

Dynamic Assessment of Language

Learning Process Assessment and Assessing Learning Potential

Marie C. Ireland M.Ed., CCC-SLP, BCS-CL Marieireland2@gmail.com

Quotes on Dynamic Assessment

“...Can help identify learning potential and eliminate bias for students with cultural and linguistic differences or socio-economic risk factors.”

“...assessment which seeks to identify the skills that an individual child possesses as well as their learning potential.”

“Dynamic assessment measures how a student responds to intervention and the difference between what the student can learn unaided, and what he or she can learn with assistance...”

“...is highly interactive and process-oriented.”

Virginia Department of Education, 2013

[www.asha.org/practice/multicultural/ issues/Dynamic-Assessment/](http://www.asha.org/practice/multicultural/issues/Dynamic-Assessment/)

Dynamic Assessment Methods Include:

1. Graduated Prompting
2. Testing Limits
3. Test-Teach-Retest

** Use with any type of task to examine potential for learning / growth.

Gutiérrez-Clellen, V. F. & Peña, E. (2001). Dynamic Assessment of Diverse Children A Tutorial. *Lang Speech Hear Serv Sch*, 32(4), 212-224

Why This is Important: Spaulding, T., Plante, E., Farinella, K. (2006) ***Eligibility Criteria for Language Impairment -Is the Low End of Normal Always Appropriate?***, *Language, Speech, and Hearing Services in Schools* Vol.37 61-72

“The practice of applying an arbitrary low cut-off score for diagnosing language impairments is frequently unsupported by the evidence that is available ...in test manuals.”

Expectations in the Literature for Diagnostic Accuracy	
Sensitivity ≥ 80% Correct identification as impaired	Specificity ≥80% Correct identification as typical

“Perhaps the most discouraging finding of this study was the lack of correlation between frequency of test use and test accuracy...assuming the ideal goal for diagnosis is 100% correct classification of children, accuracy levels should correlate with frequency of test use.”

Betz, Eickhoff, & Sullivan, 2013

Comprehensive Assessment Reference

- Information and references
- Specific data for 13 tests
- Information from publisher and research may conflict
- Designed to assist SLPs in discussing need for additional data sources
- www.doe.virginia.gov search “SLP”

Selecting Norm Referenced Assessment Tools

- Consider data including sensitivity and specificity
- Consider data from test producers and researchers
- Consider the norming sample
- Consider the impact of cultural and linguistic bias

Federal Regulations 34 CFR §300.304

- “Not use any single measure or assessment is used as the sole criterion for determining whether a child is a child with a disability”
- “Use technically sound instruments...”
- “Assessment and other evaluation tools...are selected and administered as not to be discriminatory on a racial or cultural basis”

Overview of Dynamic Assessment

Consider Two Cases

Is there a concern in reporting a single score without dynamic assessment data?

Dynamic Assessment Measures	
Formal Systems <ul style="list-style-type: none"> • Dynamic Assessment and Intervention Kit: Improving Children’s Narrative Abilities • PEARL (Predictive Early Assessment of Reading and Language)™ • Narrative Language Measures™ • Other purchased tools 	Informal Systems <ul style="list-style-type: none"> • School Age Language Measures (SLAM) • Story Champs™ • Mindwing Concepts™ • Destination Imagination • Test-teach-retest using standardized and norm referenced tests as the “test

Mediated Learning Components

Component	
Intentionality	Teach, create awareness in the child
Meaning	Help child to understand why task is important
Transcendence	Help child think hypothetically.
Competence	Teach child to be self-regulated & active participant in own learning.

From www.asha.org/practice/multicultural/issues/components

Mediated Learning Strategies

- Assist student in meeting target and building competence
- Examples include:
 - Provide a model
 - Additional time
 - Paraphrasing or shortening of directions
 - Visual prompts or cues
 - Encourage elaboration with questions

Consider Responsiveness	Transfer	Examiner Effort
<ul style="list-style-type: none"> • How well does the child respond? • Does the child maintain attention to task? • Does the child utilize the learning strategies provided? 	<ul style="list-style-type: none"> • How well does child apply new skills? • Does child needs prompts to apply strategies? 	<ul style="list-style-type: none"> • How much support did you provide? • How intense in the support?

SLP’s Clinical Judgment

- Practice improves performance
- Inter rater reliability is stronger at the ends of the spectrum
- This is NOT the only piece of data used in decision making

Examine Modifiability: Consider the student’s stimulability / modifiability / responsiveness

- Prompts
- Errors
- Confidence
- Rate
- Effort (child and adult)

The Impact of Poverty on Language: Considerations for Assessment

Why Does The Gap Persist?

*“Three-year-old children in professional families had a vocabulary as large as that of the **parents** in the study who were on welfare.”*

www.ascd.org/publications/educational-leadership/nov04/vol62/num03/Why-Does-the-Gap-Persist%2%A2.aspx

“The disproportionate use of vocabulary measures compared to morphosyntactic measures suggests that the content of the most frequently used standardized tests is not necessarily supported by the existing research literature.”

Betz, Eickhoff, & Sullivan, 2013

Semantic Knowledge

Static Assessment

- Vocabulary tests measure exposure to words
- Highly effected by SES and mother’s education

Dynamic Assessment

- Measures ability to learn new words
- Differentiates WNL from SLI
- Fast Mapping (Dollaghan, 1987)

The Impact of Poverty

Likely deficits in:

- Personal efficacy behaviors
 - Perseverance
 - Self talk
- Information Capital
 - Knowledge based reasoning
 - Analytic thinking

Tier 2 Words

Words that are used in text and during classroom discussions.

Instruction in general education should address these needs

Search “Tier 2 Vocabulary”

<https://www.flocabulary.com/wordlists/>

- Tier 2 words (high FQ not domain specific – similar, fortunate)

<http://www.hpcsd.org/district.cfm?subpage=29208>

Consider Home Culture

Examine experiences with

- Locus of control for behavior
- Structure and use of routines
- Use of rigid time limits
- Temporal concepts (first, next, then)
- Language and story use

Examples of Dynamic Assessment Methods

What can you learn?

- Personal Efficacy Behaviors (Self talk, perseverance, etc.)
- Attention
- Imitation
- Problem Solving
- Memory
- Emotional state

Fast Mapping

- Measures the ability to learn novel words from exposure rather than vocabulary tests that differentiate socio-economic classes
- Significant differences between typically developing and children with SLI

Mapping in Normal and Language-Impaired Children
Dollaghan, C. A. (1987). Fast Mapping in Normal and Language-Impaired Children. *J Speech Hear Disord*, 52(3), 218-222. doi: 10.1044/jshd.5203.218.

Fast Mapping

- Presentation of item and novel word
- Did incidental learning occur?
- Receptive language
- Expressive language
- Are prompts are required?
- What techniques assist the student in learning new words?

<p>Destination Imagination</p> <ul style="list-style-type: none"> • Quick interactive tasks • “Instant Shaker” or Printables • Designed to stimulate creative processes • Use to examine: <ul style="list-style-type: none"> ○ Organization ○ Planning ○ Language ○ Problem Solving 	<p>Examples from the PEARL</p> <ul style="list-style-type: none"> • Dynamic Assessment of Decoding and Language • Uses Test-Teach-Retest method • Interpretation and Recommendations are based on: <ul style="list-style-type: none"> ○ Student pre and post scores ○ Responsiveness
---	---

Narrative Assessment

“The diagnostic accuracy of distinguishing a language difference from language impairment is substantially increased when LSA is used in conjunction with standardized testing.”

Language Sample Analysis With Children Who Speak Non-Mainstream Dialects of English,
[RaMonda Horton-Ikard](#), *SIG 1 Perspectives on Language Learning and Education*,
March 2010, Vol. 17, 16-23.

Narrative Analysis	
Macrostructure <ul style="list-style-type: none">• Story Grammar• Episodic Complexity	Microstructure <ul style="list-style-type: none">• Literate Language• Cohesion• Clauses

Free Narrative Resources
www.doe.virginia.gov and search
“SLP”

- Free Resources
- School Age Language Measure Cards
 - Narrative Protocol for Picture Prompted Stories
 - Online modules with quiz and certificates

Story Champs (www.languagedynamicsgroup.com)

- Narrative tools for regular or special education staff (small or large group)
- Pre-k through High School
- Resources:
 - Scripted Stories
 - Icons for story parts
 - Written language activities
 - Story Champ Blitz extensions for older students

Why Use Narratives?

- Relevant & contextualized task (content is taught as stories)
- Research shows up to 100% sensitivity and specificity as dynamic assessment tool
- Examine for multiple areas in one task
 - Morphology
 - Syntax
 - Semantics
 - Pragmatics

Evaluation Reports and Dynamic Assessment

Report Sections

1. Assessment Data
 1. Standardized/norm referenced
 2. Dynamic Assessment and Language Sample Analysis
2. Analysis/Interpretations
3. Recommendations

★ Reporting scores is NEVER enough

Dynamic Assessment Data

- Dynamic assessment data is a valid source of data in IDEA
 - Evaluation and Eligibility
 - Regulations
- Written reports should contain data from these activities
- Document type of dynamic assessment, materials used, and mediated learning sessions
- Describe strategies and student performance and modifiability

Documentation

- Consider including:
 - ✓ Summary of task and data
 - ✓ Comparison data (typical expectation or examples)
 - ✓ Summary of strengths and weakness

Provide citations when appropriate to address:

- Diagnostic accuracy
- Research on usage
- Administration manual
- Regulations and state/professional guidance

A Review of Dynamic Assessment

- Diagnostic accuracy is high and documented in the literature
- Reduces cultural and linguistic bias compared to norm referenced and standardized tests

Dynamic Assessment

Methods Include:

1. Graduated Prompting
2. Testing Limits
3. Test-Teach-Retest

Use with any type of task to examine potential for learning / growth

Dynamic Assessment

- Uses YOUR unique training and skills
- Differentiates between difference and disorder
- Reduces bias in assessment
- Informs instruction and leads to clear recommendations
- Informs treatment (if required)
- You can do this!