Development and Validation of Assessments for a Learning Progression on Carbon Cycling in Socio-ecological Systems

We describe the development and validation of assessments for a learning progression on carbon cycling in socio-ecological systems. We adopt an iterative process to develop the learning progression framework and revise the assessments. We study students’ explanations of eight focus events that generate, transform, or oxidize organic carbon: tree growth, girl growth, girl running, dead tree decaying, flame burning, car running, lamp lightening, and cross processes. We seek to understand students’ causal reasoning and how they progress towards scientific reasoning by examining their accounts (explanations and predictions) of the focus events. Interview and written assessments were conducted to collect students’ explanations of the focus events. We have also conducted a teaching intervention to study sequences and mechanisms of conceptual change. Validity checks of four types were conducted in data analysis. The research products include a set of assessments that elicit students’ accounts of the focus events and a learning progression framework representing student progress in two dimensions—naming and explaining.

Hui Jin, Michigan State University

Jinnie Choi, University of California in Berkeley

Charles W. Anderson, Michigan State University

The NRC report Taking Science to School defines a Learning Progression (LP) as a sequence of successively more sophisticated ways of reasoning about a set of topics as students expand their experience in and out of school over time (Duschl, Schweingruber, & Shouse, 2006). There are also different definitions from other researchers. Despite the variation, two important aspects of LPs should be recognized. First, the higher end of the LPs should be anchored on the scientific model-based reasoning that links the explanations to events. Second, LPs should also be grounded in empirical studies of student reasoning. Performance assessments such as the NEAP assessment and many other nationwide and statewide assessments measure students’ science proficiency—the scientific knowledge students hold—without accounting for students’ non-scientific views (National Assessment Governing Board, 2008). Hence, the LP framework developed subsequently only contains a sequence of content statements that are ordered by the sophistication levels. If LPs are to inform teaching and to promote meaningful learning in science classrooms, they must capture students’ thinking not just their levels of science proficiency. In this research we see the ultimate goal of LPs as to promote science teaching and learning. Hence, the assessment approach used in this research is aimed to capture students’ thinking, in particular, their characteristic ways of reasoning. The LP framework developed subsequently should describe how students progress from their intuitive reasoning towards the scientific model-based reasoning of carbon cycling in socio-ecological systems.

This research is part of the broader Environmental Literacy Research Project. The project is organized around three content strands: carbon cycling, water cycle, and biodiversity. All strands share a general LP framework, discussed in more detail in another paper presented at this conference (Gunckel, Covitt, & Anderson, 2009). This paper and another presented at this conference (Mohan & Anderson, 2009) report on our work in the carbon strand, with this paper focusing specifically on development and validation of our assessments and LP framework.
Our work on the carbon strand has developed a learning progression extending from upper elementary school through high school, focusing on key biogeochemical processes in socio-ecological systems at multiple scales, including cellular and organismal metabolism, ecosystem energetics and carbon cycling, carbon sequestration, and combustion of fossil fuels. These processes: (a) create organic carbon (photosynthesis), (b) transform organic carbon (biosynthesis, digestion, food webs, carbon sequestration), and (c) oxidize organic carbon (cellular respiration, combustion). The primary cause of global climate change is the current worldwide imbalance among these processes.
Since the processes above are not understood by younger students, we have constructed the LP around students’ accounts of eight focus environmental events that are familiar to students of all ages: tree growth, baby girl growth, girl running, tree decaying, flame burning, car running, light lighting, and cross processes (i.e., processes that connect or compare the previous events). Sophisticated scientific explanations of these events require a model-based reasoning of carbon cycling. However, students may rely on intuitive ways of reasoning to make accounts. We designed written assessments and interview protocols to elicit students’ accounts and adopted both qualitative and quantitative data analysis to investigate students’ reasoning patterns implied in their accounts. The carbon cycling LP including a LP framework and a set of assessments is developed based on this work.

Research Framework

Our development process has been based on principles of design-based research involving iterative cycles of design and testing, using each testing cycle as an opportunity to collect data to inform subsequent design

(Cobb, Confrey, diSessa, Lehrer, & Schauble, 2003; Collins, Joseph, & Bielaczyc, 2004; Edelson, 2002) ADDIN EN.CITE . In the iterative process of the Project, LP frameworks are generated and constantly tested, modified, and re-tested. The general format of the iterative process of the project is discussed in another paper of the project (Gunckel et al., 2009).

In our research, we also draw on the idea of the assessment triangle (National Research Council, 2001), suggesting that assessment research should deal with relationships among cognition, observation, and interpretation (Figure 1). Cognition refers to our models, theories, and beliefs about how students reason and develop competence in a domain. Observation is using various assessment instruments to collect evidence of student competence. Interpretation is using data analysis methods or models to interpret the evidence and make inference on students’ understanding.

Based on the ideas of design-based research and assessment triangle, we developed our research framework (Figure 1). The framework highlights our theoretical standpoint that assessment is an inquiry process that draws inferences about students’ reasoning patterns by analyzing their explanations of events. The three corners of the triangle are also the three stages in each iterative cycle of research. They are: model of cognition, observations, and interpretation (patterns). Model of cognition refers to the carbon cycling LP framework, which represents our theories and beliefs of how students reason about environmental events and how they progress. The observation stage includes developing/revising measurement instruments, implementing the assessments, and collecting data. We developed both written assessments and interviews to collect data. Interpretation refers to using data analysis methods or models to identify students’ reasoning patterns or other patterns of performance indicated in data.
In each inquiry cycle, we start with the LP framework (i.e., model of cognition) developed in the previous cycle. The specific questions about LP development and assessment emerged in the previous cycle are used to inform the design/revision of written assessment items and interview protocol at the observation stage. Then the revised assessments and interview are conducted to collect data. After that, we adopt different data analysis methods and models to interpret data and identify patterns. Finally, these patterns lead to the revision and refinement of the LP framework.
[image: image7.wmf]1o 9psinso1sd

=gl EXb|gIUIUa
rens|2 yewd
3 <+

Qi —m
50 C —
3 AY
] .4
20 \—
\0
0 W

Exbjgiuiud 1oL CPIue2s 2fngeufe
v[1duweus o} pLodieez ou [swIud ¢ pLodiezez ou

Figure 1. Research Framework: Iterative Triangle

Findings from Previous Design Cycles
Recent studies of LPs have been conducted in different content areas such as force and motion (Alonzo & Steedle, 2008), matter (Mohan, Chen, & Anderson, In Press), energy (Jin & Anderson, 2008), and so on. These empirical studies use different assessment approaches to measure student progress and use different LP frameworks to represent student progress. Measurement becomes a critical issue in the development of LP frameworks. In particular, what to measure and how to measure are two questions every study of LP must address. What to measure is about the goals of the assessment. How to measure is the assessment approach and design. These two questions drive our research design, method, and analysis. We have been engaged in the research for five years. As this is an iterative research process, the answers to these two measurement questions are constantly changing according to the findings of each research cycle. In each research cycle, a thorough investigation on what to measure enables us to formulate specific research questions that should be solved in LP development. A deep examination on how to measure leads to the revision of assessment instruments and data analysis methods. We have conducted four cycles of the iterative research process and are in the fifth cycle now. The research findings and products from each cycle are listed in the table 1. The LP frameworks developed at the end of each cycle were the basis for assessments and interpretations in the following cycle.

Table 1: Cycles of Carbon LP Research
	Cycles
	 Assessments (Observations)
	Interpretation: Data Analysis (Patterns)
	LP frameworks (Models)

	1

04-06
	Written Assessments:

· Chemical & physical changes

· Matter conservation
	Qualitative data analysis:

· Rubric for coding
	LP framework about student progress in connecting accounts in four important topics in environmental science.

	2

06-07
	Written Assessments:

· Tracing matter in chemical changes
	Qualitative data analysis:

· Rubric for coding
	LP framework focuses on how students trace matter in coupled human and natural systems

	3

07-08
	Written Assessments & Pilot Clinic Interview

· Tracing matter in chemical changes

· Tracing energy in chemical changes
	Qualitative data analysis:

· Exemplar workbook for matter and energy

Quantitative data analysis

· Percentage of responses along the LP

· Proposing criteria for the validity of the LP
	LP framework with content-oriented progress variables—scale, matter, and energy
· Upper Anchor: the Loop Diagram

· Intermediate levels: matter-energy conversion; hidden mechanisms

· Lower Anchor: Force-dynamics causation
· Less than 10% responses reach level 4 reasoning.

	4

08-09
	Written Assessments

· Developing assessment items for lower level students.

Clinic Interview

· General questions + higher-level follow-up questions
	Qualitative data analysis:

· Exemplar workbook for matter and energy

Quantitative data analysis:

· Multidimensional Partial Credit Model (PCM)
· Student accounts of matter and energy progress variables are very correlated.
· American students and Chinese students progress differently on naming and explaining variables.
	LP framework with two hypothetical learning trajectories under different teaching approaches

· Naming and explaining as performance-oriented progress variables

· Three different hypothetical learning trajectories: American student status quo ante trajectory, Chinese student status quo ante trajectory, and American student alternative trajectory

	5

09-10 plans
	Written Assessments

· Developing assessment items for lower level students.

Clinic Interview

· General questions + higher-level follow-up questions
	Qualitative data analysis:

· Exemplar workbook for naming and explaining
Quantitative data analysis:

· Multidimensional Partial Credit Model (PCM)
	

Cycle 1. 04-06 Research

The LP for carbon cycling in environmental systems (Anderson, Mohan, & Sharma, 2005)
· Observations:

Written assessments were developed with focus on students’ understanding of four topics of carbon cycling including materials, plants and animals, matter cycling, and human systems. Assessment items cover both chemical and physical changes. Matter conservation is emphasized.

· Interpretation (Patterns):

Rubrics were developed to analyze the written assessment data. The patterns of student understanding were: 1) scale: students have difficulty connecting accounts of molecular, cellular, organismal, and environmental processes 2) matter: students have difficulty in applying the principle of matter conservation.

· Model of Cognition:

This LP framework organizes student progress in four important topics of carbon cycling. In each topic, students’ understanding undergoes a transition: understanding events in terms of macroscopic scale observations and perceptions (understanding events in terms of cellular and atomic-molecular processes (understanding the large-scale interactions among systems in terms of carbon cycling (Cho & Anderson, 2006; Mohan, Sharma, Jin, Cho, & Anderson, 2006).
Cycle 2. 06-07 Research

· Observation:

Written assessments were revised. The revised written assessment items focused on tracing matter in chemical changes of carbon cycling.

· Interpretation (Patterns):

Rubrics were developed to code written assessment data. The focus was on how students trace matter and energy. A major pattern of student understanding is that students tend to rely on matter-energy conversion to make accounts. Energy is an important concept for students to understand carbon cycling, while the assessment items were mostly about matter.

· Model of Cognition:

This iteration of the LP framework focused on student progress in tracing matter in coupled human and natural systems. The coupled human and natural systems contain earth systems, living systems, and human engineered systems. Energy was addressed when students’ misconception of matter involved energy.

Upper anchor of the LP—Loop Diagram. We developed the Loop Diagram to represent the disciplinary big idea of carbon cycling. It highlights two concepts: processes—macroscopic events and its large-scale effects are explained by key atomic-molecular carbon cycling processes including organic carbon generation, transformation, and degradation; principles—matter/energy principles as constraints on carbon cycling processes. The LP framework for carbon cycling focused on student progress along the matter variable and the energy variable (Jin & Anderson, 2007; Mohan, Chen, & Anderson, 2007)
Cycle 3. 07-08 Research

· Observation

Written assessments were revised and they assess students’ ability to trace both matter and energy across atomic-molecular, macroscopic, and large scales. Assessments for elementary students were less effective in eliciting their accounts.

Pilot interview study was conducted with middle and high school students.

· Interpretation (Patterns)

We found two major patterns of students’ understanding of carbon cycling. 1) Younger students tend to make accounts using a force-dynamic causation; 2) Due to the large influence from school science narratives, although middle and high school students begin to trace matter and energy, they often cannot trace matter and energy separately or they may trace energy without degradation. These ideas contributed to the development of the achievement levels of the LP framework.

Both written assessments and interview are less effective in eliciting elementary students’ accounts. Elementary students usually do not understand the questions about substances, molecules, and energy forms.

· Model of Cognition: Discussed below as the LP framework for 08-09 research.

08-09 Research

In this section we discuss the 2008-9 design and validation cycle in greater depth. We begin with a detailed discussion of the framework that we developed as of fall, 2008. We then discuss our observations—assessments and teaching experiments—during the 2008-9 academic year and interpretations that have led us to new hypotheses about the LP framework, including the idea that we can use our assessments to trace alternate learning trajectories.
The 08-09 inquiry cycle of the research is: model of cognition (beginning LP framework) (observations (interpretation (patterns) (revised model of cognition (final LP framework). The details of our work at each stage are listed in Figure 2. For this cycle we significantly revised our LP framework to a discourse-practice-knowledge model, as described below. We also extended our data collection in three respects in this development cycle. First, the 08-09 research includes teaching experiments, which make it possible to compare learning trajectories under different teaching approaches. Second, we conducted pre-post interviews on focus students for whom we also have written assessment data. This allows us to conduct validation check between the interview and written data. Third, we conducted US-China comparative studies, which lead to a signification revision on the model—carbon cycling LP framework.

Figure 2. 08-09 Iterative Triangle
[image: image8.wmf]Yo 9psingo199

292100295

== EXb|sIuIua

rens|2 ; s SO nswa
(DO : : . /.
P
S A 7
Q \\,_//
5 W
e
6

Exbjgiuiud oL yweLicIu 2[ngsife
v[1duweus o} pLodreee ou [gwIua ¢ pLodisez ou

The questions we addressed during this LP development cycle included questions about progress variables, levels of achievement, and learning trajectories:

· Progress Variables:

What are some latent dimensions of student progress and achievement (progress variable)? Which progress variables imply crucial patterns of student progress? How do they describe possible learning trajectories?

· Levels of Achievement:

What are students’ reasoning patterns (levels of achievements) along each progress variable? How do students progress on each progress variable?

· Learning trajectories:

Do students progress differently under different learning environments? How are students’ learning trajectories under different teaching approaches different? How are students’ learning trajectories in different cultural contexts (US and China) different?

Learning Progression Framework: Fall, 2008

Our LP framework included three key elements: (a) a theoretical foundation based on ideas about discourse, practice, and knowledge, (b) a general framework including progress variables and levels of achievement (c) a specific framework for carbon-transforming processes in socio-ecological systems. Each of these elements is discussed below.
Theoretical Foundation—Discourse, Practice, and Knowledge

LPs leading to environmental science literacy are difficult and complicated because students have to change their approaches to reasoning about processes in socio-ecological systems at three different aspects—discourse, practice, and knowledge. Knowledge is embedded in practices, which in turn are embedded in discourses.
Discourse is a term used by sociolinguists such as James Gee (Gee, 1999) to denote general ways of thinking and manner of talking about the world. We all participate in multiple discourses, including our primary discourse—the ways of thinking and talking that we acquire in our homes and families—and secondary discourses that we encounter in school, church, work, etc. Discourses are associated with communities of practice: groups of people who share common activities, values, and ways of talking and thinking. We are especially interested in one secondary discourse: scientific discourse, which has been developed in scientific communities of practice.

English grammar implies force-dynamics causation. As we use English in our everyday lives, we, at the same time, are learning a primary discourse—force-dynamics causation. Force-dynamics causation reasons about events in terms of actors and their enablers. While the actor has the intention and internal ability to conduct certain tasks or has the tendency to change in certain directions, it may need certain enablers to fulfill its goals. For example, in the event of tree growth, the tree is the actor who has the internal goal and capability of growth and maintaining life. To fulfill its goals, the tree always needs a set of enablers including sunlight, soil, air, water, and so on. In contrast, scientific discourse interprets tree growth using multiple models. We focus in particular on models of carbon cycling that build around “constraints”—the carbon cycling processes (i.e., photosynthesis, digestion & biosynthesis, cellular respiration, and combustion) are constrained by fundamental principles of matter and energy—matter conservation, energy conservation, and energy degradation.

We are interested in four practices that are essential for environmentally responsible citizenship, represented in Figure 3 below.
Figure 3. Citizenship Practice

[image: image1.emf]
The Carbon cycling LP focuses primarily on the two practices we associate with scientific accounts, explaining and predicting. In particular, we are interested in how students explain and make predictions about key environmental events related to carbon cycling processes, because carbon cycling processes play a critical role in global warming and thus are crucial for environmental literate citizens to understand. In particular, the large-scale issue of global warming is related to a variety of macroscopic environmental events that are explained by carbon cycling processes—the processes that generate, transform, or oxidize organic carbon. In this research we identify a set of focus events that cover all the carbon cycling processes (Table 2). The Carbon cycling LP describes how students’ understanding of these focus events progresses over time. While the scientific explanations and predictions of the focus events highlight explaining macroscopic events and their large-scale effects in terms of carbon cycling processes at the atomic-molecular scale, students may construct intuitive explanations based on their characteristic ways of reasoning.

Table 2. Focus Events and Carbon Cycling Processes

	Organic Carbon Generation
	Organic Carbon Transformation
	Organic Carbon oxidation processes
	Multiple Processes

	TG

(Tree growth)
	BG

(Baby girl growth)
	GR

(Girl running)
	TD

(Tree decaying)
	FB

(Flame burning)
	CR

(Car running)
	LL

(Light lighting)
	XP

(Cross processes)

Knowledge is embedded within discourses and practices, so students at different levels have very different ideas about what they need to know. The scientific knowledge of carbon cycling includes both carbon cycling processes and fundamental matter and energy principles. They are disciplinary big ideas that are used in scientific reasoning—reasoning across scales: atomic-molecular processes determine macroscopic and large-scale events; matter and energy principles constrain processes and events. However, the knowledge students learned in the context of their primary discourses tends to be the knowledge needed for force-dynamic accounts: actors, abilities, enablers, purposes, results. The knowledge that they acquire in science classrooms may be a set of fragmented scientific facts.
General Learning Progression Framework

A general LP framework is represented in Table 3 below. It highlights our idea of analyzing students’ learning performances by two parameters—progress variables and levels of achievement. Since student progress largely relies on socio-cultural and academic environment, students may experience different learning trajectories under different environments. The table below represents the LP framework for one learning trajectory.

Table 3. Learning Progression Framework (for One Learning Trajectory)

	Levels of Achievement
	Progress Variables

	
	Variable 1
	Variable 2
	Variable 3

	Upper Anchor
	4. Qualitative model-based accounts
	Learning performances for specific processes

and Levels of Achievement:

Inquiry, accounts, citizenship decisions about processes in socio-ecological systems

	Intermediate Levels
	3. “School science” narratives
	

	
	2. Force-dynamic with hidden mechanisms
	

	Lower Anchor
	1. Force-dynamic narratives
	

A critical issue about the LP development is the complexity of the interpretation of students’ accounts. We use both written assessments and clinical interviews to elicit students’ accounts. The analysis of students’ accounts is intended to identify the underlying reasoning patterns and to trace student progress. We use the notion of progress variables to describe student progress. It was developed by the Berkeley Evaluation and Assessment Research (BEAR) Center. As defined by the BEAR Center, progress variables are the foundation of a coherent classroom environment that coordinates learning goals, instruction, and assessment. They are representations of the knowledge, skills, and other competencies one wishes to increase through the learning activities associated with a curriculum (Kennedy, Brown, Draney, & Wilson, 2005).

Carbon-specific Learning Progression Framework

Our framework in Fall, 2008 included progress variables and levels of achievement specific to the carbon cycling domain.

Progress variables; Types and elements of accounts
Students’ accounts usually reflect multiple dimensions of reasoning. All of these dimensions are progress variables that describe student progress. The progress variables of the LP framework include different processes or types of accounts (i.e., photosynthesis, digestion & biosynthesis, cellular respiration, and combustion). A complete account of any process includes scientific elements (i.e., scale, matter, and energy). Our descriptions of levels of achievement and our data analysis procedures were built around these types and elements of accounts.

Levels of achievement: From force-dynamic to scientific reasoning
So, how do students progress along the progress variables? We order students’ reasoning patterns into qualitatively different levels—levels of achievement. The levels of achievement are organized into three parts: upper anchor, lower anchor, and intermediate levels. The upper anchor (Level 4) describes desirable expectations for environmentally literate citizens. In our research, the upper anchor is the model-based reasoning of carbon cycling processes. The lower anchor (Level 1) is defined by younger students’ informal concepts and reasoning as they enter school. Hence, it largely reflects students’ primary discourse and their everyday practice and knowledge. Intermediate levels (Level 2 and 3) describe a reasonable progression of stages or levels that connect the upper and lower anchors. They reflect current school science’s influence on students’ causal reasoning.

The upper anchor or learning goal of the LP is represented in the Loop Diagram (Jin, 2009).

Figure 4. The Upper Anchor of the LP—Loop Diagram

[image: image2.png]Supply Arrows: Biosphere provides the energy resources —
foods and fuels - for human socio-economical systems.

Photosynihesis

Environmental
Systems.
f n Digestion & Biosynthesis \ L Biosynihesis

Cellular Respiration Cellular Respiration
HEAT

Eleetricity Generation Digestion & Biosynihesis
Combustion Cellular Respiration

m Celltar Respiration
Consumpion of

Fleericty
'
fuman Socio-
cconomical System

Feedback Arrows: Energy consumption activities emits carbon dioxide into
the atmosphere

co;

As represented in the Loop Diagram, the upper anchor highlights a reasoning across scales: the macroscopic events and their large-scale effect are explained by the atomic/molecular carbon cycling processes; the carbon cycling processes are constrained by three fundamental matter and energy principles—matter conservation, energy conservation, and energy degradation. This model-based reasoning is elaborated as below:

Processes:

· Organic carbon generation process: Photosynthesis is the only process that generates organic carbon and harness energy into energy-rich materials. The macroscopic event we focus on is tree growth.

· Organic carbon transformation process: Digestion and biosynthesis are processes that transform carbon-containing organic substances and pass on energy in socio-ecological systems. The focus event is baby girl growth.

· Organic carbon oxidation process: Cellular respiration and combustion are processes that oxidize organic carbon-containing substances and dissipate energy. The focus events are girl running, dead tree decaying, flame burning, and car running.

· Multiple processes: There are also events about multiple processes. They are lamp lighting and cross processes—the comparison and connections of all the events.

Principles:

· Matter conservation: Matter is always conserved and it cannot be converted into or from energy in chemical reactions. Chemical reactions are processes in which atoms of the reactants re-arrange to form new molecules of products, but atoms are neither created nor destroyed.

· Energy conservation: Energy is always conserved and it cannot be converted into or from matter. There are a set of limited energy forms related to carbon cycling, including light energy, energy of motion, electrical energy, chemical energy, and heat (thermal energy).

· Energy degradation: Whenever energy transforms, heat is always released. This reduces the amount of energy available for metabolic or other processes.
The four achievement levels of reasoning in our Fall, 2008 LP framework are elaborated below (Jin, 2009):
Level 1. Macro Force-dynamics Causality. Level 1 explanations include causal mechanisms with three parts: the macro entities are the actor and its enablers; the macro process is the interaction between the actor and enablers and it is a type of macroscopic push-and-pull interaction; how the macro process happen and why the actor always require certain enablers follow the rule of natural tendency—things happen because that is how the natural world works. Level 1 reasoning does not recognize that macroscopic focus processes will lead to any large-scale effects.

Level 2. Macro Changes Driven by Hidden Mechanisms. Level 2 explanations rely on a hidden causal mechanism to account for macroscopic processes. The hidden mechanism uses energy and matter as two entities for explanation, but students’ accounts indicate many confusions and mistakes about energy and matter. Energy is understood in its colloquial meaning – energy is a power to make things happen or energy only exists when movement and activities are involved. Only solids and liquids are treated as matter and gaseous materials are usually not identified. Energy and materials are not distinguished in general. In the hidden mechanism, unobservable processes cause the macroscopic phenomena. However, the unobservable process is often treated as being isomorphic with the observable patterns of the macroscopic phenomena. Two common micro processes described by the explanations are substance(s) changing without reaction, or macro matter-energy conversion. Like level 1 reasoning, level 2 reasoning also does not recognize that the focus processes will lead to large-scale effect of global warming.

Level 3. Unsuccessful Constraints on Processes. A notion of constraint emerges at level 3. Level 3 explanations rely on a causal mechanism that utilizes matter and energy to make accounts. Macro changes are treated as being caused by atomic-molecular changes that involve atoms, molecules, and energy, but there are characteristic misconceptions. First, the notion of atom rearrangement in chemical reaction is still missing and thus the chemical identity of materials is not recognized. Second, although students show commitment to conservation principles, they usually cannot successfully trace energy separated from matter or trace energy with degradation. Level 3 reasoning begin to recognize that energy and matter somehow move within and among systems, but they do not recognize matter (carbon) cycling and energy flow. Some common misconceptions are: matter cycles without changing forms or any chemical reactions; energy cycles without heat dissipation; matter and energy constantly moving and converting into each other.

Level 4. Atomic-molecular Processes Constrained by Principles . Level 4 explanations rely on a scientific atomic-molecular causal mechanism to explain the seven focus processes. This causal mechanism contains entities—matter and energy, processes—four key chemical reactions, and principles—matter conservation, energy conservation, and energy degradation. In the key chemical changes matter transform in terms of atom re-arrangement and energy transform from one form to other forms. The matter transformation and energy transformation are constrained by the three matter and energy principles. With respect to the large-scale reasoning, the level 4 reasoning recognizes that matter cycles with carbon changing between organic and inorganic forms and that energy flows with heat constantly dissipating out of the biosphere and human socio-economical systems.
Observations – Data Collection

Student progress largely relies on the learning environment and instructional intervention. Do student experience different learning trajectories under different teaching approaches and how? Do students from different countries experience different learning trajectory and how? To answer these questions, we conducted two related studies during the 2008-09 development cycle.

US-China comparison
. We compared interview responses and written assessment responses from American and Chinese students (Chen & Anderson, 2009; Jin, Zhan, & Anderson, 2009).
Teaching experiments in the United States. During the first three years of the research, we conducted assessments to collect data for the development of the LP framework. The LP framework we developed describes student progress which is less successful. Our data indicates that less than 10% students actually reached Level 4, the scientific model-based reasoning (Jin & Anderson, 2008; Mohan et al., In Press). To provide informed suggestions for teaching, it is necessary to address examples of effective teaching approaches and student progress under effective teaching. In this sense, teaching experiment must be conducted to provide a positive environment to facilitate students to progress more effectively. Hence, in the forth cycle of the research, we designed teaching curriculum to arouse meaningful science learning in classrooms. If teaching experiment is to be successful, students would experience an alternate learning trajectory. Data analysis from these teaching experiments is currently in progress.
Participants

Both American and Chinese students are involved in the 08-09 studies. American participants are 71 students of two elementary (fourth grade) teachers, 201 students from two middle school (eighth grade) teachers, and 119 students from two high school teachers in rural Michigan. One high school teacher teaches 9th graders in a rural school. The other high school teacher teaches biology in a math and science center, where the students are generally college-bound. In each of these teachers’ classroom, we randomly chose four focus students for clinical interviews. Altogether, there are 24 focus students. Written assessments are conducted with all participants before and after the teaching intervention. Interviews are conducted with the 24 focus students before and after the teaching intervention. Sixty high school students from a suburban public high school in Washington participated the written assessments. They did not participate the teaching experiment. So the data collected with them are pre-assessment data.
In China, 150 middle school students (sixth grade and eighth grade) and 150 high school students (tenth grade and twelfth grade) in Shanghai participated in the written assessments. Participants in the interview study are 9 middle school students (4 seventh graders and 5 eighth graders) and 14 high school students (4 ninth graders, 3 tenth graders, 4 eleventh graders, and 3 twelfth graders) from one rural school in Jiangsu Province and one urban high school in Zhejiang Province. We did not conduct teaching experiment in China. So, there is no post-assessment data for Chinese students. The data set is represented in the table below:

Table 4. 08-09 Data Set
	Assessments
	American Participants
	Chinese Participants

	
	Elementary Students
	Middle school students
	High school students
	Middle school students
	High school students

	Pre- written assessments
	71
	201
	179
	150
	150

	Post- written assessments
	71
	201
	119
	N/A
	N/A

	Pre-interview
	8
	8
	8
	9
	14

	Post-interview
	8
	8
	8
	N/A
	N/A

Interview Protocol and Written Assessments

We designed both written assessment items and interview protocols to elicit students’ explanations of the focus events. Clinical interviews were more effective for eliciting students’ detailed accounts that provide enough information for the identification and interpretation of students’ reasoning patterns. Written assessments, on the other hand, enabled us to collect data with a large sample size for statistical analysis.

The interview protocol asks students to explain why and how each event happens. In the previous research cycle, we found that questions about how matter or energy change are effective to elicit higher level accounts, but they are ineffective to elicit accounts from elementary students. We have got lots of “I don’t know” or “I don’t understand” type responses to such questions at elementary level. Elementary students can easily understand questions that use everyday language to ask about the actors and its enablers. However, high school students also tend to provide lower-level accounts to such questions even they hold more sophisticated conceptions of matter and energy.

In this research, we developed clinical interviews which contain a set of semi-structured questions for each focus event. For each event, the interview starts with general questions that use everyday language to ask about the actor and its enablers. If the student’s responses to the general questions show some scientific understanding of matter, energy, or processes, we will ask a set of higher level questions which investigate whether and how students use matter and energy principles and atomic-molecular mechanisms to explain macroscopic events.

Take the event of tree growth as an example. The major general questions are:

What does the tree need in order to grow?

You said that the tree needs sunlight to grow. Then how does it help the tree to grow?

Do you think that water will change into other materials inside the tree’s body?

The tree gets heavier as it grows. How does that happen?

These questions use everyday language to ask students about the actor—the tree—and its enablers such as water, sunlight, air, soil, and so on. Students without any experience of school science are able to understand these questions and provide accounts of tree growth. However, these questions are not effective for eliciting higher-level accounts. Hence, we also ask follow-up higher-level questions if the students’ responses indicate some understanding of matter or energy. The follow-up questions are more specific about matter, energy, and processes. Some examples are:

Do you think the tree’s body structure is made from things outside of the tree? If yes, what are those things? How do these things change into the tree’s body structure?

If the student mentions glucose/starch/cellulous/carbohydrates, ask: Do you think it contains carbon atoms? If yes, where do the carbon atoms come from?

You said that the sunlight provide energy for the tree to grow. Where does that energy go when it is used by the tree? Do you think it is used up, becomes other things, or something else?

If the student talks about CO2—O2 exchange, ask: You said that the tree needs Carbon dioxide and breath out oxygen. Where do the carbon atoms of CO2 go?

The written assessments are designed for three levels—elementary, middle, and high schools. The middle school assessment includes a combination of items selected from both elementary and high school assessments. Most assessment items are open-response items. Some items are also designed in pairs. The pair of items targets the same intuitive causal reasoning, but elementary and middle school item is more general and high school item is more specific about atoms, molecules, energy forms, or atomic-molecular processes. Below is a pair of items we asked to elementary/middle school students and high school students. Both questions ask about how food helps body movement. The elementary version does not address glucose molecule and does not ask about energy degradation.

Elementary and Middle School Version

[image: image9.jpg]

How do you think the foods you eat can help you move your little finger?

High School Version

[image: image10.jpg]

The grape you eat can help you move your little finger.

a. Please describe how the substances from the grape provide energy to move your little finger.

b. Do you think the substances of the grape can also help you to keep your body warm at the same time when they are used to move your little finger? Please explain your answer.

Altogether, there are 45 items that cover both principles (matter and energy) and processes (photosynthesis, decomposition, etc.). The coverage of the items are represented in the tables below.

Table 5. Coverage of Written Assessment Items

	Principle
	Matter
	Energy
	Total

	Number of items
	25
	20
	45

	Processes
	Photosynthesis
	Digestion & Biosynthesis
	Cellular Respiration
	Decomposition
	Combustion
	Cross Processes
	Total

	Number of items
	8
	6
	10
	4
	7
	10
	45

Interpretation (Patterns)—Data Analysis

We used both qualitative and quantitative methods and models to interpret the written assessment and interview data. We also conducted validity checks during data analysis. The major task is to identify progress variables that reflect the crucial patterns of student progress, develop achievement levels for each progress variable, and represent student progress along each progress variable.
Data Analysis Procedures
In the qualitative data analysis, we identified progress variables and developed achievement levels based on the theoretical foundation of the three dimensions of reasoning described above: 1) discourse including the primary discourse students construct outside of school and the secondary discourse gained from school science learning; 2) practice including students’ characteristic ways of constructing explanations and make predictions; 3) knowledge including the principles, formulas, and facts learned both outside and inside of school.

In the qualitative data analysis, we divided students’ accounts into units of analysis and developed the coding rubric—the LP exemplar workbook to rate each unit of analysis. At each research cycle, nine graduate students from the project worked together and used the coding rubric to rate each unit of analysis. Reliability and validity checks are conducted during the coding process. After we finish rating all the units of analysis, quantitative models are used to analyze the coding results. Then the findings from both qualitative and quantitative data analysis are used to revise the LP exemplar workbook, interview protocol, and written assessments.

The exemplar workbook is represented in Figure 5. It is both the coding rubric and description of the carbon cycling LP framework. The exemplar workbook contains a set of exemplar worksheets. Each worksheet is about students’ understanding of one focus event. So there are eight exemplar worksheets altogether. In each worksheet, the columns contain the progress variables that capture crucial patterns of student progress. The rows of the exemplar worksheet contain the achievement levels for each progress variable. Cells at the intersection of the progress variable and achievement level contain level description and representative responses. The level description describes the characteristics of students’ performance on certain level. The representative responses are selected from the empirical data. They are examples of the account at that specific level. The interview exemplar workbook and written assessment exemplar workbook contain the same level description, but use either interview or written assessment responses as the examples.

Figure 5. LP Exemplar Workbook

	Carbon Cycling Processes
	Organic Carbon Generation
	Organic Carbon Transformation
	Organic Carbon oxidation processes
	Multiple Processes

	Events
	TG

(Tree growth)
	BG

(Baby girl growth)
	GR

(Girl running)
	TD

(Tree decaying)
	FB

(Flame burning)
	CR

(Car running)
	LL

(Light lighting)
	XP

(Cross processes)

	Exemplar Worksheet
	[image: image11.jpg]

Exemplar worksheet for TG
	Exemplar worksheet for BG
	Exemplar worksheet for GR
	Exemplar worksheet for TG
	Exemplar worksheet for FB
	Exemplar worksheet for CR
	Exemplar worksheet for LL
	Exemplar worksheet for XP

[image: image12.png]© Threshold to Score 2
©q © Threshold to Score 3
© Threshold to Score 4

tems with 0,2,3,4 scores

00 02 04 0 5 10 15 20 2 30 £ 40 a5

Persons tems.

We divided students’ responses into units of analysis. In each interview, all questions and responses about one event constitute one unit of analysis. With respect to written assessments, we first divide the written assessment items into clusters. Each cluster is about one focus event. Altogether, there are eight clusters of questions. For each student, all the responses to the questions in the same cluster are grouped as one unit of analysis. After we divided the data set into units of analysis, we used the LP exemplar workbook as the coding rubric to code each unit of analysis. Reliability and validity checks are also conducted during this coding process.
In the quantitative data analysis, we use quantitative models to conduct the validity check and to explore the correlation between student progresses along different progress variables. We use multidimensional Partial Credit Model (PCM) to explore the extent to which student progress along the different progress variables are statistically different. This enables us to develop a big picture of the patterns of student progress and select target progress variables to describe students’ learning trajectories.

Validity Checks

In this research, we conducted four kinds of validity checks, using both qualitative and quantitative methods:

1. Qualitative comparisons of interview and written assessment data for the same students. In the interview studies, we used the general questions and follow-up questions to elicit students’ accounts. Compared with written assessments, these interview questions are usually more effective in diagnosing students’ reasoning patterns. We presume that students would use the same ways of reasoning to make accounts for the same event in both interview and written assessments. In order to compare the validity of interview and written assessment data analyses, we are comparing interview and written assessment data for the same students.

2. Rater effects (Choi, Lee, & Draney, 2009): Reliability checks in which different coders code the same responses. Since multiple raters scored the written assessment responses, the rater effect on score pattern was examined by multifaceted item response model (Linacre, 1994). While the standard item response model assumes student ability and item difficulty as the main ‘facets’ of measurement that affect the student responses, the multifaceted model adds a vector of rater severity parameters to the usual item response model to represent the additional effect of rater on performance scores. The results with 07-08 data showed an interesting pattern in scoring by different raters. For example, among the 8 raters, one was scoring relatively more severely than other raters and another was scoring relatively more leniently than others. The initial comparison of rater severity estimates showed a gap greater than a logit between the most severe and the most lenient raters. Subsequently the raters conducted overall validation and major revision of the scoring rubrics which also produced helpful notes for revising the exemplar worksheets. We conducted reliability checks afterwards to ensure the rater inconsistency is not considerable. The results from rater effect analysis have produced invaluable comments on how to improve not only our exemplar worksheet but also our further development of LP and progress variables.
3. Correlation between different progress variables. A between-item multidimensional item response model (Adams, Wilson & Wang, 2007) was fitted to explore the latent dimensional structure of the performance data. The model is also a multidimensional extension of Partial Credit Model that allows separate estimation of the step difficulties of the polytomous items. The first focus of the model analysis was to estimate the variance-covariance matrix and accompanying correlations for the multiple latent dimensions. The model assumption of between-item multidimensionality takes into account that each assessment item measures only one of the latent dimensions. The ability estimates for persons were than estimated separately for each dimension, allowing intercorrelation between the dimensions thus relaxing the standard IRT assumption of local independence. The resulted correlations between ability estimates for each dimension simply represent how strong the linear relationship is between latent ability dimensions. Also, the mean and the variance within each dimension can be compared across dimensions.

The graphical results from the item response models provide unique evidence of the revealing patterns of scores also representing developmental levels in reasoning, if the scores are allocated based on progress variables. Additionally, the graph lets us align the distribution of student ability and the distribution of assessment item difficulties so that we can tell how well the items are measuring different levels of students’ conceptual development. Figure X below is an example graph from Matter dimension. The distribution of the red points illustrates how well the persons with lower ability are measured by lower score categories of each item. The distribution of the green and blue points show how well the persons with higher ability are measured by higher score categories of each item. The clear band of colors could be considered as a nice representation of the latent distribution of developmental levels, as well as a validity evidence of the theoretical levels of reasoning.

Figure 6. Person-Item Map (i.e. Wright Map) of the Matter Dimension

[image: image3]
4. Pre-post comparisons in which changes in student responses are compared to data from the teaching experiments. We conducted both written assessments and interview before and after the teaching experiments. We use the LP exemplar workbook to rate both pre and post data. We also compare the same students’ responses from pre-interview/assessment data with their responses from the post-interview/assessment. This comparison will enable us to investigate whether student experience different learning trajectories under different teaching approaches and how are their learning trajectories different.

Revisions for 2009-10—Current Learning Progression Framework

Although the data analyses for 08-09 data are still in progress, in this section we discuss one important pattern that we see in the analyses to date: We are reconsidering the use of matter and energy as elements of accounts in our framework. Rather than these scientific elements, we are redesigning our coding rubrics to address performance elements: naming and explaining. We are doing this in part because we hypothesize that naming and explaining codes will be useful for documenting alternate learning trajectories.
Progress Variables: Scientific and Performance Elements of Accounts

In this section we compare two ways of defining progress variables focusing on elements of accounts. Our LP framework in fall 2008 focused on scientific elements: matter and energy. We are currently developing coding rubrics that focus on performance elements: naming and explaining. In this section we compare these approaches to defining progress variables and explain why we think that performance element scores may be useful for our analyses.

Matter and Energy as Scientific Elements of Accounts
In the previous cycle of the research, we presumed that students would understand matter and energy differently and used matter and energy as two progress variables to analyze data (Jin & Anderson, 2008; Mohan et al., In Press). In that LP framework, each progress variable (matter and energy) contains four achievement levels. As elaborated before, the matter levels and energy levels are aligned by the similar logic reflected in the reasoning patterns. In real situations, students may rely on reasoning at different levels to account for matter and energy and thus get different scores for matter and energy. We used the LP exemplar workbook to code each unit of analysis in the written assessments. Then the scores of matter and scores of energy are analyzed by the multidimensional Partial Credit Model (PCM). The intention is to explore whether the development of understanding of matter and energy are statistically different. The result is represented in Figure 7.

Figure 7. Comparison of item and step difficulty for the items with both Matter and Energy scores
[image: image4.png]Difficulty based on Energy scoring

-

2

3

Rie B1 .

Difficuty of score 2
Difficuty of score 3
Difficuty of score 4
Overall difficutty

Difficutty based on Matter scoring

The graph above and other analyses revealed that the matter and energy dimensions are not psychometrically distinguishable. First, the item difficulty and step difficulty estimates for the assessment items for matter and energy dimensions showed a highly positive linear relationship as shown in Figure 7. Overall, the matter items and the energy items sharing the same stem question appeared to be similarly difficult or easy. Second, the correlation between student’s ability estimates for the matter dimension and the energy dimension was very high (0.959), indicating that students have similar level of understanding of matter and energy (Choi, Lee, & Draney, 2009; Mohan, Chen, Baek, Choi, & Lee, 2009). Also, the graphical map of person and item estimates (Wright Map) showed very similar patterns for matter and energy, suggesting that the relationship between persons and items for each of the two dimensions are indistinguishable.

An interesting comparison to Figure 7 can be made with Figure 8. The US-China written assessment study (Chen, Anderson, & Jin 2009) showed that for the US sample and Chinese sample, the same written items that are measuring Matter and Energy are behaving differently in terms of difficulty. In contrast with the high correlation between matter and energy scores for American students, there is a very low correlation between item difficulties for American and Chinese students. That is, some items that were easy for Chinese students were difficult for American students, and vice versa. What differences in Chinese and American students’ responses account for these patterns?

Figure 8 tests the hypothesis that matter and energy may be separate dimensions for Chinese students, even if they are not for American students, and it provides weak support for that hypothesis. The distribution of the red points above the diagonal indicates that energy item difficulties are lower for US students and higher for Chinese students. Similarly, the concentration of the green points below the diagonal shows that matter item difficulties are lower for Chinese students than for US students. In general, matter items were easier for Chinese students and energy items were easier for US students. However, we feel that the interview studies suggest a more powerful explanation, as discussed below.
Figure 8. Comparison of estimated item difficulties from US sample and Chinese sample (from Chen, Anderson, & Jin, 2009)

[image: image5.png]Item difficulties for Chinese students

.0

1500
25.candC2E
20008
Boudg
2pice
+.000- .
001
oe
o oo ® 7.0
20,008 Ciem
& oo
07 ame B
comie, & /imie ©
o Monfe /)
o B
e . R
sregen R 6 e
o0 2
2o, 3
o zom 150
#oiE ® 7o .
. ¢
Bme EEm
. .
500
1000 T T T T T
a0 g0 ot e 100 100

Item difficulties for American students

@ cnergy tem
® mater tem

Naming and Explaining as Performance Elements of Accounts
Our data analyses for the US-China interview study (Jin et al., 2009) suggested an alternate explanation for differences between American and Chinese students. We found that although some students may name scientific terms and recite scientific narratives, they still rely on intuitive reasoning to make accounts; it is possible that naming and explaining are two latent dimensions that reflect important patterns of student progress. The idea of naming and explaining performances have been further explored, which led to a significant change in the LP framework—the progress variables shifted from matter/energy to naming/explaining.

Naming Progress Variable

The naming progress variable describes students’ performance of verbatim reproduction of the relevant content. This is usually reflected by two components:

Nouns: Students’ responses usually contain many scientific terms, which are usually nouns including needs, familiar names of substances such as oxygen and carbon dioxide, names of energy forms (e.g., kinetic energy, light energy, etc.), names of organs (e.g., intestine, heart, etc.), names of specific molecules (e.g., glucose, ATP, etc.), names of chemical processes (e.g., photosynthesis, cellular respiration, combustion, decomposition, etc.) and so on.

Sentences: Students’ responses also contain a few sentences—verbatim recitation of science narratives which are commonly used in current science textbooks and classroom teaching. High school students tend to recite chemical equations, principles, and so on. For example, in photosynthesis, carbon dioxide, water, and light energy make glucose. Elementary and middle school students tend to recite simplified content narratives. Some examples are: plants use sunlight, carbon dioxide, and water to make food; motion/light is energy; oxygen is required for burning.

Explaining progress variable

The explaining progress variable describes the performance of explaining the focus events, which reflects and implies certain reasoning patterns. Students’ explanations can be either causal or non-causal. Causal explanations identify the cause, effect, and use a certain causal mechanism to explain the cause-effect relation. Non-causal explanations do not contain these causal elements. They can be circular, repetitive, or covariation-based. Our primary concern is the reasoning patterns underlying the causal explanations. We ask students to explain how and why each focus event happens. During the iterative process of the research, we found that students’ responses usually contain three components:

Enablers/Inputs: Is the event caused by things from outside environment? Why?

Actor/Process: Where does the change happen (the actor)? How does the change happen? Is the macroscopic change caused by any unobservable change? How?

Results/Outputs: What are the results or products of the change?

Lower level accounts tend to explain macroscopic events in terms of the actor and its enablers: each focus event is about a change happened to an actor – the tree, the girl, the dead tree, the flame, the car, or the lamp; the actor has natural ability or tendency to change towards certain direction (i.e., results), but it may need enablers. In contrast, scientific explanations use an atomic-molecular causal mechanism–matter (carbon) transformation and energy transformation in key chemical processes–to explain the macroscopic events. They elaborate the matter/energy inputs, chemical processes, and matter/energy outputs.

Causal explanations always indicate specific ways of reasoning. Specific terms/nouns and sentences are also necessary for the construction of those causal explanations. In the LP framework, naming levels and explaining levels are aligned by the logic relation between the reasoning pattern and the necessary terms and sentences used to express that specific reasoning pattern. However, students’ responses often indicate their naming performance and explaining performance at different levels. For example, students may be able to recite higher level terms and sentences, but still rely on lower level reasoning to make accounts. Students may adopt higher level reasoning to make accounts, but lack the necessary terms or sentences for explanations.
Comparing Naming and Explaining
The general levels of naming and explaining performances are represented in Table 6 below:

Table 6. General Level Description for Naming and Explaining Progress Variables

	Level
	Naming
	Explaining

	4
	· Correct reactants and products of matter transformation (chemical changes), or energy transformation

· Statements of the three principles (matter conservation, energy conservation, and energy degradation)
	· Separate accounting for matter and energy

· Reasoning across scales: explain focus events and their large-scale effects in terms of atomic-molecular carbon cycling processes.

	3
	· Words are used to describe energy forms (e.g., light energy, chemical energy, etc.)
· Words are used to describe atoms (e.g., carbon atoms, etc.) and/or molecules (e.g., glucose, carbohydrates, lipids, etc.).
	· Explain the macroscopic events in terms of process involving change of molecules and/or change of energy forms, but cannot successfully trace energy and matter separately from matter or trace energy with degradation.

	2
	· Words are used to describe hidden processes involving the actor and its enablers (e.g., photosynthesis, making foods, breaking down, etc.)

· Words are used to describe familiar materials such as oxygen, carbon dioxide, nutrients, vitamin, etc.

· Name familiar evidence as energy. (e.g., light is energy.)
	· Force-dynamic explanations with hidden mechanisms: recognition that processes involve unobservable mechanisms or hidden actors (e.g., decomposers), but focus is on enablers, actors, abilities, and results rather than transformation of matter and energy

	1
	· Words are used to describe observations and perceptions happened to the actor and its enablers
	· Macroscopic force dynamic accounts: macroscopic actors using abilities to accomplish results with certain enablers.

*Photosynthesis is a word students learn very early at the elementary level. Empirically, it is a word younger students are more familiar with, so we put it into level 2 naming category, while put the terms of other chemical changes such as cellular respiration and combustion to the level 3 naming category.

Table 7 contains the examples we selected from the 08-09 interview study data set. We explain the exemplar accounts below the table:

Table 7. Exemplar Responses for the Naming and Explaining Progress Variables

	4/3
	XP—Cross Processes: Naming 4; Explaining 4 (American Mid-interview)

I: Ok. Let’s just think about these two groups, girl running and tree decaying with the combustion group. Think about how matter changed. Do you think they could be some way similar?

EJR: Let’s see. I would have to say that between two and matter changing I’d probably put the two groups together because they’re taking in usually whatever type of fuel it is whether it’s a candle wick, food, stored energy from when the tree was alive, or gasoline, it’s all stuff that was stored and that contains stored energy. It takes that matter and converts it into carbon dioxide and water.

I: So you’re also talking about stored energy in food and fuels like chemical energy right? EJR: Yeah.

I: So where does that energy go? EJR: That energy is released into materials around as either heat energy, light energy, kinetic energy, whatever the case may be.
	CR—Car Running: Naming 4; Explaining 3 (Chinese Interview)
I: What does the car need in order to run?
C10: Gasoline. Because gasoline contains chemical energy.
I: When all the gasoline runs out. Where does it go?
C10: It is converted to kinetic energy and heat energy.
I: When the car stops, where does the gasoline and kinetic energy go?
C10: Gasoline changes into gas and evaporates. Kinetic energy disappeared.

	3/2
	BG—Baby Girl Growth: Naming 3; Explaining 3 (American Post-interview)

DRH: The food and its like stored in the baby’s body from before.

I: Before, okay. So how does the energy of the food becomes the energy of the baby’s body?

DRH: It’s broken down and the cells use it, yeah.

I: So where does the baby’s body store energy? DRH: In the fat and I guess.

I: So do you think the energy is stored in among the cells and in the cells or somewhere else? DRH: It goes inside the cells. I: Inside the cells? DRH: Yep. I: Do you think cells made of molecules? DRH: Yeah.

I: Okay. So you think the energy could be stored in? DRH: Like the energy could be within the molecules.

I: Molecules? DRH: - yeah. I: What kind of molecules?

DRH: Like, the different like atoms inside the molecules and they like combine with the oxygen and it makes like the energy, the change of them, like the atoms breaking up makes the energy.
	GR—Girl Running: Naming 3; Explaining 2: (American Pre-interview)

I: Okay, great. What does the girl need in order to run then?

BKD: She needs energy which comes from sugars and then she needs oxygen and muscle.

I: Okay. How do energy, muscles and oxygen that you mentioned help the girl to run? BKD: What?

I: How does oxygen, for example, help the girl to run?

BKD: It gives oxygen to the cells through the blood. And she gets oxygen and it helps her run because it supplies the oxygen to the cells in her legs to make them move.

	2/1
	GR—Girl Running: Naming 2; Explaining 2 (American Pre-interview)
I: So what does the girl need in order to run? RKC: Water because as she’s running she takes in a lot of oxygen and that [oxygen] makes the blood cells move around. … …
I: Okay. So you’re talking about water, so do you think the food also helps the girl run? How?
RKC: The nutrients in the food are going to the blood and that keeps the blood moving so it’s all linked together, the nutrients and the blood, the water and the blood.

RKC: Well, when a human runs he or she their lung moves around or it has to work extra hard to keep up because the person is moving its body very fast so and naturally it needs more energy to keep on moving fast.
I: So where does the energy come from? RKC: Oxygen, which because the lungs move faster to keep the human breathing while its running and the nutrients and the water.
	TD—Tree Decaying: Naming 2; Explaining 1 (American Pre-interview)

I: So what would cause a tree to decay? What cause the tree to decay?

SLP: Well, other animals and worms, bugs. Like bugs would eat through the tree and stuff and bacteria, I think that’s it.

I: How bacteria decay the tree?

SLP: It kind of eats it like.

I: Eats it? SLP: It’s kind of like a sickness and they eat away at the tree.

	1
	BG—Baby Girl Growth: Naming 1; Explaining 1 (American Pre-interview)
I: What does the baby need in order to grow? SMT: Food, like vegetables, all of the food groups, it needs water, someone to care for it, a house.
I: Do you think that food, water, and somebody to care for the child and a house, help the baby to grow in the same way?
SMT: No because the water and the food help the baby usually get healthy, and stay so it can eat and that will help it grow. And the parents help it grow by teaching it stuff and the house doesn’t really help you grow, but it just is the place where you live, where you grow.

Level 4/3

EJR sorted the three events—girl running (GR), tree decaying (TD), and flame burning (FB)—into one group. He then explained that both matter and energy change in the same way in these three events. His responses contain the correct statement of energy transformation: “stored energy” in foods and fuels becomes “heat energy, light energy, and kinetic energy”. They also contain correct descriptions of matter transformation: “it takes that matter [foods or fuels] and converts it into carbon dioxide and water.” So, the naming level for this unit of analysis is 4. With respect to explaining level, EJR’s account uses both matter transformation and energy transformation to explain why girl running, tree decaying, and flame burning are similar events. For matter, EJR explained that the events were similar in that the fuels changed into carbon dioxide and water. For energy, he explained that the events were similar in that the stored energy, chemical energy, was released as heat, light energy, kinetic energy, and so on. So, the explaining level for this unit of analysis is also 4.

In the interview with C10 about the car running (CR), C10 was able to correctly describe energy transformation: gasoline contains chemical energy; it is converted to kinetic energy and heat energy. Hence, the naming level for this unit is 4. However, when being asked where the gasoline and energy went when the car stopped, C10 also stated that the kinetic energy of car running disappeared when the car stopped. C10 was able to provide the science statement of energy transformation—chemical energy transforms into kinetic energy and heat. This statement is inferred from two energy principles—energy conservation and energy degradation. However, he was not able to use the same principles to explain where the kinetic energy goes when the car stops. His response—kinetic energy disappeared—violates both energy conservation and degradation principles. Thus, C10’s responses are Level 3 for explaining.
Level 3/2

DRH’s account on baby girl growth (BG) contains level 3 nouns such as atoms and molecules. It also contains level 3 statements that cells are made of molecules and that molecules contain energy. So, the naming level for this unit is 3. More specific follow-up questions elicit more detailed explanation on energy: “It’s [Food is] broken down and the cells use it.”… … “[the body store its energy] in fat”… … cells are made of molecules… … “energy could be within the molecules.” However, when being asked to explain about the molecules that contain energy, DRH could not provide explanation. He lacks the knowledge of high-energy molecules—he was not able to associate energy with chemical bonds. Hence, the explaining level for this unit is also 3.

BKD’s account on girl running (GR) contains carbon-containing organic molecules—sugar, which is a level 3 noun. Her explanation of how the girl uses oxygen to run is: “she gets oxygen and it helps her run because it supplies the oxygen to the cells in her legs to make them move.” This account indicates a force-dynamic with hidden mechanism: the actor cells have internal goals and capability of keep working to move the legs; the enabler oxygen is required to power the unobservable hidden process—cell function. Hence, the explaining level for this account is level 2.

Level 2/1

RKC’s account of girl running (GR) contains level 2 naming words including familiar terms of materials—oxygen, cell, internal organs and other body structure—lung and blood. So, its naming level is 2. Its explaining level is indicated in three places: “that [oxygen] makes the blood cells move around...”; “The nutrients in the food are going to the blood and that keeps the blood moving…”; “it [lung] needs more energy to keep on moving fast.” In each of these three sentences, there are an actor (italic words) and its enabler (underlined words). The interaction between the actor and its enablers is still force-dynamic in nature, although it suggests that some unobservable hidden mechanisms are happening: energy or certain materials, oxygen and nutrients in this case, power the bodily functions. So the explaining level for this account is 2.

SLP’s accounts for tree decay (TD) are scored as naming level 2, since it name bacteria, which is a hidden enabler, as the cause of tree decaying. However, when being asked to explain how bacteria cause the decay, SLP’s explanation is: “It kind of eats it… It’s [The tree is] kind of like a sickness and they eat away at the tree.” That the actor tree is kind of sickness indicates that decay is partly cause by the tree getting sick, which is a macroscopic force-dynamic causation. So the explaining level for this account is level 1.

Level 1

SMT’s account for (BG) contains words about macroscopic actor (the baby), its macroscopic enablers including food, water, someone to take care of it, a house, and the observable changes happening to the actor (baby get healthy, eat, grow, etc.). So, the naming level for this account is 1. In terms of explaining, this account indicates a macroscopic force-dynamic causation: the baby is the actor; it has the internal goal and capability to keep healthy and grow; it needs a set of enablers such as food, water, parents, house, etc. to reach its goal. The interaction between the actor and its enablers are like the macroscopic push-and-pull—as long as the enablers act on the baby, the baby will grow and get healthy.
Learning Trajectories
We hypothesize that we are seeing evidence of alternate learning trajectories that we can describe using the naming and explaining progress variables. We compare three learning trajectories: Chinese student status quo ante learning trajectory, American student status quo ante learning trajectory, and American student alternate learning trajectory. These three learning trajectories happen in three different contexts: American context with and without teaching intervention and Chinese context without teaching intervention. We identify patterns of student progress by examining the alignment between student progress on the naming and explaining progress variables.

In the US-China interview study (Jin et al., 2009), we found that student progress on the naming variable and explaining variable for American students and Chinese students were aligned differently, as shown in Figures 9 and 10 below.
[image: image13..pict]Yo 9psingo199

292100295

== EXb|sIuIua

rens|2 ; s SO nswa
(DO : : . /.
P
S A 7
Q \\,_//
5 W
e
6

Exbjgiuiud oL yweLicIu 2[ngsife
v[1duweus o} pLodreee ou [gwIua ¢ pLodisez ou

[image: image14..pict]1o 9psinso1sd

=gl EXb|gIUIUa
rens|2 yewd
3 <+

Qi —m
50 C —
3 AY
] .4
20 \—
\0
0 W

Exbjgiuiud 1oL CPIue2s 2fngeufe
v[1duweus o} pLodieez ou [swIud ¢ pLodiezez ou

Figure 9/10. Alignment of Progress on Naming & Progress on Explaining for American and Chinese Students

These two figures show two patterns. First, American and Chinese students’ explaining performances were very similar, with a majority of each group at level 2 – relying primarily on force-dynamic explanations with hidden mechanism. This reasoning is implied and embedded in people’s everyday experience with the material world and discourses. This indicates that the school science learning in both countries does not effectively help students to develop the ability to apply scientific knowledge (processes, concepts, and principles) to qualitatively explain environmental events. Hence, most secondary students still tend to rely on everyday reasoning to understand these events.

Second, naming performances were aligned differently for American and Chinese students. Students in both groups showed more Level 3 and 4 naming performances than explaining performances, but the difference was much larger for Chinese students. This indicates that although Chinese students learned to repeat more scientific facts and definitions, they still relied on level 2 reasoning to explain the events. This pattern is also confirmed by the qualitative data analysis when we were identifying the patterns of the explanations. For example, many Chinese students were able to correctly describe the formula of photosynthesis, but they also claimed that the increased mass of the tree came from materials the tree absorbed from the soil. Obviously, they could not link the formula of photosynthesis with the event of tree growth. The different alignments of naming and explaining performances show the two different learning trajectories for American students and Chinese students.

Teaching Experiments

The methods and materials that we are developing for our teaching experiments are described in detail in another paper presented at this conferences (Mohan & Anderson, 2009). We hypothesize that if the teaching materials are effective, our assessments should reveal alternate learning trajectories with the following patterns:

1. Better understanding and use of scientific principles. We hypothesize that an alternate learning trajectory would show a better mastery of principles. The hypothesis of the structure-first vs. principle-first learning trajectories, is partially supported by our previous research indicates that students understand structure better than principles. Students may have more sophisticated understanding of structure of organisms, materials, and systems, but their ability of apply matter/energy principles to environmental processes lags much behind. Since the curriculum we designed focuses on promoting students’ ability in applying fundamental principles to explain environmental events, we expect that students’ application of principles would progress better in the alternate learning trajectory. This hypothesis would be confirmed if more students achieve explaining levels 3 and 4.
Figure 10: Hypothesized alternate learning trajectories for carbon strand (from Jin, 2009)

[image: image6.png]LEVEL 4. Causal Reasoning Pattern: Successful
Constraints on Processes Across Scales

N

LEVEL 3. Causal Reasoning Pattern:
Unsuccessful Constraints on Processes

LEVEL 3. Causal Reasoning Pattern:
Successful Constraints on atomic-molecular
processes with limited detall:

i}

LEVEL 2. Causal Reasoning Pattern:
Hidden Mechanisms involving changes
of matter or energy

LEVEL 2. Causal Reasoning Pattern:
Macroscopic changes of matter/energy
constrained by conservation laws

Va

LEVEL 1. Macro Force-dynamic
Causation

+ Structure-first
' Learning Trajectory

{ Principles-first
Learning Trajectory

2. A shift from naming-first trajectory to explaining-first trajectory. Current science teaching in school tends to provide students a set of science terms, formula, statements without linking them to the scientific reasoning. As the result, students may recite the scientific terms, formula, and statements correctly, but still lack the scientific reasoning. That is why they are unable to correctly explain how matter and energy change in environmental events or to use matter/energy principles to constrain processes and events across scales. One goal of the teaching materials is to help students to apply scientific model-based reasoning to real world environmental events and to link the terms, statements, and formula to the scientific reasoning. The classroom activities we designed focus on engaging students in the practice of applying scientific model-based reasoning to explain macroscopic events as well as the large-scale effects. If this teaching goal would be fulfilled, the alternate learning trajectory would happen. In US-China interview study, we found that both American and Chinese status quo ante learning trajectories showed that the naming performance exceeds the explaining performance at level 3 and 4. We expect that the naming performance and explaining performance are more correlated in the alternate learning trajectory. The three learning trajectories are represented in figure 11.
Figure 11. Comparison of three learning trajectories

Conclusion

Our iterative development of learning progression frameworks and assessments has now extended over four cycles in a five-year period. During that time we have made substantial progress toward developing a LP framework that describes the considerable intellectual achievement of students who learn to trace matter and energy through carbon-transforming processes. They can achieve this goal only through substantial changes in their discourse, practice, and knowledge.

Our LP framework development has been integrated with the development of a system of assessments that includes both written assessments and clinical interviews at the elementary, middle, and high school levels. We have validated these assessments and their associated scoring rubrics using both qualitative and quantitative methods. We are hopeful that current work on performance elements of accounts—naming and explaining—will enable us to document alternate learning trajectories, including trajectories that are more effective than current teaching in helping students use scientific principles to reason about carbon-transforming processes. We are looking forward to testing our hypotheses through our current and future teaching experiments.
Reference

Adams, R.J., Wilson, M.R., & Wang, W.C. (1997). The multidimensional random coefficients multinomial logit. Applied Psychological Measurement, 21, 1–24.

Alonzo, A., & Steedle, J. T. (2008). Developing and Assessing a Force and Motion Learning Progression. Science Education, 93, 389-421.

Anderson, C. W., Mohan, L., & Sharma, A. (2005). Developing a learning progression for carbon cycling in environmental systems. Paper presented at the Symposium of Pathways to Scientific Teaching in Ecology Education, Montreal, Canada.

Chen, J., Anderson, C. W., & Jin, X. (2009). American and Chinese Secondary Students’ Written Accounts of Carbon Cycling in Socio-ecological Systems. Paper presented at the National Association for Research in Science Teaching.

Cho, I.-Y., & Anderson, C. W. (2006). Understanding of matter transformation in physical and chemical changes: Ecological thinking. Paper presented at the National Association for Research in Science Teaching.

Choi, J., Lee, Y., & Draney, K. L. (2009). Empirical Validation of a Learning Progression. Paper presented at the American Educational Research Association.

Cobb, P., Confrey, J., diSessa, A., Lehrer, R., & Schauble, L. (2003). Design experiments in educational research. Educational Researcher, 32(1), 9-13.

Collins, A., Joseph, D., & Bielaczyc, K. (2004). Design research: theoretical and methodological issues. Journal of the Learning Sciences, 13(1), 15-42.

Duschl, R. A., Schweingruber, H. A., & Shouse, A. W. (2006). Learning progressions. In Taking science to school: learning and teaching science in grades K-8. Washington D. C. .

Edelson, D. C. (2002). Design research: what we learn when we engage in design. The Journal of The Learning Sciences, 11(1).

Gee, J. P. (1999). An introduction to discourse analysis : theory and method. London ; New York: Routledge.

Gunckel, K. L., Covitt, B. A., & Anderson, C. W. (2009). Learning a secondary discourse: Shifts form force-dynamic to model-based reasoning in understanding water in socioecological systems. Paper presented at the Learning Progressions in Science.

Jin, H. (2009). Dissertation Proposal: Promoting Students’ Causal Reasoning about Processes in Socio-ecological Systems. Michigan State University.

Jin, H., & Anderson, C. W. (2007). Developing a Learning Progression for Energy in Environmental Systems. Paper presented at the Knowledge Sharing Institute.

Jin, H., & Anderson, C. W. (2008). A Longitudinal Learning Progression for Energy in Socio-ecological Systems. Paper presented at the 2008 National Association for Research in Science Teaching.

Jin, H., Zhan, L., & Anderson, C. W. (2009). Understanding of Carbon Cycling: Interviews with US and Chinese Students. Paper presented at the National Association for Research in Science Teaching.

Kennedy, C. A., Brown, N. J. S., Draney, K., & Wilson, M. (2005). Using Progress Variables and Embedded Assessment to Improve Teaching and Learning. Paper presented at the American Education Research Association.

Mohan, L., Chen, J., & Anderson, C. W. (In Press). Developing a multi-year learning progression for carbon cycling in socio-ecological systems. Journal of Research in Science Teaching.

Mohan, L., Chen, J., Baek, H., Choi, J., & Lee, Y. (2009). Validation of a Multi-Year Carbon Cycle Learning Progression. Paper presented at the National Association for Research in Science Teaching.

Mohan, L., Sharma, A., Jin, H., Cho, I.-Y., & Anderson, C. W. (2006). Developing a carbon cycle learning progression for K-12. Paper presented at the National Association for Research in Science Teaching, San Francisco.

National Assessment Governing Board. (2008). Science Framework for the 2009 National Assessment of Educational Progress. Retrieved. from.

National Research Council. (2001). Knowing what students know. Washington, DC: National Academy Press.

Stage 3. Interpretation (Patterns)

1. Qualitative Data Analysis Model: Discourse, Practice, & Knowledge (Using exemplar workbooks as the coding rubric)

2. Quantitative Data Analysis Model: Multidimensional PCM (Partial Credit Model)

Stage 1. Model of Cognition

Develop and revise the Carbon cycling LP framework:

1. Progress variables:

a. types of accounts: linking processes

b. elements of accounts: scale, matter, and energy

2. Levels of achievement that reflect student progress in discourse, practice, and knowledge

Stage 2. Observations

Revise and implement written assessment items and interview protocol

Conduct teaching experiment

Collect Pre-assessment data before the teaching intervention and Post-assessment data after the intervention

American Alternate Learning Trajectory

Chinese Status Quo Ante Learning Trajectory

American Status Quo Ante Learning Trajectory

Explaining 1.

Naming 1.

Explaining 2

Naming 2

Explaining 3

Naming 3

Explaining 4

Naming 4

Explaining 1.

Naming 1.

Explaining 2

Naming 2

Stage 3. Interpretation (Patterns)

Data Analysis to identify patterns

Explaining 3

Naming 3

Explaining 4

Stage 1. Model of Cognition

Develop and revise the carbon cycling LP Framework

Stage 2. Observations

Revise assessment instruments

Implement assessments and collect students’ responses

Naming 4

Explaining 1.

Naming 1.

Explaining 2

Naming 2

Explaining 3

Naming 3

Explaining 4

Naming 4

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Exemplar Worksheet for TG (Tree Growth)�
�
�
Level�
Progress Variable 1�
Progress Variable 2�
�
Upper Anchor�
4�
Level Description

Representative Response�
Level Description

Representative Response�
�
Intermediate Levels�
3�
Level Description

Representative Response�
Level Description

Representative Response�
�
�
2�
Level Description

Representative Response�
Level Description

Representative Response�
�
Lower Anchor�
1�
Level Description

Representative Response�
Level Description

Representative Response�
�

� This paper is based upon the work of Environmental Literacy Project Carbon Group (Michigan State University) and BEAR Research Center (University of California in Berkeley). In particular, we would like to thank Karen Draney and Mark Wilson for their suggestions and comments on the design of the assessments, data analysis, and the learning progression framework development. We would like to thank Hamin Baek and Kennedy Onyancha for their contribution in qualitative data analysis and Yong-Sang Lee for his contribution in quantitative data analysis. We appreciate the work that has been done by Lindsey Mohan and Jonathon Schramm on the teaching experiment. We also acknowledge Jing Chen and Li Zhan for their contribution in US-China comparative studies.

� Real events in life are usually complicated and involve more than one process. In order to make it empirically possible to elicit students’ accounts, we organize each event to the category that addresses the most fundamental carbon cycling process involved in the event.

� The US-China written assessment study � ADDIN EN.CITE <EndNote><Cite><Author>Chen</Author><Year>2009</Year><RecNum>28</RecNum><record><rec-number>28</rec-number><foreign-keys><key app="EN" db-id="df2era0t6pe5zgexzelxds2mezp9zrv0v292">28</key></foreign-keys><ref-type name="Conference Paper">47</ref-type><contributors><authors><author>Chen, Jing, </author><author>Charles W. Anderson</author><author>Jin, X</author></authors></contributors><titles><title>American and Chinese Secondary Students’ Written Accounts of Carbon Cycling in Socio-ecological Systems.</title><secondary-title>National Association for Research in Science Teaching</secondary-title></titles><dates><year>2009</year></dates><pub-location>Garden Grove, CA</pub-location><urls></urls></record></Cite></EndNote>�(Chen, Anderson, & Jin, 2009)� and US-China interview study � ADDIN EN.CITE <EndNote><Cite><Author>Jin</Author><Year>2009</Year><RecNum>27</RecNum><record><rec-number>27</rec-number><foreign-keys><key app="EN" db-id="df2era0t6pe5zgexzelxds2mezp9zrv0v292">27</key></foreign-keys><ref-type name="Conference Paper">47</ref-type><contributors><authors><author>Jin, Hui</author><author>Zhan, Li</author><author>Anderson, C. W.</author></authors></contributors><titles><title>Understanding of Carbon Cycling: Interviews with US and Chinese Students</title><secondary-title>National Association for Research in Science Teaching</secondary-title></titles><dates><year>2009</year></dates><pub-location>Garden Grove, CA</pub-location><urls></urls></record></Cite></EndNote>�(Jin, Zhan, & Anderson, 2009)� are reported in other two papers of the project.

PAGE
1

_1180158905

_1180158732

