомические модели IRT
	10
	2
	2
	6

	2
	Методы оценивания параметров моделей.
	10
	2
	2
	6

	3
	Оценивание адекватности эмпирических данных модели измерения
	 10
	2
	2
	6

	4
	Обоснование валидности теста
	20
	4
	4
	12

	5
	Измерения в психологии с использованием шкалы Ликерта
	10
	2
	2
	6

	6
	Анализ измерительных свойств заданий
	10
	2
	2
	6

	7
	Общий анализ теста
	10
	2
	2
	6

	8
	Измерение латентных переменных в социальных и экономических сферах
	10
	2
	2
	6

	9
	Применение IRT моделирования для решения специфических задач тестирования
	26
	6
	4
	16

	10
	Более сложные модели IRT
	20
	4
	4
	12

	11
	Компьютерное тестирование. Компьютерное адаптивное тестирование
	26
	6
	4
	16

	Итого:
	162
	34
	30
	98

БАЗОВЫЕ УЧЕБНИКИ
1. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers.
2. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers.
3. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc.

ФОРМЫ КОНТРОЛЯ ЗНАНИЙ СТУДЕНТОВ

· текущий контроль – посещаемость, активность на занятиях, выполнение заданий, презентации результатов; реферат; домашнее задание;
· итоговый контроль – экзамен (письменный);

· итоговая оценка (см. ниже методику формирования).

Методика формирования результирующей оценки

1. При определении результирующей оценки Орез учитываются: оценка за посещаемость работу на занятиях, выполнение заданий, презентации результатов ОХ1, оценка за реферат ОХ2, оценка за домашнее задание ОХ3 и оценка за экзамен ОХ4.

2. Коэффициент (оценка относительной важности) имеет следующие значения: WХ1= 0,3; WХ2=0,2; WХ3=0,2, WХ4= 0,3.
3. Пример расчета:
	Если у студента
	ОХ1 = 7
	ОХ2 =6
	ОХ3 =8
	ОХ4 = 8

	при коэффициентах
	WХ1 =0,3
	WХ2 = 0,2
	WХ3 =0,2
	WХ4 =0,3

	То в результате

округленно Орез = 7
	Орез = ОХ1WХ1 + ОХ2 WХ2+ ОХ3WХ3 + ОХ4WХ4 =

= 7*0,3 + 6*0,2 + 8*0,2+ 8*0,3 = 7,3

4. В ведомость и зачетную книжку студента выставляется двойная оценка, например: «зачтено (7)».

Текущий контроль осуществляется посредством ведения учета посещаемости лекций и семинарских занятий, а также – оценки качества подготовки к семинарским занятиям (доклады, презентации, оппонирование, критические выступления). Кроме того формы текущего контроля – реферат и домашнее задание.

Форма итогового контроля: экзамен. Экзамен состоит из двух частей. В первой части студенты письменно отвечают на вопросы билета. Во второй части им предлагается решить поставленную проблему. Решение проблемы предполагает выбор и обоснование метода решения, модели измерения и компьютерной программы, а также выполнение всех необходимых действий, получение результатов и их представление.
 СОДЕРЖАНИЕ ПРОГРАММЫ

Тема 1. Основные политомические модели IRT

Политомические модели IRT: Partial Credit Model, Rating Scale Model, Generalized Partial Credit Model, Graded-Response Model.

Свойства моделей. Параметры моделей и их интерпретация. Области применения различных моделей. Сравнение моделей и их свойств. Выбор модели измерения.

Компьютерные программы, работающие с политомическими моделями IRT.

Основная литература:

1. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 4-5.
2. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 6-7.
Дополнительная литература:

1. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования, 2008. Гл. 1-2.

2. De Ayala, R.J. (2009), The Theory and Practice of Item Response Theory (Methodology in the Social Science). – N.Y.: The Guilford Press.Гл. 7-8.

3. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл. 1.
4. Keller, L. (2005), Item response theory (IRT) models for polytomous response data, in B. S. Everitt & D. C. Howell. (Eds.). Encyclopedia of statistics in behavioral sciences. West Sussex, England: John Wiley & Sons, p. 990-1003.
5. Карданова Е.Ю., Нейман Ю.М. Основные модели современной теории тестирования // Вопросы тестирования в образовании. 2003. № 7. С.12-37.

6. Huynh, H. (1994), On the Equivalence between a Partial Credit Item and a Set of Independent Rasch Binary Items, Psychometrica, Vol.59, №1, p. 111-119.
7. Luo, G. (2005), The Relationship between the Rating Scale and Partial Credit Models and the Implication of Disordered Thresholds of the Rasch Models for Polytomous Responses, Journal of Applied Measurement, Vol.6, No.4, p. 443-455.
8. Smith, R.M. (1999), Rasch Measurement Models: Interpreting Winsteps/Bigsteps and Facets Output. - Maple Grove, Minnesota: JAM Press
9. Wright, B.D., Masters, G.N. (1982), Rating Scale Analysis. Rasch Measurement. – Chicago: Mesa Press.

10. Wright, B.D., Mok, M. (2000), Rasch Model Overview, Journal of Applied Measurement, Vol.1, No. 1, p. 83-106.
11. Нейман Ю.М. Основные принципы шкалирования результатов ЕГЭ // Вопросы тестирования в образовании. 2003. №6. С.20 -25.

Тема семинара:
Политомические модели IRT: свойства, области применения, сравнение, выбор. Работа с компьютерными программами.
Тема 2. Методы оценивания параметров моделей.

Свойства оценок. Различные методы оценивания параметров. Метод максимального правдоподобия и его вариации. Оценивание мер испытуемых. Оценивание параметров заданий. Оценивание ошибки измерения.

Сравнение различных методов оценивания параметров. Компьютерные программы оценивания параметров IRT моделей.

Основная литература:

1. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc. Гл. 3.
2. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 7-8, 13.
Дополнительная литература:
1. De Ayala, R.J. (2009), The Theory and Practice of Item Response Theory (Methodology in the Social Science). – N.Y.: The Guilford Press.Гл. 3-4.

2. Hambleton, R.K., Swaminathan, H. (1990), Item Response Theory: Principles and Applications. (Evaluation in Education and Human Services) - CA: Sage. Гл. 4-5,7.
3. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования. Гл. 2.
4. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл. 2-3.

5. Baker, F.B. (2001), The basics of Item Response Theory. – ERIC Clearinghouse on Assessment and Evaluation. Гл. 3, 5.

6. Lord, Fr.M. (1980), Applications of Item Response Theory to Practical Test Problems. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 4.

7. Нейман Ю.М., Хлебников В.А. Введение в теорию моделирования и параметризации педагогических тестов. – М.: Прометей, 2000. Гл. 2-3.

8. Wright, B.D., Stone, M.N. (1979), Best Test Design. Rasch Measurement. – Chicago: Mesa Press.

9. Wright, B.D., Masters, G.N. (1982), Rating Scale Analysis. Rasch Measurement. – Chicago: Mesa Press.

10. Smith, R.M. (1999), Rasch Measurement Models: Interpreting Winsteps/Bigsteps and Facets Output. - Maple Grove, Minnesota: JAM Press
11. Wang, W.-C., Chen, C.-T. (2005), Item Parameter Recovery, Standard Error Estimates, and Fir Statistics of the Winsteps Program for the Family of Rasch Models, Educational and Psychological Measurement, Vol.65, No.3, p.376-404.
Тема семинара:

Оценивание параметров заданий и мер испытуемых.
Тема 3. Оценивание адекватности эмпирических данных модели измерения

Проверка основных предположений IRT и свойств IRT моделей (одномерность, локальная независимость, инвариантность оценок испытуемых относительно различных групп заданий, инвариантность оценок параметров заданий относительно различных групп испытуемых).

Исследование согласия экспериментальных данных тестирования с используемой моделью измерения. Статистики согласия, основанные на стандартизованных уклонениях. Свойства статистик согласия и их распределений.

Анализ согласия по заданиям теста. Анализ согласия ответов испытуемых. Примеры анализа согласия эмпирических данных с моделью измерения. Причины неадекватности эмпирических данных используемой модели измерения.

Эмпирические характеристические кривые заданий и их сравнение с теоретическими (модельными) характеристическими кривыми.

Обоснование выбора модели измерения по результатам анализа адекватности эмпирических данных.

Основная литература:

1. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc. Гл. 4.
2. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 9.
3. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 4,12.
Дополнительная литература:

1. Hambleton, R.K., Swaminathan, H. (1990), Item Response Theory: Principles and Applications. (Evaluation in Education and Human Services) - CA: Sage. Гл. 8.

2. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования. Гл. 4.
3. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл. 4,6.

4. Нейман Ю.М., Хлебников В.А. Введение в теорию моделирования и параметризации педагогических тестов. – М.: Прометей, 2000. Гл. 4.

5. Wright, B.D., Stone, M.N. (1979), Best Test Design. Rasch Measurement. – Chicago: Mesa Press.

6. Wright, B.D., Masters, G.N. (1982), Rating Scale Analysis. Rasch Measurement. – Chicago: Mesa Press.

7. Hambleton, R. K., Rovinelli, R. J. (1986), Assessing the dimensionality of a set of test items, Applied Psychological Measurement, No. 10, p.287-302.
8. Smith, R.M. (2000), Fit Analysis in Latent Trait Measurement Models, Journal of Applied Measurement, Vol. 1, No. 2, p. 199-218.
9. Smith, Jr. E. V. (2002), Detecting and Evaluating the Impact of Multidimensionality using Item Fit Statistics and Principal Component Analysis of Residuals, Journal of Applied Measurement,Vol. 3, No.2, p.205-231.
10. Wang, W.-C., Chen, C.-T. (2005), Item Parameter Recovery, Standard Error Estimates, and Fir Statistics of the Winsteps Program for the Family of Rasch Models, Educational and Psychological Measurement, Vol.65, No.3, p.376-404.
11. Karabatsos, G. A (2000), Critique of Rasch Residual Fit Statistics, Journal of Applied Measurement, Vol. 1, № 2, p. 152-176.
12. Karabatsos, G. (2003), Comparing the Aberrant Response Detection Performance of Thirty-Six Person-Fit Statistics, Applied Measurement in Education, Vol.16, №4, p.277-298.
13. Карданова Е.Ю., Карданов Р.С. Построение интервальных оценок статистик согласия при анализе результатов массового тестирования в рамках моделей Г. Раша // Информационные технологии. 2010. №9. С.64-70.

Тема семинара:

Анализ согласия экспериментальных данных с используемой моделью измерения
Тема 4. Обоснование валидности теста

Концепция валидности в IRT. Различные составляющие валидности, характеризующие точность измерения и характеризующие суть измеряемой характеристики.

Исследование точности измерений. Ошибка измерения. Связь ошибки измерения с традиционным понятием надежности. Внутренняя согласованность теста и ее связь с одномерностью. Методы исследования внутренней согласованности. Устойчивость результатов тестирования (инвариантность) относительно различных групп заданий и относительно различных групп испытуемых.

Различные аспекты валидности и ее исследование. Валидность профилей заданий. Валидность профилей испытуемых. Валидность по содержанию. Валидность конструкта. Различное функционирование заданий по отношению к различным группам испытуемых.

Основная литература:

1. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc. Гл. 4.
2. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 9, 11.
3. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 4.
Дополнительная литература:

1. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования. Гл. 5.

2. Нейман Ю.М., Хлебников В.А. Введение в теорию моделирования и параметризации педагогических тестов. – М.: Прометей, 2000. Гл.3.

3. Kline T.J.B. (2005). Psychological testing. London, UK: Sage. Гл. 9-10.
4. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл. 5.

5. Клайн П. Справочное руководство по конструированию тестов. Киев.: ПАН Лтд, 1994
6. Banerji, M. (2000), Construct Validity of Scores. Measures from a Developmental Assessment in Mathematics using Classical and Many-Facet Rasch Measurement, Journal of Applied Measurement, Vol.1, No.2, p.177‑198.

7. Kane, M.T. (2001), Current Concerns in Validity Theory, Journal of Educational Measurement, Vol.38, No. 4, p.319-342.

8. Li, H. (2003), The resolution of some paradoxes related to reliability and validity, Journal of Educational and Behavioral Statistics, No.28(2), p.89-95.
9. Smith, Jr. E. V. (2001), Evidence for the Reliability of Measures Interpretation, Journal of Applied Measurement, Vol. 2, No.3, p. 281-311
10. Traub, R., Hambleton, R. K. (1972), The effect of scoring instructions and degree of speededness on the validity and reliability of multiple-choice tests, Educational and Psychological Measurement, No.32, p.737-758.
11. Wilson, M. (2005), Constructing Measures: An Item response Modeling Approach. – Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
12. Карданова Е. Ю., Карпинский В. Б. Специальные методы анализа результатов тестирования, основанные на свойстве объективности моделей Раша // Информационные технологии. 2008. № 4 (140). — С. 72‑80.

Тема семинара:
Исследование валидности в рамках IRT.

Тема 5. Измерения в психологии

Rating Scale Model и ее свойства. Анализ данных в рамках RSM. Функционирование шкалы и оптимизация количества ответных альтернатив к заданиям. Измерения в психологии с использованием шкалы Ликерта.
Применение IRT моделирования для разработки психологической методики и исследования ее психометрических свойств.

Основная литература:
1. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 11-12.
2. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 6, 9-11.

Дополнительная литература:

1. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования. Гл. 9.

2. Choi, N., Fuqua, D.R. (2003), The Structure of the Bem Sex-Role Inventory: a Summary Report of 23 Validation Studies, Educational and Psychological Measurement, Vol.63, № 5, p.872-887.
3. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл. 11.

4. Kline, T.J.B. (2005). Psychological testing. - London, UK: Sage
5. Клайн П. Справочное руководство по конструированию тестов. Киев.: ПАН Лтд, 1994
6. Smith, E.V., Wakely, M.B., Kruif, R., Swartz ,C.W. (2003), Optimizing Rating Scales for self-efficacy (and other) research, Educational and Psychological Measurement, Vol.63, No. 3, p.369-391.
7. Linacre, J.M. (2002), Optimizing Rating Scale Category Effectiveness, Journal of Applied Measuremen, Vol.3, No. 1, p.85-106.

Тема семинара:

Применение IRT моделей в психологии.

Тема 6. Анализ измерительных свойств заданий.

Характеристическая кривая задания (дихотомического и политомического) и ее свойства. Функционирование категорий задания, оцениваемого политомически. Оптимизация схемы оценивания политомических заданий различных форм. Примеры анализа политомических заданий.

Информационная функция задания теста (дихотомического и политомического) и ее свойства. Информационная функция теста и ее свойства. Вклад различных заданий в измерение латентной черты. Связь информационной функции теста и ошибки измерения.

Эффективность теста как измерительного инструмента. Сравнение эффективности двух тестов.

Основная литература:

1. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc. Гл. 6.
Дополнительная литература:

1. Lord, Fr.M. (1980), Applications of Item Response Theory to Practical Test Problems. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 5-7.
2. Hambleton, R.K., Swaminathan, H. (1990), Item Response Theory: Principles and Applications. (Evaluation in Education and Human Services) - CA: Sage. Гл. 6.

3. Baker, F.B. (2001), The basics of Item Response Theory. – ERIC Clearinghouse on Assessment and Evaluation. Гл. 1, 4,6.
4. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования. Гл. 6,7.

5. Карданова Е.Ю, Нейман Ю.М. Анализ КИМ ЕГЭ по английскому языку и рекомендации по шкалированию результатов тестирования // Вопросы тестирования в образовании. – 2005. № 15. С. 16-43.

6. Карданова Е.Ю. Анализ заданий типа В КИМ ЕГЭ, оцениваемых политомически // Вопросы тестирования в образовании. – 2006. № 1(17). С.30-47.

7. Huynh, H., Meyer, P.L. (2003), Maximum information approach to scale description for affective measures based on the Rasch model, Journal of Applied Measurement, Vol.4, No.2, p.101-110.

8. Linacre, J.M. (2005), Dichotomous & Polytomous Category Information, Rasch Measurement Transactions, No.19:1, p. 1005-1006.
9. Карданова Е.Ю., Карданов Р.С. О некоторых свойствах характеристической и информационной функций политомического тестового задания // Вестник НовГУ. 2010. №55. С.19-24.

10. Dodd, D.G., De Ayala, R.J., Koch, W.R. (1995), Computerized Adaptive Testing with Polytomous Items, Applied Psychological Measurement, Vol 19, No.1, p. 5-22.
Тема семинара:

Анализ тестовых заданий в рамках IRT.
Тема 7. Общий анализ теста.

Анализ теста, состоящего из дихотомических заданий. Общая схема анализа. Проверка выполнения основных предположений IRT: размерность, локальная независимость, согласие с моделью измерения, инвариантность оценок параметров. Точность измерений. Обоснование валидности конструкта. Исследование однородности выборок и проверка различных гипотез тестирования.

Особенности анализа теста при наличии политомических заданий. Исследование размерности теста. Анализ функционирования заданий, оцениваемых политомически. Исследование совместного функционирования дихотомических и политомических заданий. Исследование совместного функционирования заданий различных форм.

Шкалирование результатов тестирования. Представление и интерпретация результатов тестирования.

Компьютерные программы анализа данных.
Основная литература:

1. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc. Гл. 4-5.
2. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 6, 9, 10,13.
Дополнительная литература:
1. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press, гл.15

2. Baker, F.B. (2001), The basics of Item Response Theory. – ERIC Clearinghouse on Assessment and Evaluation. Гл. 7.
3. Lord, Fr.M. (1980), Applications of Item Response Theory to Practical Test Problems. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 7.
4. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. – М.: Федеральный центр тестирования. Гл. 6, 8.

5. Нейман Ю.М., Хлебников В.А. Введение в теорию моделирования и параметризации педагогических тестов. – М.: Прометей, 2000. Гл.6.

6. Green, D. R., Yen, W. M., Burket, G. R. (1989), Experiences in the application of item response theory in test construction. Applied Measurement in Education, No.2(4), p. 297-312.
Тема семинара:

Общий анализ теста.

Тема 8. Измерение латентных переменных в социальных и экономических сферах.

Математические модели и технология обработки информации применительно к задачам управления в социальных и экономических сферах. Методика измерения латентных переменных с помощью IRT моделирования.
Математические модели для данных на номинальной шкале.
Применение IRT моделирования для анализа данных многокритериального мониторинга и построения единого интегрального показателя.
Основная литература:
1. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 11-12.
2. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 6, 10.

Дополнительная литература:

1. De Ayala, R.J. (2009), The Theory and Practice of Item Response Theory (Methodology in the Social Science). – N.Y.: The Guilford Press. Гл. 9.
2. Карданова Е.Ю., Карпинский В.Б. Технология обработки информации в многокритериальном мониторинге на основе политомической модели Раша // Системы управления и информационные технологии. – 2007. №3.1(29). С.149-154.
3. Аверкин В.Н., Аверкин С.В., Карданова Е.Ю., Карпинский В.Б. Повышение объективности мониторинга в региональной системе управления образованием // Народное образование. 2008. №2. С. 156-165.
4. Карданова Е.Ю., Карпинский В.Б. Технология обработки информации в многокритериальном мониторинге на основе политомической модели Раша // Системы управления и информационные технологии. 2007. №3.1(29). С.149-154.

5. Карданова Е.Ю. Измерение латентных переменных в образовании и других социальных и экономических сферах // В сб. материалов Международной научно-практической конференции «Роль классических университетов в формировании инновационной среды регионов». Уфа: РИЦ БашГУ, 2009. С.39-42.

Тема семинара:

Применение IRT моделей в социологии и экономике.

Тема 9. Применение IRT моделирования для решения специфических задач тестирования.

Выравнивание результатов, полученных по отчасти различным наборам заданий и, возможно, в разное время. Условия выравнивания. Методы и процедуры выравнивания.

Различное функционирование заданий по отношению к различным группам испытуемых Методы идентификации таких заданий.

Конструирование теста с наперед заданными свойствами при наличии банка заданий. Конструирование критериально-ориентированного теста с заданным проходным баллом. Методы установления проходного балла. Методы установления пороговых оценок (benchmarks).

Методы обнаружения искажений в результатах тестирования.

Основная литература:

1. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc. Гл. 7-10.
2. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 10.
3. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 5.
Дополнительная литература:

1. De Ayala, R.J. (2009), The Theory and Practice of Item Response Theory (Methodology in the Social Science). – N.Y.: The Guilford Press. Гл.11,12.

2. Hambleton, R.K., Swaminathan, H. (1990), Item Response Theory: Principles and Applications. (Evaluation in Education and Human Services) - CA: Sage. Гл. 10-11.

3. Baker, F.B. (2001), The basics of Item Response Theory. – ERIC Clearinghouse on Assessment and Evaluation. Гл. 8.
4. Карданова Е.Ю., Нейман Ю.М. Проблема выравнивания в современной теории тестирования // Вопросы тестирования в образовании. – 2003. № 8. С.21-40.
5. Lord, Fr.M. (1980), Applications of Item Response Theory to Practical Test Problems. – New Jersey.: Lawrence Erlbaum Associates, Publishers.
6. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл.16-19.
7. Карданова Е.Ю. Выравнивание показателей в случае экспертного оценивания заданий / Е. Ю. Карданова // Известия Томского политехнического университета. 2007. №3. Том 310. С.233-237.

8. Карданова Е.Ю., Карпинский В.Б. О возможностях обнаружения искажений при массовом тестировании // В сб. «Моделирование и параметризация педагогических тестов». Минск, 2007. С. 30-36.
9. Соколов А.В. Выявление списывания в тестировании (краткий обзор статистических методов) // Вопросы тестирования в образовании. 2007. №18. С. 49-59.

10. Allalouf, A., Hambleton, R.K., Sireci, S.G. (1999), Identifying the causes of DIF in translated verbal items, Journal of Educational Measurement, No.36(3), p.185-198.
11. Cook, L. L., Eignor, D. R. (1991), IRT equating methods, Educational Measurement: Issues and Practice, No. 10(3), p.37-45.
12. Hambleton, R. K. (1983), Applications of item response models to criterion-referenced assessment, Applied Psychological Measurement, No.7, p.33-44.

13. Hambleton, R. K., and Rogers, H. J. (1989), Solving criterion-referenced measurement problems with item response models, From a special issue of International Journal of Educational Research, No.13(2), p. 121-220.

14. Hambleton, R.K., Jaeger, R.M., Plake, B.S., Mills, C. (2000), Setting performance standards on complex educational assessments, Applied Psychological Measurement, No.24, p.355-366.
15. Hambleton, R.K. (2001), Setting performance standards on educational assessments and criteria for evaluating the process, in: G. Cizek (Ed.), Setting performance standards: Concepts, methods, and perspectives. Mahwah, NJ: Erlbaum Publishers, p. 89-116.
16. Linn, R.L. (1993), Linking results of distinct assessments, Applied Measurement in Education, No. 6, p.83-102.
17. Mellenbergh, G. J. (1989), Item bias and item response theory, From a special issue of International Journal of Educational Research, No.13(2), pp. 121-220.

18. Scheuneman, J. D., Bleistein, C. A. (1989), A consumer's guide to statistics for identifying differential item functioning, Applied Measurement in Education, No.2(3), p. 255-275.
19. Smith R.M. (1994), Detecting Item Bias in the Rasch Rating Scale Model, Educational and Psychological Measurement, Vol.54, No. 4, p.886-896.

20. Smith R.M. (2004), Detecting Item Bias with the Rasch Model, Journal of Applied Measurement, Vol.5, No. 4, p.430-449.
21. Wright, B. D., Bell, S. (1984), Item banks: What, Why, How, Journal of Educational Measurement, No. 21(4), p.331-346.
22. Smith, R.M. (1992), Person and Item Analysis. – Chicago: Mesa Press.
Тема семинара:
Специфические проблемы тестирования.
Тема 10. Более сложные модели IRT.

Модель OPLM (One Parameter Logistic Model).

Многопараметрические модели IRT и их свойства. Применение многопараметрических моделей для анализа деятельности экспертов, оценивающих выполнение заданий.

Многомерные модели IRT и их свойства. Классификация многомерных моделей (многомерность между заданиями и многомерность внутри заданий). Различные подходы к анализу многомерных данных тестирования. Преимущества многомерного подхода. Применение многомерных моделей для оценивания испытуемых.

Другие модели IRT. Компьютерные программы обработки данных в рамках рассматриваемых моделей.
Основная литература:

1. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 8.

Дополнительная литература:

1. De Ayala, R.J. (2009), The Theory and Practice of Item Response Theory (Methodology in the Social Science). – N.Y.: The Guilford Press. Гл.10.

2. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл.13,14,20,21.
3. Карданова Е.Ю. Математические модели многофасетного анализа // Вопросы тестирования в образовании. 2004. № 11. С. 11-27.

4. Карданова Е.Ю. Применение многопараметрического анализа для исследования деятельности экспертов // Вопросы тестирования в образовании. 2005. №14. С. 6-31.

5. Linacre, J.M., Wright, B.D. (2002), Construction of Measures from Many-facet Data, Journal of Applied Measurement, Vol. 3, No. 4, p. 486-512.

6. Rasch models. Foundations, Recent Developments, and Applications. (1995): G.Fisher, I.Molenar, Eds. N.-Y.

7. Reckase M.D. Multidimensional Item Response Theory. – N.-Y.: Springer.

8. Adams, Raymond J.; Wilson, Mark and Wang, Wen-chung (1997), The Multidimensional Random Coefficients Multinomial Logit Model, Applied Psychological Measurement; Vol.21, No. 1, p.1-23.

9. Liu, O.L., Wilson, M., Paek, I. A Multidimensional Rasch Analysis of Gender Differences in PISA Mathematics, Journal of Applied Measurement, Vol. 9, No.1, p.18-35.
10. Wilson, M. (1992), The Ordered Partition Model: An Extexsion of the Partial Credit Model, Applied Psychological Measurement, Vol.16, No.4, p.309-325.
11. Smith, R.M. (1999), Rasch Measurement Models: Interpreting Winsteps/Bigsteps and Facets Output. - Maple Grove, Minnesota: JAM Press.

Тема семинара:

Применение более сложных моделей IRT.

Тема 11. Компьютерное тестирование. Компьютерное адаптивное тестирование.

Компьютерное тестирование: преимущества и недостатки; отличия от бланкового. Разновидности компьютерного тестирования. Дополнительные возможности в разработке заданий и проведении компьютерного тестирования.

Компьютерное адаптивное тестирование (КАТ): основные преимущества, особенности и методология.

Математические модели IRT, применяемые в КАТ. Калибровка банка заданий.
Различные сценарии КАТ. Процедуры выбора первого задания. Процедуры выбора последующих заданий. Правила окончания тестирования. Шкалирование и выравнивание результатов в КАТ. Надежность и валидность измерений в КАТ.
Основная литература:

1. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers. Гл. 10.
Дополнительная литература:

1. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press. Гл.23.

2. Van der Linden, W.J., Glass, A.W. Cees (2010), Elements of Adaptive Testing. – N.-Y.: Springer. Гл. 1,2,5,6,11,12,13,14.
3. Wainer, H.(1990), Computerized Adaptive Testing: A Primer. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл.2-8.
4. Drasgow, F., Olson-Buchanan, J.B. (1999), Innovations in Computerized Assessment. - New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers. Гл. 2,4,5.
5. Green, B.F. (1984), Technical Guidelines for Assessing Computerized Adaptive Tests, Journal of Educational Measurement, Vol. 21, No. 4, p. 347-360.
6. Hambleton, R. K., Zaal, J., Pieters, J. P. (1991), Computerized adaptive testing: Theory, applications, and standards, in: R. K. Hambleton, J. Zaal (Eds.), Advances in educational and psychological testing: Theory and applications). Boston: Kluwer Academic Publishers. p. 341-366.
7. Weiss, D. J., Kingsbury, G. G. (1984), Application of computerized adaptive testing to educational problems, Journal of Educational Measurement, No.21(4), p. 361-375.
Тема семинара:
 Компьютерное и компьютерное адаптивное тестирование.

ТЕМАТИКА ЗАДАНИЙ ПО РАЗЛИЧНЫМ ФОРМАМ ТЕКУЩЕГО КОНТРОЛЯ

Темы рефератов
1. Проблемы компьютерного адаптивного тестирования и способы их решения.

2. Типы валидности и методы ее исследования в IRT.

3. Установление проходного балла и пороговых оценок при критериально-ориентированном тестировании.

4. Шкалирование и представление результатов тестирования.

5. Характеристическая и информационная функции задания и теста.

6. Методы выравнивания результатов тестирования: горизонтальное и вертикальное выравнивание.

7. Методы идентификации заданий, демонстрирующих DIF.

8. Проверка основных предположений IRT и свойств IRT моделей.

9. Методы обнаружения искажений в результатах тестирования.

10. Многомерные модели IRT и их свойства. Классификация многомерных моделей.

11. Особенности анализа теста при наличии политомических заданий.

12. Обоснование выбора модели измерения.
13. Сравнение различных моделей IRT и их классификация.
14. Исследование согласия экспериментальных данных тестирования с используемой моделью измерения.
15. Особенности компьютерного тестирования.

16. Точность измерений: как ее повысить?

17. Математические модели для данных на номинальной шкале.

18. Сравнение политомических моделей IRT и их свойств/

19. Применение IRT моделирования в социальных науках.

20. Сравнение различных методов оценивания параметров в моделях IRT.

Пример домашнего задания:

Разрабатывается опросник для диагностирования уровня толерантности среди учащихся старших классов средней школы. Разработчиком предложено к апробации 45 вопросов. Тестируемым предлагается для каждого вопроса выбрать один из пяти предложенных вариантов ответа:

1) никогда

2) почти никогда

3) редко

4) затрудняюсь ответить

5) часто

6) почти всегда

7) всегда

Проведена апробация опросника и составлена матрица тестирования. (Матрица тестирования прилагается в виде файла).

Требуется:

1) Выбрать модель измерения и обосновать выбор.

2) Провести анализ теста в рамках выбранной модели.

3) Провести исследование функционирования категорий шкалы и в случае необходимости оптимизировать количество ответных альтернатив.

4) Выявить вопросы, не работающие на измерение данной латентной переменной.

5) Составить рекомендации разработчику по улучшению опросника.

ВОПРОСЫ ДЛЯ ОЦЕНКИ КАЧЕСТВА ОСВОЕНИЯ ДИСЦИПЛИНЫ
1. Какие существуют методы оценивания надежности в нормативно- и критериально-ориентированном тестировании? В чем причины низкой надежности теста?

 2. Какие факторы влияют на ошибку измерения?

3. Какие существуют процедуры исследования валидности теста? В чем причины неудовлетворительной валидности теста?

4. В чем недостатки классической теории тестирования?

 5. В чем состоят преимущества современной теории тестирования IRT по сравнению с классической теорией тестирования?

6. В чем суть основных предположений IRT?

7. Какие существуют основные модели IRT? Каковы свойства моделей и области их применения? Как интерпретируются параметры моделей? Как выбрать модель измерения?

8. Какие существуют методы оценивания параметров моделей в IRT? В чем преимущества метода максимального правдоподобия?

9. Как исследовать адекватность эмпирических данных используемой модели измерения? В чем причины неадекватности?

10. Как проверить основные предположения IRT?

11. Что такое характеристическая кривая задания? Как оценить близость эмпирической характеристической кривой с теоретической (модельной)?

12. Как исследовать функционирование категорий задания, оцениваемого политомически?

13. Что такое информационная функция задания и теста? Как оценить вклад различных заданий в измерение латентной характеристики? Какая связь между информационной функцией теста и ошибкой измерения?

14. Как оценить эффективность теста? Как сравнить два теста по эффективности?

15. Какие дополнительные (по сравнению с КТТ) методы исследования валидности теста существуют в IRT?

16. Что такое DIF (Differential Item Functioning) и какие существуют методы его идентификации?

17. Как провести общий анализ теста в рамках IRT? Какие особенности имеет анализ теста при наличии политомических заданий?

18. Как шкалируются в IRT результаты тестирования?

19. В чем преимущества и недостатки компьютерного тестирования? В чем особенности КАТ? Как решаются проблемы КАТ?

20. Особенности применения многомерных и многопараметрических моделей IRT. Когда следует их применять?

21. Как осуществляется выравнивание результатов тестирования в IRT?

22. Как устанавливается проходной балл и пороговые оценки?

23. Как обнаружить недостоверные результаты тестирвоания?

ЛИТЕРАТУРА
Базовые учебники
1. Embretson, S. E., Reise, S. P. (2000), Item Response Theory for Psychologists. – New Jersey.: Lawrence Erlbaum Associates, Publishers.
2. Bond, Tr.G., Fox, C.M. (2008), Applying the Rasch Model: Fundamental Measurement in the Human Sciences. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers.
3. Hambleton, R.K. (1991), Fundamentals of Item Response Theory (Measurement Methods for the Social Science). – Sage Publications, Inc.

Основная литература
1. De Ayala, R.J. (2009), The Theory and Practice of Item Response Theory (Methodology in the Social Science). – N.Y.: The Guilford Press.
2. Hambleton, R.K., Swaminathan, H. (1990), Item Response Theory: Principles and Applications. (Evaluation in Education and Human Services) - CA: Sage.

3. Карданова Е.Ю. Моделирование и параметризация тестов: основы теории и приложения. М.: Федеральный центр тестирования, 2008.
Дополнительная литература
1. Аверкин В.Н., Аверкин С.В., Карданова Е.Ю., Карпинский В.Б. Повышение объективности мониторинга в региональной системе управления образованием // Народное образование. 2008. №2. С. 156-165.
2. Карданова Е.Ю., Нейман Ю.М. Основные модели современной теории тестирования // Вопросы тестирования в образовании. 2003. № 7. С.12-37.

3. Карданова Е.Ю, Нейман Ю.М. Анализ КИМ ЕГЭ по английскому языку и рекомендации по шкалированию результатов тестирования // Вопросы тестирования в образовании. 2005. № 15. С. 16-43.

4. Карданова Е.Ю. Анализ заданий типа В КИМ ЕГЭ, оцениваемых политомически // Вопросы тестирования в образовании. 2006. № 1(17). С.30-47.

5. Карданова Е.Ю., Нейман Ю.М. Проблема выравнивания в современной теории тестирования // Вопросы тестирования в образовании. 2003. № 8. С.21-40.

6. Карданова Е.Ю. Математические модели многофасетного анализа // Вопросы тестирования в образовании. 2004. № 11. С. 11-27.

7. Карданова Е.Ю. Применение многопараметрического анализа для исследования деятельности экспертов // Вопросы тестирования в образовании. 2005. №14. С. 6-31.

8. Карданова Е.Ю. Выравнивание показателей в случае экспертного оценивания заданий / Е. Ю. Карданова // Известия Томского политехнического университета. 2007. №3. Том 310. С.233-237.

9. Карданова Е.Ю. Измерение латентных переменных в образовании и других социальных и экономических сферах // В сб. материалов Международной научно-практической конференции «Роль классических университетов в формировании инновационной среды регионов». Уфа: РИЦ БашГУ, 2009. С.39-42.

10. Карданова Е.Ю., Карпинский В.Б. Технология обработки информации в многокритериальном мониторинге на основе политомической модели Раша // Системы управления и информационные технологии. 2007. №3.1(29). С.149-154.
11. Карданова Е.Ю., Карпинский В.Б. О возможностях обнаружения искажений при массовом тестировании // В сб. «Моделирование и параметризация педагогических тестов». Минск, 2007. С. 30-36.

12. Карданова Е. Ю., Карпинский В. Б. Специальные методы анализа результатов тестирования, основанные на свойстве объективности моделей Раша // Информационные технологии. 2008. № 4 (140). — С. 72‑80.

13. Карданова Е.Ю., Карданов Р.С. Построение интервальных оценок статистик согласия при анализе результатов массового тестирования в рамках моделей Г. Раша // Информационные технологии. 2010. №9. С.64-70.

14. Карданова Е.Ю., Карданов Р.С. О некоторых свойствах характеристической и информационной функций политомического тестового задания // Вестник НовГУ. 2010. №55. С.19-24.

15. Клайн П. Справочное руководство по конструированию тестов. Киев.: ПАН Лтд, 1994.
16. Нейман Ю.М., Хлебников В.А. Введение в теорию моделирования и параметризации педагогических тестов. М.: Прометей, 2000.

17. Нейман Ю.М. Основные принципы шкалирования результатов ЕГЭ // Вопросы тестирования в образовании. 2003. №6. С.20 -25.

18. Соколов А.В. Выявление списывания в тестировании (краткий обзор статистических методов) // Вопросы тестирования в образовании. 2007. №18. С. 49-59.

19. Adams, Raymond J.; Wilson, Mark and Wang, Wen-chung (1997), The Multidimensional Random Coefficients Multinomial Logit Model, Applied Psychological Measurement; Vol. 21, No. 1, p.1-23.

20. Allalouf, A., Hambleton, R.K., Sireci, S.G. (1999), Identifying the causes of DIF in translated verbal items, Journal of Educational Measurement, No.36(3), p.185-198.

21. Baker, F.B. (2001), The basics of Item Response Theory. – ERIC Clearinghouse on Assessment and Evaluation.

22. Banerji, M. (2000), Construct Validity of Scores. Measures from a Developmental Assessment in Mathematics using Classical and Many-Facet Rasch Measurement, Journal of Applied Measurement, Vol.1, No.2, p.177‑198.

23. Cook, L. L., Eignor, D. R. (1991), IRT equating methods, Educational Measurement: Issues and Practice, No. 10(3), p.37-45.

24. Choi, N., Fuqua, D.R. (2003), The Structure of the Bem Sex-Role Inventory: a Summary Report of 23 Validation Studies, Educational and Psychological Measurement, Vol.63, № 5, p.872-887.

25. Dodd, D.G., De Ayala, R.J., Koch, W.R. (1995), Computerized Adaptive Testing with Polytomous Items, Applied Psychological Measurement, Vol 19, No.1, p. 5-22.

26. Drasgow, F., Olson-Buchanan, J.B. (1999), Innovations in Computerized Assessment. - New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers.

27. Green, B.F. (1984), Technical Guidelines for Assessing Computerized Adaptive Tests, Journal of Educational Measurement, Vol. 21, No. 4, p. 347-360.
28. Green, D. R., Yen, W. M., Burket, G. R. (1989), Experiences in the application of item response theory in test construction. Applied Measurement in Education, No.2(4), p. 297-312.

29. Hambleton, R. K. (1983), Applications of item response models to criterion-referenced assessment, Applied Psychological Measurement, No.7, p.33-44.

30. Hambleton, R. K., Rovinelli, R. J. (1986), Assessing the dimensionality of a set of test items, Applied Psychological Measurement, No. 10, p.287-302.

31. Hambleton, R. K., and Rogers, H. J. (1989), Solving criterion-referenced measurement problems with item response models, From a special issue of International Journal of Educational Research, No.13(2), p. 121-220.

32. Hambleton, R.K., Jaeger, R.M., Plake, B.S., Mills, C. (2000), Setting performance standards on complex educational assessments, Applied Psychological Measurement, No.24, p.355-366.

33. Hambleton, R. K., Zaal, J., Pieters, J. P. (1991), Computerized adaptive testing: Theory, applications, and standards, in: R. K. Hambleton, J. Zaal (Eds.), Advances in educational and psychological testing: Theory and applications). Boston: Kluwer Academic Publishers. p. 341-366.
34. Hambleton, R.K. (2001), Setting performance standards on educational assessments and criteria for evaluating the process, in: G. Cizek (Ed.), Setting performance standards: Concepts, methods, and perspectives. Mahwah, NJ: Erlbaum Publishers, p. 89-116.

35. Huynh, H. (1994), On the Equivalence between a Partial Credit Item and a Set of Independent Rasch Binary Items, Psychometrica, Vol.59, №1, p. 111-119.

36. Huynh, H., Meyer, P.L. (2003), Maximum information approach to scale description for affective measures based on the Rasch model, Journal of Applied Measurement, Vol.4, No.2, p.101-110.

37. Kane, M.T. (2001), Current Concerns in Validity Theory, Journal of Educational Measurement, Vol.38, No. 4, p.319-342.

38. Karabatsos, G. A (2000), Critique of Rasch Residual Fit Statistics, Journal of Applied Measurement, Vol. 1, № 2, p. 152-176.
39. Karabatsos, G. (2003), Comparing the Aberrant Response Detection Performance of Thirty-Six Person-Fit Statistics, Applied Measurement in Education, Vol.16, №4, p.277-298.

40. Keller, L. (2005), Item response theory (IRT) models for polytomous response data, in B. S. Everitt & D. C. Howell. (Eds.). Encyclopedia of statistics in behavioral sciences. West Sussex, England: John Wiley & Sons, p. 990-1003.

41. Kline, T.J.B. (2005). Psychological testing. - London, UK: Sage.

42. Li, H. (2003), The resolution of some paradoxes related to reliability and validity, Journal of Educational and Behavioral Statistics, No.28(2), p.89-95.
43. Linacre, J.M. (2002), Optimizing Rating Scale Category Effectiveness, Journal of Applied Measuremen, Vol.3, No. 1, p.85-106.

44. Linn, R.L. (1993), Linking results of distinct assessments, Applied Measurement in Education, No. 6, p.83-102.

45. Linacre, J.M., Wright, B.D. (2002), Construction of Measures from Many-facet Data, Journal of Applied Measurement, Vol. 3, No. 4, p. 486-512.

46. Linacre, J.M. (2005), Dichotomous & Polytomous Category Information, Rasch Measurement Transactions, No.19:1, p. 1005-1006.

47. Liu, O.L., Wilson, M., Paek, I. A Multidimensional Rasch Analysis of Gender Differences in PISA Mathematics, Journal of Applied Measurement, Vol. 9, No.1, p.18-35.
48. Lord, Fr.M. (1980), Applications of Item Response Theory to Practical Test Problems. – New Jersey.: Lawrence Erlbaum Associates, Publishers.

49. Luo, G. (2005), The Relationship between the Rating Scale and Partial Credit Models and the Implication of Disordered Thresholds of the Rasch Models for Polytomous Responses, Journal of Applied Measurement, Vol.6, No.4, p. 443-455.

50. Mellenbergh, G. J. (1989), Item bias and item response theory, From a special issue of International Journal of Educational Research, No.13(2), pp. 121-220.

51. Rasch models. Foundations, Recent Developments, and Applications. (1995): G.Fisher, I.Molenar, Eds. N.-Y.
52. Reckase M.D. Multidimensional Item Response Theory. – N.-Y.: Springer.

53. Scheuneman, J. D., Bleistein, C. A. (1989), A consumer's guide to statistics for identifying differential item functioning, Applied Measurement in Education, No.2(3), p. 255-275.
54. Smith R.M. (1994), Detecting Item Bias in the Rasch Rating Scale Model, Educational and Psychological Measurement, Vol.54, No. 4, p.886-896.

55. Smith, R.M. (2000), Fit Analysis in Latent Trait Measurement Models, Journal of Applied Measurement, Vol. 1, No. 2, p. 199-218.

56. Smith R.M. (2004), Detecting Item Bias with the Rasch Model, Journal of Applied Measurement, Vol.5, No. 4, p.430-449.

57. Smith, Jr. E. V. (2001), Evidence for the Reliability of Measures Interpretation, Journal of Applied Measurement, Vol. 2, No.3, p. 281-311.

58. Smith, R.M. (1999), Rasch Measurement Models: Interpreting Winsteps/Bigsteps and Facets Output. - Maple Grove, Minnesota: JAM Press.

59. Smith, R.M. (1992), Person and Item Analysis. – Chicago: Mesa Press.
60. Smith, Ev.V., Smith, R.M. (2004), Introduction to Rasch Measurement. – Maple Grove, Minnesota: JAM Press.

61. Smith, Jr. E. V. (2002), Detecting and Evaluating the Impact of Multidimensionality using Item Fit Statistics and Principal Component Analysis of Residuals, Journal of Applied Measurement,Vol. 3, No.2, p.205-231.

62. Smith, E.V., Wakely, M.B., Kruif, R., Swartz ,C.W. (2003), Optimizing Rating Scales for self-efficacy (and other) research, Educational and Psychological Measurement, Vol.63, No. 3, p.369-391.

63. Traub, R., Hambleton, R. K. (1972), The effect of scoring instructions and degree of speededness on the validity and reliability of multiple-choice tests, Educational and Psychological Measurement, No.32, p.737-758.

64. Van der Linden, W.J., Glass, A.W. Cees (2010), Elements of Adaptive Testing. – N.-Y.: Springer.

65. Wainer, H.(1990), Computerized Adaptive Testing: A Primer. – New Jersey.: Lawrence Erlbaum Associates, Inc., Publishers.

66. Wang, W.-C., Chen, C.-T. (2005), Item Parameter Recovery, Standard Error Estimates, and Fir Statistics of the Winsteps Program for the Family of Rasch Models, Educational and Psychological Measurement, Vol.65, No.3, p.376-404.

67. Weiss, D. J., Kingsbury, G. G. (1984), Application of computerized adaptive testing to educational problems, Journal of Educational Measurement, No.21(4), p. 361-375.

68. Wilson, M. (2005), Constructing Measures: An Item response Modeling Approach. – Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.

69. Wilson, M. (1992), The Ordered Partition Model: An Extexsion of the Partial Credit Model, Applied Psychological Measurement, Vol.16, No.4, p.309-325.
70. Wright, B. D., Bell, S. (1984), Item banks: What, Why, How, Journal of Educational Measurement, No. 21(4), p.331-346.

71. Wright, B.D., Stone, M.N. (1979), Best Test Design. Rasch Measurement. – Chicago: Mesa Press.

72. Wright, B.D., Masters, G.N. (1982), Rating Scale Analysis. Rasch Measurement. – Chicago: Mesa Press.

73. Wright, B.D., Mok, M. (2000), Rasch Model Overview, Journal of Applied Measurement, Vol.1, No. 1, p. 83-106.
Автор программы: _____________________/ доцент, канд.ф.-м.н. Карданова Е.Ю./

22

