[image: image1.jpg]entuzjasci UNIA EUROPEISKA
KAPITAL LUDZKI IBE 5 Aty
NARODOWA STRATEGIA SPOINOSCI edukagji FUNDUSZ SPOLECZNY.

[image: image2.png]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego 3.1.1

[image: image5.png]

Jerzy Marian Brzeziński
Instytut Psychologii UAM
III.1 Klasyczna teoria testu
TERMINY

Organizacja poszczególnych dni:

1. dzień: 7 godz.

2. dzień: 7 godz.

3. dzień: 6 godz.

PUNKTY ECTS

2 pkt.
Wymagania

W zakresie podstaw metodologii:

Brzeziński, J., Zakrzewska, M. (2008). Metodologia. Podstawy metodologiczne i statystyczne prowadzenia badań naukowych w psychologii. W: J. Strelau, D. Doliński (red.), Psychologia. Podręcznik akademicki (t. 1, s. 175-302). Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
W zakresie znajomości analizy statystycznej danych:

King, B. M., Minium, E. W. (2009). Statystyka w psychologii i pedagogice. Warszawa: Wyd. Nauk. PWN.

Ferguson, G. A., Takane, Y. (2003). Analiza statystyczna w psychologii i pedagogice (wyd. 3). Warszawa: Wydawnictwo Naukowe PWN.
W zakresie znajomości analizy wariancji:

Brzeziński, J. (2008). Badania eksperymentalne w psychologii i pedagogice (wyd. 2). Warszawa: Wydawnictwo Naukowe Scholar.
W zakresie znajomości pakietu SPSS (wersja 19 lub 20):

podstawowa:

Górniak, J., Machnicki, J. (2000). Pierwsze kroki w analizie danych. Wprowadzenie do pracy z programem SPSS for Windows. Kraków: SPSS Polska.
zaawansowana (nie jest konieczna):

Field, A. (2009). Discovering statistics using SPSS (wyd. 3). Thousand Oaks, CA: Sage.
treści programowe

I. Założenia KTT, definicja rzetelności, metody szacowania rzetelności, metody szacowania błędu standardowego

1. Postawy klasycznej teorii testów H. Gulliksena (teorii wyniku prawdziwego, theory of true score): podstawowe równanie: Xt = X(+ Xe. założenia, definicje, konsekwencje.

2. Rzetelność testu: definicja na gruncie KTT; sześć metod empirycznego szacowania rzetelności (zalety i ograniczenia): (a) metody oparte na porównaniu dwukrotnego badania tym samym testem (test-retest reliability); (b) metody oparte na porównaniu form alternatywnych (równoległych) testu (alternate-forms method; parallel-tests method; equivalent forms method); (c) metody oparte na porównaniu części (połówek itp.) tego samego testu (split-half reliability); (d) metody oparte na analizie właściwości statystycznych pozycji testowych (internal reliability): metoda Kudera i Richardsona (wzory: 20. i 21. – 1937 r.), meto​da alfa-Cronbacha (1951 r.), metoda Hoyta (1941 r.), metody: Winera oraz Brzezińskiego odwołujące się do modelu ANOVA; (e) metody oparte na analizie związku pozycji testowych z ogólnym wynikiem testu: metoda Spearmana (1910 r.) i Browna (1910 r.); (f) metody oparte na badaniu stopnia zgodności sędziów kompetentnych oceniających odpowiedzi testowe: współczynnik zgodności sędziów W-Kendalla, metoda odwołująca się do modelu ANOVA.
3. Pojęcie błędu standardowego; odmiany błędu standardowego: (a) błąd pomiaru wyniku prawdziwego, (b) błąd estymacji wyniku prawdziwego, (c) błąd pomiaru wyniku prawdziwego, (d) błąd prognozy, (e) błąd zastąpienia.

4. Metody estymacji wyniku prawdziwego: punktowa i przedziałowa; zastosowania na przykładzie Skali Inteligencji WAIS-R(PL) Davida Wechslera.
II. Pojęcie trafności testu; odmiany trafności; sposoby szacowania trafności; zależność między trafnością a rzetelnością

1. Podstawowa triada: trafność kryterialna (diagnostyczna i prognostyczna), trafność treściowa, trafność teoretyczna; powiązania między odmianami trafności.

2. Trafność teoretyczna: ujęcie Cronbacha i Meehla; badanie trafności teoretycznej metoda Campbella i Fiskego (analiza macierzy wielu cech i wielu metod)

3. Trafność kryterialna; problem trafności kryterium, zjawisko kurczenia się prognozy

4. Trafność treściowa – z uwypukleniem jej znaczenia w badaniach edukacyjnych

III. Analiza pozycji (items) testowych i ich związek z rzetelnością oraz trafnością

1. Moc dyskryminacyjna pozycji testowych – różne metody jej badania.

2. Trudność pozycji testowych.

3. Związek parametrów pozycji testowych z rzetelnością testu – na przykładzie współczynnika rzetelności wedle metody Spearmana-Browna.

4. Przykłady ze Skali Inteligencji WAIS-R(PL) Davida Wechslera.
IV. Analiza profilowa złożonych baterii (skal) testów – na przykładzie Skali Inteligencji WAIS-R(PL) Davida Wechslera.
1. Analiza intraprofilowa.

2. Analiza interprofilowa: (a) z odwołaniem się do modelu ANOVA, (b) z odwołaniem się do modelu MANOVA, (c) nieparametryczne metody analizy interprofilowej.

V. Rozwinięcie KTT – teoria uniwersalizacji Lorda i Nowicka; zarys problematyki

1. Podstawowe założenia i definicje.

2. Podstawowe schematy badawcze odwołujące się do modelu ANOVA.

VI. Ćwiczenia

Ćwiczenia będą towarzyszyły poszczególnym modułom programowym

Literatura

AERA/APA/NCME; American Educational Research Association, American Psychological Association, National Council on Measurement in Education (2007). Standardy dla testów stosowanych w psychologii i pedagogice. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
Brzeziński, J. (2011). Metodologia badań psychologicznych (wyd. 5). Warszawa: Wydawnictwo Naukowe PWN.

Brzeziński, J. (red.). (2005). Trafność i rzetelność testów psychologicznych. Wybór tekstów. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Gulliksen, H. (1950). Theory of mental tests. New York: Wiley.
Hornowska, E. (2001). Testy psychologiczne. Teoria i praktyka. Warszawa: Wyd. Nauk. Scholar.

Lord, F. M., Novick, M. R. (1968). Statistical theories of mental test scores. Readings, Mass.: Addison-Wesley.

Machowski, A. (1993). Rzetelność testów psychologicznych. Dwa ujęcia modelowe. Warszawa-Poznań: Wyd. Nauk. PWN.

Nowakowska, M. (1975). Psychologia ilościowa z elementami naukometrii. Warszawa: PWN.

[image: image3.png]UNIA EUROPEJSKA RN
EUROPEJSKI RS
FUNDUSZ SPOLECZNY R

[image: image4.png]

[image: image5.png]
PAGE

