

Setting the Standard in Examinations: How to Determine Who Should Pass

Mark Westwood

Introduction

- Setting standards
 - What is it we are trying to achieve
- How to do it (methods)
 - Angoff
 - Hoftsee
 - Cohen
 - Others

Types of examination

- Formative
- Summative
 - High stakes
- Viva type examinations
 - Can be subjective
- Essay type examinations
 - Model answers, time consuming
- MCQ's
 - Objective, probably least flawed

Formative vs Summative

- Formative
 - Self feedback
 - To check learning at the end of a chapter
 - Low stakes
 - Low rigour
- Summative
 - High stakes
 - Consistency
 - Accuracy

Formative vs Summative

- Formative

- Passmark can be relatively arbitrary

- “What is the purpose of the test?”

The key question is:

“What is the purpose of the test”

- Passmark critical

- Needs clear methodology

- Or liable to challenge

- No one single method

Where to start: Basic Points

- Set the test (ideal world)
 - Meaningful/essential performance criteria
 - Candidates provide evidence by taking the test

Standard setting is a set task/process

It is imperfect

Therefore must be robust

Especially if tied to promotion/job prospects

- Full mastery not required (unrealistic)
 - Also medicine complex/imperfect
- Need a cut off between competent/non competent

Standard setting: Reference

- Norm referenced (relative)

Norm group must be

Fixed pass rate

heterogenous, large

Rela

roup

est

- Criterion referenced (absolute)

This standard is fixed

Fixed pass mark

Can be partially re-evaluated over time

Standard setting: Reference

- Norm referenced
 - Standard not content related
 - Fixed fail rate
 - Examinees ability influences standard

But its easier (generally)

- Diagnostic feedback relative to performance unclear

Standard setting: Experts

- Expert panels
 - Need to be true experts!
 - Need to be familiar with test takers
 - Need to be familiar with exam methods

It is easier to be harsh when setting standards!

- Often higher than they use in practice
- Even borderline candidates
- Often pass mark set too high

Standard setting: Multiple points

- Compensatory

May let candidate pass who lacks key skill

Generally less failures

Easier to administer

- Coniunctive

Candidate needs all key skills to pass

Generally more failures

Good candidates failing (sampling error)

—In effect multiple sub-passmark

Standard setting: Models

- Test centred
 - Judges set standards on test items
 - Provide judgements on the ‘just adequate level’ of performance these items
 - Eg: Angoff, Ebel, Nedelsky, Jaeger
- Examinee centred
 - Panelists make pass/fail by identifying a score consistent with test purpose
 - Eg: Borderline-Group, Contrasts by Group, Body of work

Standard setting: Compromise

- Relative/Absolute compromise method
- Hoftsee
- Panelists determine 4 scores:
 - Minimum fail rate
 - Maximum fail rate
 - Minimum passing point
 - Maximum passing point
- Median of each taken

Hoftsee: Setting the pass mark

Hoftsee: Setting the pass mark

The Red lines are the minimum and maximum failure rates as predetermined by the standard setting group

Hoftsee: Setting the pass mark

The Green lines are the minimum and maximum pass marks as predetermined by the standard setting group

Hoftsee: Setting the pass mark

Draw the blue line as shown

Hoftsee: Setting the pass mark

Standard setting: Compromise

- Relative/Absolute compromise method

Very quick and easy

Really a normative method

Based on performance of single examinee

Values reliability above all else

- Modified Cohen

- 90th centile

- Use cut score of exams set via modified Angoff

Angoff: Setting the pass mark

- Judgemental approach
- Panel of experts
- The borderline candidate

~~Low proportion of borderline candidates will~~

Panel must be clear in advance of the characteristics of the borderline candidate

of answering a number of items correctly

- Average over judges
- Sum over content
- Cut score

Modified Angoff: Setting the pass mark

- Provide item difficulty
 - Real performance data
 - Eg: after the examination
- Judges must be familiar
 - The content
 - The minimally competent test taker
 - Neither qualified/unqualified to pass test
 - Borderline candidates characteristics
 - Degree of difficulty of task
 - Tendency to be harsh

Others: Setting the pass mark

- Ebel
 - Matrix
 - Difficulty (easy, medium, hard) vs
 - Relevance (essentail, important, acceptable)
- Nedelsky
 - How many distractors does the just passing candidate recognise as incorrect
- Jaeger
 - Multiple panels, iterative
 - Focus on passing the candidates

Others: Setting the pass mark

- Borderline group
 - Examinee centred
 - Judgements of test takers not items
 - Uses judges global ratings
- Contrasting groups
 - Divide takers into 2 groups (pass/fail)
 - Standard is best discriminatory score
- Body of work
 - Similar to contrasting groups
 - Uses durable work (essays, portfolios etc)

Settings standards: 8 steps

- Select standard setting method
- Select panel/judges
- Set performance criteria (pas/fail/dist.)
- Train judges
- Collect ratings/judgements
- Feedback to facilitate discussion
- Evaluate standard setting process
- Provide results/evidence to final decision makers

Conclusion

- Setting standards
 - What is it we are trying to achieve

The key question is:

“What is the purpose of the test”

- Hotisee
- Cohen
- Others