

Het scoren van open vragen: theorie en praktijk

Gunter Maris
Timo M. Bechger

Het scoren van open vragen: theorie en praktijk

Gunter Maris

Timo M. Bechger

Citogroep
Arnhem, april 2004

Cito groep
Postbus 1034 6801 MG Arnhem
Kenniscentrum

Uit deze uitgave mogen zonder toestemming van de auteur geen aanhalingen worden overgenomen.

Deze notitie heeft betrekking op het scoren van de antwoorden op open vragen. Hiermee bedoelen we vragen waarbij de kandidaat zelf een antwoord moet formuleren en dus niet, zoals bij meerkeuzevragen, een antwoord moet kiezen uit een vooraf bepaalde lijst met antwoordalternatieven. Het scoren van open vragen gebeurt door beoordelaars. In deze notitie gaan we in op de complicaties die dit met zich meebrengt. Meer in het bijzonder gaan we in op (a) de voorschriften op basis waarvan een beoordelaar tot een score komt, en (b) de wijze waarop de scores van verschillende beoordelaars gecombineerd kunnen worden in een schatter van de vaardigheid van de kandidaat.

De open vraagvorm is bijzonder geschikt en waarschijnlijk onvermijdelijk voor het meten van productieve vaardigheden, zoals spreken en schrijven. We zullen de staatsexamens NT2, spreken en schrijven, als illustratief voorbeeld gebruiken. Voor het gemak zullen we de staatsexamens NT2 verder kortweg staatsexamens noemen.

De Staatsexamens NT2 zijn in 1992 door het Ministerie van OC&W ingesteld voor volwassenen van wie de moedertaal niet het Nederlands is. De examens bestaan in twee vormen. Programma I richt zich op kandidaten die moeten functioneren tot op MBO-niveau. Programma II richt zich op kandidaten die op hoger niveau moeten functioneren. Per programma zijn de examens uitgesplitst in de vier te onderscheiden vaardigheden Luisteren, Lezen, Spreken en Schrijven. Per afname kunnen kandidaten voor een programma deelnemen aan examens voor één of meer van deze vier vaardigheden. Elk met goed gevolg afgelegd examen in een vaardigheid levert een deelcertificaat op. Vier deelcertificaten van vier vaardigheden binnen hetzelfde programma leiden tot een diploma.

Voor het meten van de productieve vaardigheden spreken en schrijven krijgen kandidaten een aantal van open vragen voorgelegd waarop ze mondeling danwel schriftelijk een antwoord moeten geven. De antwoorden van iedere kandidaat worden beoordeeld door twee beoordelaars. Aspecten die worden beoordeeld zijn bijvoorbeeld de inhoud, de grammaticale correctheid en de woordkeuze.

Zoals hierboven opgemerkt behandelen we eerst de beoordelingsvoorschriften. Concreet beschouwen we de beoordelingsvoorschriften zoals gebruikt bij het Staatsexamen spreken programma I en de beoordelingsvoorschriften zoals gebruikt bij de recent door de afdeling PO van het CITO uitgevoerde *periodieke peiling van het onderwijsniveau* (PPON), schrijfvaardigheid, einde basisschool. Voor eerdere analyses

van de beoordelingsvoorschriften die bij het staatssexamen gebruikt worden verwijzen we de geïnteresseerde lezer naar van den Akker (1995), van Berlo (1997), en Lam (2003).

Vervolgens gaan we in op de wijze waarop de scores van verschillende beoordelaars gecombineerd kunnen worden in een schatter van de vaardigheid van de kandidaat. De basis van de procedure die we voorstellen wordt gevormd door een psychometrische theorie die recentelijk is ontwikkeld door Maris en Bechger (2003). Deze theorie is door de onderzoeksafdeling van het CITO ontwikkeld omdat er op dit moment geen uitgewerkte en algemeen aanvaarde psychometrische theorie bestaat voor het scoren van open vragen. Voor een meer formele onderbouwing van de voorgestelde procedure verwijzen we de geïnteresseerde lezer naar het technische rapport.

Naast methodologisch/psychometrische overwegingen spelen ook inhoudelijke en logistieke overwegingen een rol bij het construeren en scoren van open vragen. In de discussie gaan we in op deze overwegingen. Concreet beschouwen we (a) de noodzaak van de open vraagvorm voor het meten van productieve vaardigheden en (b) de logistieke complicaties die de hier voorgestelde procedure met zich meebrengt. We eindigen deze notitie met enige aanbevelingen.

1. Beoordelingsvoorschriften en beoordelaars

Beoordelingsvoorschriften zijn instructies voor het juist beoordelen. Van beoordelingsvoorschriften mag worden geëist dat ze dusdanig helder en eenduidig zijn dat beoordelaars altijd tot hetzelfde oordeel komen als ze de instructies toepassen. Als we verschillende beoordelingssituaties bekijken dan vinden we dat de mate van overeenstemming nogal uiteenloopt. Zelfs binnen eenzelfde examen varieert de mate van overeenstemming met de opgaven en binnen opgaven met de beoordelingsaspecten.

Ter illustratie geven we in Tabel 1 een overzicht van de percentages overeenstemming zoals gevonden bij de pretest van 2003 voor het staatssexamen Spreken programma I en II en in Tabel 2 de percentages overeenstemming voor één opgave uit de eerderevermelde PPON studie.

In de tabellen verwijst Kappa naar *Cohen's kappa*; een veelgebruikte maat voor overeenstemming gecorrigeerd voor toevallige overeenstemming. Merk op dat het percentage overeenstemming hoog kan zijn terwijl kappa laag is. Zie bijvoorbeeld

het aspect Register, programma II, in Tabel 1. In een dergelijk geval kunnen we stellen dat de beoordelingen tot stand komen door het herhaald opgooien van een onzuivere munt waarbij de kans op *kop* véél hoger is dan de kans op *mnt*. Het effect op de scores is echter klein aangezien bijna alle kandidaten eenzelfde beoordeling krijgen.

Als we de resultaten in beide tabellen vergelijken dan vinden we dat vooral voor de staatsexamens de mate van overeenstemming uniform laag is. Bij de PPOON peiling is er duidelijk meer variatie in de mate van overeenstemming. Voor sommige vragen is de overeenstemming bijzonder hoog (bijv. 9 en 22) terwijl deze voor andere bijzonder laag is (bijv. 16 en 28).

We vinden overigens ook verschillen in overeenstemming tussen opdrachten, hoewel dit niet zichtbaar is in de tabellen. Dat wil zeggen dat de beoordeelbaarheid van de prestaties van de kandidaten ook afhangt van de opdracht. Bij de pretest voor het staatsexamen Spreken van 2003 varieerden de gemiddelde percentages overeenstemming voor opgaven van 60 tot 90 percent. De kappa's lagen tussen 0.2 en 0.6 voor programma I en tussen 0.1 en 0.3 voor programma II.

Als de overeenstemming laag is levert een oordeel weinig informatie over de vaardigheid van de kandidaat. Volgens de ene beoordelaar is hij wel en volgens de andere niet vaardig. Bijgevolg levert ook de score op een heel examen weinig informatie over de vaardigheid van een kandidaat. Dat dit een ernstig probleem is illustreren we aan de hand van de staatsexamens. Hier is gevonden dat ongeveer één derde van de kandidaten geslaagd is volgens de ene en gezakt is volgens de andere beoordelaar. We moeten hier wel bij opmerken dat dit hoge percentage mede te wijten is aan het hoge percentage kandidaten met een vaardigheid dicht bij de cesuur. Ook bij gesloten vragen is het zo dat een kandidaat met een vaardigheid precies gelijk aan de cesuur 50% kans heeft om te slagen.

Gebrek aan overeenstemming kan twee oorzaken hebben: slechte toepassing van het voorschrift danwel een slecht voorschrift. Evidentie voor slechte toepassing van het voorschrift verkrijgt men door het gedrag van individuele beoordelaars te vergelijken met dat van de andere beoordelaars. Informatie over de kwaliteit van het voorschrift zelf verkrijgt men door de overeenstemming tussen expert-beoordelaars te bepalen (zie bijv. Lam, 2003). Bij de staatsexamens is voor beide oorzaken evidentie gevonden en we zullen beide in de volgende secties meer in detail behandelen.

	Gem. percentage overeenstemming	Kappa
Spreken Programma I		
Register	0.827	0.067
Tempo	0.922	0.254
Uitspraak	0.738	0.144
Woordkeuze	0.752	0.316
Woordenschat	0.785	0.218
Woord- en zinsvorm. (korte opdr.)	0.743	0.413
Woord- en zinsvorm. (middel/lange opdr.)	0.810	0.296
Inhoud (korte opdracht)	0.848	0.399
Inhoud (middel/lange opdracht)	0.720	0.222
Spreken Programma II		
Register	0.853	-.004
Tempo	0.884	0.177
Uitspraak	0.638	-.008
Woordkeuze	0.650	0.128
Woordenschat	0.686	0.117
Woord- en zinsvorming(korte opdracht)	0.708	0.357
Woord- en zinsvorming (middel/lange opdracht)	0.749	0.264
Inhoud (korte opdracht)	0.815	0.351
Inhoud (middel/lange opdracht)	0.719	0.212

Tabel 1: Gemiddeld percentage overeenstemming en kappa voor de verschillende aspecten van de staatsexamens, spreken programma I en programma II.

	Percentage overeenstemming	Kappa	Moelijkheid
1	1.0000	1.0000	makkelijk
2	1.0000	1.0000	makkelijk
3	1.0000	1.0000	makkelijk
4	0.9906	0.7952	moeilijk
5	0.9384	0.1631	makkelijk
6	0.7071	0.3388	
7	0.7966	0.5922	
8	0.5485	0.3023	
9	0.8806	0.8153	
10	0.9123	0.4518	makkelijk
11	0.9552	0.9085	
12	0.9496	0.4997	makkelijk
13	0.9793	0.8087	makkelijk
14	0.7276	0.4275	
16	0.6441	0.0591	
17	0.6175	0.2250	
18	0.9664	0.6822	makkelijk
19	0.8899	0.5550	
20	0.7495	0.4891	
21	0.7146	0.4122	
22	0.9117	0.8231	
23	0.5669	0.1256	
24	0.9142	0.2573	makkelijk
25	0.6884	0.2054	
27	0.5597	0.1452	
28	0.5037	0.1044	

Tabel 2: Percentage overeenstemming en kappa voor de verschillende vragen bij opgave 5.

1.1. Beoordelingsvoorschriften

Een beoordelingsvoorschrift kan men beschouwen als een vragenlijst waarmee een beoordelaar systematisch de kenmerken van een respons vaststelt. Elke vraag kan dan ook opgevat worden als een item.

Grofweg stellen we dat een goed beoordelingsvoorschrift voldoet aan de volgende vormvereisten:

- Een beoordelaar kent geen scores toe, maar vertelt ons wat het geval is. Een beoordelaar geeft een kwalitatief en geen kwantitatief oordeel.
- Een beoordelaar hoeft zo min mogelijk te interpreteren.
- Een beoordelaar beoordeelt één element tegelijk.
- De voorschriften zijn logisch consistent. D.w.z. voor elke uiting is één, en slechts één, score van toepassing.

Om aan deze vormvereisten te voldoen, dient een beoordelingsvoorschrift bij voorkeur te bestaan uit simpele vragen die met Ja of Nee dienen te worden beantwoord. Het is belangrijk dat we het niet aan de beoordelaar overlaten om te bepalen wat *wij* bedoelen met woorden als *voldoende*, *veel*, etc. Verder merken we op dat als een voorschrift veel toelichting vereist het waarschijnlijk niet duidelijk is, en dus ook niet goed.

Wanneer we kijken naar de beoordelingsvoorschriften voor de staatsexamens kunnen we concluderen dat ze aan geen van de vormvereisten voldoen. We zullen dit toelichten met enige voorbeelden. Het onderstaande beoordelingsvoorschrift komt uit één der staatsexamens voor het onderdeel spreken. Het betreft de aspecten Preconditie en Inhoud.

Preconditie

0. Niet passend in de context, niet verstaanbaar, geen Nederlands.
1. Verstaanbare, Nederlandse reactie in relatie tot de context.

Inhoud

0. Er wordt gerefereerd aan de situatie, maar de uiting is verder volstrekt onduidelijk

1. De gevraagde taalhandeling wordt niet gerealiseerd: men geeft geen uitleg over wat men tijdens de stagedag gedaan heeft, maar bijvoorbeeld een instructie.
M.b.v. één plaatje wordt een uitleg gegeven. De uiting bevat hooguit enkele onduidelijkheden.
M.b.v. ten minste twee plaatjes wordt een uitleg gegeven. De uiting bevat veel onduidelijkheden.
2. M.b.v. ten minste twee plaatjes wordt een uitleg gegeven. De uiting bevat enkele onduidelijkheden. De spreektijd wordt volledig benut.
M.b.v. twee plaatjes wordt een uitleg gegeven. De uiting is duidelijk. De spreektijd wordt onvoldoende benut.
3. M.b.v. twee plaatjes wordt een uitleg gegeven. De uiting is duidelijk. De spreektijd wordt volledig benut.
M.b.v. drie plaatjes wordt een uitleg gegeven. De uiting is duidelijk.
NB het niet (correct) noemen van de tijdsaanduidingen heeft geen invloed op de score.

Met het onderstaande voorschrift kunnen we precies dezelfde informatie verzamelen als met het oorspronkelijke voorschrift:

- Is de uitleg van de kandidaat verstaanbaar? (Ja/Nee)
- Geeft de kandidaat een uitleg in het Nederlands? (Ja/Nee)
- Past de uitleg van de kandidaat in de context? (Ja/Nee)

Indien u één van de bovenstaande vragen met Nee heeft beantwoord dan moet u de volgende vragen overslaan.

- Verwijst de kandidaat in zijn/haar uitleg naar
de situatie? (Ja/Nee)
plaatje 1? (Ja/Nee)
plaatje 2? (Ja/Nee)
plaatje 3? (Ja/Nee)
- Gebruikt de kandidaat de spreektijd volledig? (Ja/Nee)
Zo Nee, gebruikt de kandidaat meer dan de helft van de spreektijd? (Ja/Nee)
- Is de uiting duidelijk? (Ja/Nee)

Wat bijzonder opvalt aan het beoordelingsvoorschrift voor Inhoud is dat er een logische inconsistentie inzit. Stel dat een kandidaat een uitleg geeft over ten minste 2 plaatjes die enkele (?) onduidelijkheden bevatten zonder de spreektijd voldoende (?) te benutten. Voor zo'n uiting is er geen score voorzien. Een nog duidelijker voorbeeld van een logische inconsistentie vinden we in alternatieve beoordelingsvoorschriften voor het staatsexamen Spreken (programma I), die recentelijk zijn onderzocht (zie Lam, 2003). We bekijken het voorschrift voor het aspect Grammaticale correctheid:

- 0. De uiting is over het algemeen grammaticaal niet correct.
- 1. De uiting is over het algemeen grammaticaal correct.

Het logische complement van *over het algemeen correct* is *niet over het algemeen correct*. Dit is echter wat anders dan *over het algemeen niet correct*. Dit probleem kan gemakkelijk vermeden worden door de vraag anders te stellen:

- Is de uiting over het algemeen grammaticaal correct? (Ja/Nee)

Een voorbeeld van een voorschrift dat duidelijk te complex is en veel interpretatie van de beoordelaar vergt is het voorschrift voor de beoordeling van het aspect woord- en zinsvorming. Het beoordelingsvoorschrift maakt een onderscheid tussen

- uitingen van ten hoogste twee zinnen en langere uitingen
- categorie-1-fouten en categorie-2-fouten, waarvan er: veel, meerdere, enkele, één, één of meerdere voorkomen

Gezien er een duidelijke omschrijving, en opsplitsing, van type 1 en type 2 fouten is, ligt het voor de hand om direct te vragen of een bepaalde fout zich voordoet in de uiting van de kandidaat. Bijvoorbeeld,

- Gebruikt de kandidaat de lidwoorden correct? (Ja/Nee)
- Gebruikt de kandidaat een correcte woordvolgorde? (Ja/Nee)
- ...

Bij dit voorschrift is het belangrijk dat *wij* de beoordelaars duidelijk maken wat we met *correct* bedoelen.

We bekijken nu het beoordelingsvoorschrift van de PPON studie. We beperken

ons tot één illustratieve opgave. In bijlage kan men de betreffende opgave en het bijbehorende voorschrift, met toelichting, vinden.

We zien in Tabel 2 dat de beoordelaarsovereenstemming κ en het percentage overeenstemming sterk variëren. We zullen nu enige beschouwingen wijden aan de mogelijke oorzaken van deze variatie.

Een eerste observatie is dat items die veel toelichting behoeven doorgaans ook een lage overeenstemming vertonen. Zie bijvoorbeeld items 6, 8, 16, 23, en 25. Echter, bij item 9 is de overeenstemming goed ondanks dat er veel uitleg in het voorschrift staat. Opmerkelijk is dat zelfs een eenvoudige vraag als: Wordt de brief ondertekend? (item 23) een lage overeenstemming vertoont. In dit geval is de oorzaak waarschijnlijk de verwarrende en overbodige toelichting. Ter vergelijking, bekijken we item 11: Vertelt de leerling hoe hij eruitziet? Deze vraag kon zonder toelichting met Ja of Nee beantwoord worden en de overeenstemming is dan ook bijzonder hoog.

Ten tweede valt bij een aantal items op dat er verwarring is tussen twee categorieën. Het betreft dan verwarring tussen verschillende vormen van goed of fout, bijv. item 8, of verwarring tussen verschillende gradaties van goed of fout, bijv. items 27 en 28. Beoordelaars zijn dus niet goed in staat de verschillende vormen van goed of fout, dan wel de verschillende gradaties van elkaar te onderscheiden. We kunnen echter wel nagaan of ze goed van fout kunnen onderscheiden. Hiervoor voegen we verwarde categorieën samen. Voor item 8 levert dit een percentage overeenstemming van 0.837 op met een κ van 0.571. Hieruit kunnen we besluiten dat de beoordelaars inderdaad in staat blijken om goed van fout te onderscheiden.

Ten derde, items die een hoge overeenstemming vertonen voldoen aan de vormvereisten, bijv. item 11 en item 22 (de toelichting is hier wellicht overbodig).

Ten slotte willen we de aandacht vestigen op een belangrijk verschil tussen de beide beoordelingsvoorschriften. Bij de staatsexamens worden weinig vragen gesteld en zijn de vragen complex van aard. Bij PPO worden veel vragen gesteld en zijn de vragen eenvoudiger van aard. We concluderen hieruit dat het stellen van eenvoudige vragen de mate van overeenstemming ten goede komen.

1.2. Beoordelaars

Beoordelaars worden zorgvuldig geselecteerd en getraind om de voorschriften te gebuiken. Nadat ze hun opleiding met succes hebben afgerond, voeren beoordelaars

hun werk echter meestal verder onafhankelijk en zonder supervisie uit. Het is belangrijk om beoordelaars te controleren en te informeren over de kwaliteit van hun oordelen. Bij de onderzoeksafdeling van het CITO zijn manieren ontwikkeld om dit te doen.

Naar aanleiding hiervan is men bij de staatsexamens recentelijk begonnen met het verstrekken van informatie aan beoordelaars over hun oordelen in relatie tot die van anderen. Een voorbeeld van de brief die beoordelaars ontvangen is opgenomen als een bijlage, zie aldaar. De hoop is dat de brief beoordelaars aanzet tot reflectie en meer concentratie bij de beoordelingen. Of de brief het beoogde effect heeft is nog onduidelijk. De informatie die in de brief wordt verstrekt, wordt al enige jaren verzameld. Gedurende die tijd is duidelijk geworden dat bepaalde beoordelaars consequent strenger of milder oordelen dan anderen. Bij herbeoordeling door experts is dit beeld bevestigd.

Hoewel het noodzakelijk is om beoordelaars te trainen, te controleren en waar mogelijk te stimuleren om correcte beoordelingen uit te voeren, zullen er naar alle waarschijnlijkheid altijd beoordelingsfouten optreden. Dat wil echter niet zeggen dat niet in staat zouden zijn ze te vermijden. Een belangrijke bron van beoordelingsfouten is het zogenaamde halo effect. Het *halo effect* houdt in dat een beoordelaar zijn of haar oordelen laat beïnvloeden door eerdere oordelen of door een algemene indruk van de vaardigheid van de kandidaat. Samenhangend hiermee is wat wel *stereotypering* wordt genoemd: De beoordeling wordt medebepaald door de nationaliteit of het geslacht van de kandidaat. Daarnaast kunnen beoordelaarsfouten het gevolg zijn van vermoeidheid en talloze andere zaken.

Uit de literatuur blijkt dat training geen erg effectief middel is om beoordelaarseffecten te bestrijden. Het is daarom onontbeerlijk om een procedure te hebben waarmee het effecten van beoordelaarsfouten zichtbaar wordt en hun invloed op de score van de kandidaten geminimaliseerd. Een belangrijk aspect van de verder beschreven procedure is de willekeurige toewijzing van beoordelaars. Doordat een beoordelaar niet alle uitingen van dezelfde kandidaat beoordeeld, is het uitgesloten dat een algemene indruk van een kandidaat invloed heeft op het oordeel. Hiermee wordt het risico op halo-effecten aanzienlijk kleiner. In de huidige procedure kan één slechte beoordelaar ervoor zorgen dat de scores van een klein aantal kandidaten, die hij beoordeeld heeft, erg afwijken. In de later voorgestelde procedure zal de slechte

beoordelaar de scores van een grote groep kandidaten een beetje verstoren.

Wanneer een beoordelaar alle uitingen van eenzelfde kandidaat beoordeelt, is de invloed van de beoordelaar op de uiteindelijke score van de kandidaat groot. Het is daarom beter om beoordelaars willekeurig te kiezen voor de beoordeling van elke afzonderlijke opdracht. De invloed van de beoordelaar wordt hierdoor minder. Doordat de eerste en de tweede beoordeling dan door steeds wisselende beoordelaars worden verricht is het effect van een slechte beoordelaar op de score van een individuele kandidaat veel kleiner; een slechte beoordelaar beïnvloedt de scores van meerdere kandidaten in geringe mate.

2. Psychometrische Theorie

Veronderstel dat een bepaalde kandidaat een aantal opgaven heeft gemaakt. We veronderstellen dat het beoordelingsvoorschrift bestaat uit een aantal vragen (verder ook *items* genoemd) die de beoordelaars dienen te beantwoorden met Ja of Nee. Een positief oordeel duiden we aan met een 1 en een negatief oordeel met een 0. De prestaties van de kandidaat zijn twee keer beoordeeld. Het eerste en tweede antwoord op de i -de vraag duiden we als volgt aan:

X_{i1} = antwoord van de eerste beoordelaar op de i -de vraag

X_{i2} = antwoord van de tweede beoordelaar op de i -de vraag

We gaan er van uit dat correcte toepassing van het beoordelingsvoorschrift het *ware* oordeel oplevert. In het vervolg zullen we niet expliciet aangeven om welke vraag het gaat (we laten overal de index i weg).

Het inzetten van beoordelaars brengt twee complicaties met zich mee:

1. beoordelaars zijn het niet altijd eens ($X_1 \neq X_2$)
2. beoordelaars zijn het soms eens over het verkeerde ($X_1 = X_2 \neq Y$)

We zullen in het vervolg spreken van de twee *beoordelaarsproblemen*. Als beoordelaars het oneens zijn stelt zich gelijk de vraag welk van de twee nu gelijk is aan het *ware* oordeel, Y .

Veronderstel dat we Y observeren. Dan gaan we voor het meten van de vaardigheid θ te werk op dezelfde wijze als bij gesloten vragen. D.w.z. we maken

voor het meten van de vaardigheid θ gebruik van een meetmodel, zoals het *one parameter logistic model* (OPLM, Verhelst & Eggen, 1989; Verhelst & Glas, 1995). Een meetmodel beschrijft de *kans* waarmee een kandidaat met vaardigheid gelijk aan θ een item correct kan oplossen. Meetmodellen verschillen niet alleen in de functionele vorm van deze kans maar vooral in de aard en het aantal itemkarakteristieken die deze kans bepalen. Hier beschouwen we modellen die twee itemkarakteristieken in beschouwing nemen: moeilijkheid en discriminerend vermogen. Als we de moeilijkheid van een item laten toenemen, dan zal ongeacht de vaardigheid voor elke kandidaat de kans dat hij het item correct oplost afnemen. In Figuur 1 illustreren we dit effect. Formeel kunnen we moeilijkheid definiëren als die vaardigheid waarmee een kandidaat 50% kans heeft om het item correct op te lossen. Als we

Figuur 1: Effect van itemmoeilijkheid op kans correct, als functie van θ

het discriminerend vermogen van een item laten toenemen, dan zal voor kandidaten met een vaardigheid beneden de moeilijkheid de kans afnemen om het item goed te maken terwijl deze voor kandidaten met een vaardigheid boven de moeilijkheid juist zal toenemen. In Figuur 2 illustreren we dit effect. Een hoger discriminerend vermogen impliceert dat we beter een onderscheid kunnen maken tussen kandidaten met een vaardigheid boven en kandidaten met een vaardigheid beneden de moeilijkheid.

Onder het voorgestelde meetmodel is het zo dat alle informatie over de vaardigheid van een kandidaat vervat zit in een gewogen som van zijn beoordeelde antwoorden. De gewichten zijn zo bepaald dat een item met een hoger discriminerend vermogen (een item waarmee we beter kandidaten kunnen onderscheiden van elkaar) een groter aandeel in de score en dus ook in de geschatte vaardigheid krijgt.

Figuur 2: Effect van het discriminerend vermogen van een item op de kans correct, als functie van θ

We hebben nu beschreven hoe we de vaardigheid kunnen bepalen als we het ware oordeel observeren. De vraag is echter: Hoe meten we θ als we X_1 en X_2 observeren? Er zijn in principe twee mogelijke antwoorden:

1. Doe alsof er geen beoordelingsprobleem is, en gebruik alleen X_1
2. Modeleer de relatie tussen X_1 , X_2 , en Y

Als we de eerste benadering kiezen dan veronachtzamen we dat X_1 niet altijd gelijk aan Y zal zijn. Dit heeft twee consequenties. Ten eerste, is het gepostuleerde model niet meer van toepassing, en ten tweede verliezen we informatie over de items, die nuttig is bij het selecteren van items op basis van een pretest. Specifiek, als we slechts één oordeel gebruiken kunnen we achteraf geen uitspraken meer doen over de mate van overeenstemming.

Als we de tweede benadering kiezen, dienen we heel precies aan te geven hoe elke individuele beoordelaar tot zijn oordeel komt, en hoe dit oordeel zich verhoudt tot het ware oordeel. Dat brengt noodzakelijk met zich mee dat we in het statistische model rekening moeten houden met de eigenschappen van de individuele beoordelaars, zoals

- halo effecten
- stereotypering
- strengheid

- ...

Het nadeel van de tweede benadering is dat het een goed inzicht vereist in de wijze waarop individuele beoordelaars beoordelen. In de meeste gevallen ontbreekt dit inzicht. In het hiernavolgende zullen we daarom een derde benadering voorstellen. Deze derde benadering heeft met het tweede gemeen dat we wel de relatie tussen X_1 , X_2 , en Y beschouwen, echter zonder expliciet de eigenschappen van individuele beoordelaars te modelleren.

2.1. Meer van hetzelfde is beter

Het uitgangspunt is dat als twee beoordelaars hetzelfde antwoord geven op een vraag er geen reden is om aan hun oordeel te twijfelen. Als ze het echter niet met elkaar eens zijn dan weten we niet welk van de twee oordelen het ware oordeel is. Concreet stellen we voor om in dit geval beide oordelen te veronachtzamen. In deze paragraaf zullen we dit toelichten.

De oordelen kunnen we als volgt schematisch voorstellen:

$$\begin{array}{rcccc}
 \mathbf{X}^* = [& 1 & 0 & \dots &] \\
 & \uparrow & \uparrow & & \\
 \mathbf{X}_1 = [& 1 & 1 & 0 & 0 & \dots & 0 &] \\
 \mathbf{X}_2 = [& 1 & 0 & 0 & 1 & \dots & 1 &] \\
 & \downarrow & \downarrow & \downarrow & \downarrow & & \downarrow & \\
 \mathbf{C} = [& 1 & 0 & 1 & 0 & \dots & 0 &]
 \end{array}$$

De vetgedrukte letters zijn vectoren. De elementen van elke vector hebben betrekking op individuele items en worden aangegeven met dezelfde letter als de vector maar dan niet vetgedrukt. De vector \mathbf{X}_1 bevat, vervolgens, de oordelen van de eerste beoordelaar over de uitingen van een bepaalde kandidaat. \mathbf{X}^* is het oordeel van de beoordelaars als ze het eens zijn, en \mathbf{C} geeft aan *of* de beoordelaars het eens zijn. Merk op dat niet voor elk item er een oordeel in \mathbf{X}^* staat; oordelen worden alleen opgenomen in \mathbf{X}^* als de beoordelaars het eens zijn.

Hoewel \mathbf{X}^* minder observaties bevat, kunnen we laten zien dat de kwaliteit van de *gefilterde* oordelen in \mathbf{X}^* beter is dan elk van de oorspronkelijke oordelen \mathbf{X}_1 en \mathbf{X}_2 afzonderlijk. Concreet, bedoelen we hiermee dat de kans waarmee \mathbf{X}^* gelijk is

aan Y groter is dan de kans waarmee, bijvoorbeeld, X_1 gelijk is aan Y :

$$P(X_1 = Y | X_1 = X_2, \theta) \geq P(X_1 = Y | \theta)$$

Dit resultaat is niet zonder meer waar. We kunnen echter laten zien dat twee milde aannames volstaan. Ten eerste, dienen beoordelaars *uitwisselbaar* te zijn:

$$\begin{aligned} P(X_1 = x_1, X_2 = x_2, Y = y | \theta) \\ = P(X_1 = x_2, X_2 = x_1, Y = y | \theta) \end{aligned}$$

Uitwisselbaarheid van beoordelaars betekent in essentie dat het irrelevant is (a) welke beoordelaar de eerste en welke de tweede beoordeling heeft verricht en (b) welke beoordelaars het werk van een kandidaat beoordeeld hebben. Hierdoor vermijden we het modelleren van de eigenschappen van individuele beoordelaars. Belangrijk is dat aan deze voorwaarde kan worden voldaan door individuele beoordelaars op zuiver toevallige wijze toe te wijzen. Het verdient sterk de voorkeur om dit voor elke opdracht, en zelfs voor elk aspect, afzonderlijk te doen. Hiermee voorkomen we dat een algemene indruk over de taalbeheersing van een kandidaat een rol gaat spelen bij het beoordelen van afzonderlijke aspecten (halo effect).

Ten tweede, dienen ze niet, willens en wetens, verkeerde oordelen te geven:

$$P(X_1 = Y | \theta) \geq 0.5$$

Deze conditie geeft aan dat beoordelaars het niet slechter doen dan het opwerpen van een (zuivere) munt. Anders gesteld, het mag niet zo zijn dat beoordelaars systematisch goede antwoorden fout rekenen en vice versa.

Samenvattend kunnen we stellen dat \mathbf{X}^* minder maar beter is dan de individuele oordelen \mathbf{X}_1 en \mathbf{X}_2 :

- Minder: Niet voor elk item is er een observatie
- Beter: Met grotere kans is X^* gelijk aan het ware oordeel

Waarvoor gebruiken we dit resultaat? We doen alsof X^* gelijk is aan Y . In dit opzicht lijkt onze procedure op het gebruiken van een enkel oordeel. Een belangrijk verschil is echter dat we expliciet gebruik maken van de relatie tussen de oordelen X_1 en X_2 en het ware oordeel Y om een enkel oordeel X^* te verkrijgen dat met

grotere kans gelijk is aan het ware oordeel. We noemen deze procedure verder de *filter* procedure.

Merk op dat de filter procedure wel een oplossing levert voor het eerste beoordelaarsprobleem (gebrek aan overeenstemming) maar niet voor het tweede (overeenstemming over het verkeerde). We zullen hier later op terugkomen (Sectie 3).

2.2. Onenigheid en vaardigheid

\mathbf{X}^* is minder. Is daar niet wat aan te doen? Ja, voor elk item is er immers *minstens* één observatie C en voor sommige twee: C en X^* :

$$\begin{array}{ccccccc} \mathbf{X}^* & = & [& 1 & 0 & \dots &] \\ & & & \uparrow & \uparrow & & \\ \mathbf{X}_1 & = & [& 1 & 1 & 0 & 0 & \dots & 0 &] \\ \mathbf{X}_2 & = & [& 1 & 0 & 0 & 1 & \dots & 1 &] \\ & & & \downarrow & \downarrow & \downarrow & \downarrow & & \downarrow & \\ \mathbf{C} & = & [& 1 & 0 & 1 & 0 & \dots & 0 &] \end{array}$$

In zoverre dat er een verband bestaat tussen C en θ kunnen we van deze extra informatie gebruikmaken voor het bepalen van θ . Wat heeft C met θ te maken? De oordelen die beoordelaars geven hangen af van de kwaliteit van de uiting. We verwachten dat de beoordelaars het eens zullen zijn ($C = 1$) over zeer goede en zeer slechte uitingen en dat gebrek aan overeenstemming ($C = 0$) zich vooral voordoet bij meer gemiddelde uitingen. D.w.z. dat de mate van overeenstemming als functie van de vaardigheid, de kans dat beoordelaars het eens zijn als functie van θ , eerst afneemt en dan weer toeneemt, zoals geïllustreerd in Figuur 3. We verwachten dan ook dat de mate van overeenstemming (het aantal ééntjes in \mathbf{C}) groter zal zijn bij extreem (on)vaardige kandidaten. Dit impliceert dat het aantal elementen dat ontbreekt in \mathbf{X}^* groter is voor, ten opzichte van de moeilijkheid van de items, meer gemiddelde kandidaten dan voor meer extreme kandidaten. In de volgende sectie zullen we aangeven hoe de twee bronnen van informatie over de vaardigheid van de kandidaat, \mathbf{X}^* en \mathbf{C} , samengevoegd kunnen worden.

Figuur 3: Relatieve beoordeelbaarheid $P(C = 1|\theta)$ (dunne lijn) en kans op een positief oordeel gegeven overeenstemming $P(X^* = 1|C = 1, \theta)$ (dikke lijn).

2.3. De som der delen

Als we C en X^* samenvoegen krijgen we:

X_{i1}	X_{i2}	X_i^*	C_i	$X_{i1} + X_{i2}$
1	1	1	1	2 (pos. cons.)
1	0	?	0	1 (incons.)
0	1	?	0	1 (incons.)
0	0	0	1	0 (neg. cons.)

We zien dat de informatie die in \mathbf{X}^* en \mathbf{C} vervat is ook vervat is in de som van de oorspronkelijke oordelen \mathbf{X}_1 en \mathbf{X}_2 . Ten opzichte van de oorspronkelijke oordelen \mathbf{X}_1 en \mathbf{X}_2 kunnen we uit hun som niet meer afleiden welke beoordelaar positief en welke negatief oordeelde. Als beoordelaars op zuiver toevallige wijze worden toegewezen verliezen we hier echter geen informatie mee (beide mogelijkheden zijn even waarschijnlijk). Door het kiezen van een functionele vorm voor $P(C = 1|\theta)$ krijgen we een meetmodel voor de som der oordelen. Door een verstandige keuze krijgen we meerbepaald een *partial credit model* (PCM) voor trichotoom gescoorde antwoorden. Het PCM is een standaard item response theory model. We geven hier niet de functionele vorm van het PCM maar in Figuur 4 illustreren we hoe de kansen op de verschillende uitkomsten (positief consistent, inconsistent, negatief consistent) verband houden met de vaardigheid.

Bij de bespreking van het meetmodel voor Y hebben we opgemerkt dat een item

Figuur 4: Kans op een negatief consistent oordeel (onderbroken lijn), een inconsistent oordeel (dunne lijn), en een positief consistent oordeel (dikke lijn).

twee relevante eigenschappen heeft: de moeilijkheid en de discriminatie. Deze eigenschappen blijven in het PCM behouden. Daarnaast is er echter een derde eigenschap van een item die een rol speelt: de beoordeelbaarheid. In Figuur 5 illustreren we hoe de kansen op elk van de verschillende uitkomsten van deze karakteristieken afhangt. De belangrijkste conclusie is dat de beoordeelbaarheid van een item enkel van invloed is op de kans dat beoordelaars het eens zijn en niet op de kans dat het oordeel positief is wanneer ze het eens zijn.

Waarvoor gebruiken we dit resultaat? We gebruiken het PCM voor de opgetelde oordelen. D.w.z. we doen alsof X^* gelijk is aan Y en voegen de extra informatie over vaardigheid vervat in C toe. Deze procedure noemen we verder de *optel* procedure.

Merk op dat evenals de filterprocedure de optelprocedure wel een oplossing levert voor het eerste beoordelaarsprobleem (gebrek aan overeenstemming) maar niet voor het tweede (overeenstemming over het verkeerde). We zullen in de volgende sectie wat dieper ingaan op het tweede beoordelaarsprobleem.

3. Toevallige overeenstemming

Het model zoals hierboven voorgesteld is niet geheel realistisch. Zoals eerder aangegeven kan het best gebeuren dat twee beoordelaars het toevallig met elkaar eens zijn. Erger nog, ze kunnen het toevallig met elkaar eens zijn over het verkeerde. D.w.z. dat ze het eens zijn en desalniettemin niet het ware oordeel opleveren. We zullen nu kort ingaan op de gevolgen van onterechte overeenstemming voor ons

Figuur 5: Invloed van itemkarakteristieken op de kans correct (stippellijn) gegeven overeenstemming en op de kans op overeenstemming (volle lijn), beide als functie van de vaardigheid. Te zien is wat het effect is van het verhogen van, achtereenvolgens, het discriminerend vermogen, de beoordeelbaarheid, en de moeilijkheid.

model. Om deze gevolgen te kunnen beschouwen hebben we een model nodig dat onterechte overeenstemming wel toestaat. Maris en Bechger (2003) presenteren een dergelijk model. Omdat dit een meer technische discussie vereist gaan we enkel in op de resultaten van de model vergelijking en verwijzen we voor meer details de lezer naar het technische rapport.

Het blijkt dat als de beoordeelbaarheid van een item maar niet te laag is, dat dan de houdbaarheid van het model met en het model zonder onterechte overeenstemming niet van elkaar te onderscheiden zullen zijn. Is de beoordeelbaarheid van een item echter wel laag, dan kan men verwachten dat het model voor X^* nog wel redelijk houdbaar is maar dat $P(C = 1|\theta)$ geen goede beschrijving geeft. Dit im-

pliceert dat de filterprocedure (schatten op basis van X^* alleen) meer robuust is tegen modelschendingen dan de optelprocedure (schatten op basis van $X_1 + X_2$).

Als we enkel filteren, verliezen we informatie over de beoordeelbaarheid van het item. Echter, deze informatie kunnen we (letterlijk) wel nog zichtbaar maken met behulp van een plaatje. Ruwweg komt het er op neer dat we met behulp van de filterprocedure de vaardigheden van de kandidaten schatten en dan voor groepjes van kandidaten met (ongeveer) dezelfde vaardigheid uitrekenen hoe vaak de beoordelaars het eens waren. In Figuur 6 illustreren we deze procedure.

Figuur 6: Kans op overeenstemming (y-as) voor groepjes van kandidaten met ongeveer dezelfde vaardigheid (x-as). De vierkantjes geven de waarden die geobserveerd zijn in de data. De tekst onder de figuur vertelt ons welk item het betrof.

4. Praktijk: De Staatsexamens

We zullen nu het gebruik van de hierboven voorgestelde procedure illustreren met behulp van examendata van het staatsexamen spreken, programma I, voor de periode juni 2000 tot september 2003. De staatsexamens bestaan zowel uit dichotoom als uit polytoom gescoorde items. In onze toepassing richten we ons uitsluitend op de dichotoom gescoorde items. Concreet beschouwen we 139 items uit 11 examens, waarvan er 67 betrekking hebben op het aspect Inhoud, 44 op het aspect Woord-

keuze, en 28 op het aspect Woord-en zinsvorming. Het aantal kandidaten dat aan elk van de 11 examens heeft deelgenomen varieert tussen 484 en 1566, en in totaal betreft het 9894 kandidaten.

Naast het illustreren van de hierboven voorgestelde procedure zullen we ook vrij uitvoerig ingaan op de verschillen t.a.v. de huidige procedure bij de staatsexamens.

Momenteel voldoet de toewijzing van beoordelaars niet aan de eisen die de nieuwe procedure stelt. Om die reden is de toepassing die we in de volgende paragraaf bespreken *illustratief* van aard. Ten eerste, beoordeelt iedere beoordelaar alle uitingen van een kandidaat. Ten gevolge hiervan is niet uit te sluiten dat er afhankelijkheden bestaan tussen beoordelingen van verschillende uitingen. Ten tweede is de toewijzing van beoordelaars aan kandidaten niet toevallig maar systematisch.

4.1. Data

Nadat de oordelen zijn verzameld worden twee beoordelingen van dezelfde persoon beschouwd als *onafhankelijke* beoordelingen van twee verschillende personen. De data zien er dan ook als volgt uit:

kandidaat							score
kand. 1	1	0	1	...	1	0	8
kand. 2	0	0	1	...	0	1	
⋮							
kand. 1	1	1	1	...	1	1	15
kand. 2	1	0	1	...	1	0	
⋮							
Itemtotaal	216						

Elke kandidaat komt twee keer voor in het databestand. Onder het kopje *score* staat voor elke persoon het aantal items dat positief beoordeeld werd door de betreffende beoordelaar. *Itemtotaal* geeft per item aan hoe vaak er positief beoordeeld werd. Verder wordt aangenomen dat voor X_1 en X_2 het Rasch model geldt. In het Rasch model hangt de kans dat een persoon een correct antwoord geeft enkel af van de vaardigheid van de persoon en de moeilijkheid van het item. Het Rasch model veronderstelt dat items niet verschillen in discriminerend vermogen. Dit model heeft

de eigenschap dat de score van een kandidaat alle informatie bevat die we over zijn vaardigheid hebben en dat het itemtotaal van een item alle informatie bevat die we over de moeilijkheid hebben.

In de voorgestelde procedure daarentegen heeft het databestand de volgende vorm:

kandidaat							score
kand. 1	2	1	2	...	2	1	23
kand. 2	1	0	2	...	1	1	
Itemtotaal 1	200						
Itemtotaal 2	16						

We zien dat de score van een persoon gelijk is aan de som van de twee scores die hij volgens de huidige procedure krijgt. In tegenstelling tot de huidige procedure zijn er echter nu twee itemtotalen. *Itemtotaal 1* geeft per item aan hoe vaak beide beoordelaars het oneens waren, en *itemtotaal 2* geeft per item aan hoe vaak beide beoordelaars het eens waren *en* een positief oordeel gaven. Onder het voorgestelde model bevat de score alle informatie die we over de vaardigheid van een kandidaat hebben, bevat itemtotaal 1 alle informatie die we over de beoordeelbaarheid van een item hebben, en bevat itemtotaal 2 alle informatie die we over de moeilijkheid van een item hebben.

4.2. Model passing

Een belangrijk verschil tussen de huidige en de voorgestelde procedure is dat de huidige procedure veronderstelt dat beide oordelen onafhankelijk zijn. Deze aanname is moeilijk te rechtvaardigen. Perfecte beoordelaars zullen immers altijd tot hetzelfde oordeel komen. In het algemeen zijn de twee oordelen afhankelijk doordat beide beoordelaars *dezelfde* uiting van een kandidaat beoordelen. Ten gevolge hiervan geldt dat bij de huidige procedure het Rasch model wordt verworpen bij perfecte beoordelaars en aanvaard wanneer beoordelingen volstrekt willekeurig zijn! Dat beoordelaars niet volstrekt willekeurig oordelen blijkt dan ook uit de slechte passing van het model. Voor de 11 examens die we geanalyseerd hebben vinden we dat de passing van het voorgestelde model beter is dan die van het huidige model, ondanks dat de beoordelaars niet op zuiver toevallige wijze toegekend zijn.

4.3. Itemkarakteristieken

We zien dat de som van itemtotaal 1 en itemtotaal 2 gelijk is aan het itemtotaal volgens de huidige procedure. D.w.z. dat de moeilijkheid in het huidige model een combinatie is van moeilijkheid en beoordeelbaarheid zoals deze binnen het voorgestelde model figureren. Vergelijk de volgende situaties: Met 205 kandidaten krijgen we de volgende itemtotalen:

1. De beoordelaars zijn het in 200 gevallen oneens (itemtotaal 1=200), en geven in geen van de gevallen beide een positief oordeel (itemtotaal 2=0).
2. De beoordelaars zijn het in geen van de gevallen oneens (itemtotaal 1=0), en geven in 100 gevallen beide een positief oordeel (itemtotaal 2=200).

In beide situaties is het itemtotaal gelijk aan 200. D.w.z. de moeilijkheid volgens de huidige procedure is dezelfde. Echter, in het eerste geval is het item vooral slecht te beoordelen, beoordelaars kunnen het bijna nooit eens worden, en moeilijk. In het tweede geval is het item duidelijk goed te beoordelen, beoordelaars zijn het altijd eens, en heeft een gemiddelde moeilijkheid (100 van de 205 kandidaten kregen van beide beoordelaars een positieve en 105 een negatieve beoordeling).

De conclusie is dat de moeilijkheid van het huidige model geen eenduidige interpretatie heeft. In de voorgestelde procedure zijn moeilijkheid en beoordeelbaarheid expliciet gescheiden eigenschappen hetgeen de interpretatie van de resultaten verbetert.

4.4. Vaardigheid

We zien dat de som van de score volgens beoordelaar één en de score volgens beoordelaar twee volgens de huidige procedure gelijk is aan de score volgens de voorgestelde procedure. Vooraleer we, net als voor de itemkarakteristieken, kunnen aangeven in welk opzicht het schatten van de vaardigheid van een kandidaat verschilt onder beide procedures dienen we eerst kort in te gaan op de wijze waarop we vaardigheid schatten.

Onder de huidige procedure schatten we voor elke kandidaat zijn vaardigheid twee maal; één keer op basis van het eerste oordeel en dan nog eens op basis van het tweede oordeel. Deze beide schatters worden gemiddeld en dit levert het examen-

cijfer. De achterliggende gedachte is dat verschillen tussen beoordelaars letterlijk *uitmiddelen*.

De geschatte vaardigheid hangt af van de score van een kandidaat maar ook van de eigenschappen van het gebuikte model. De wijze waarop de geschatte vaardigheid afhangt van de score en de eigenschappen van het model illustreren we in Figuur 7. De relatie tussen score en vaardigheid hangt af van het meetmodel en van de

Figuur 7: Relatie tussen score (y-as) en vaardigheid (x-as).

eigenschappen van de items. In Figuur 7 is voor 2 examens deze functie getekend. We zien in Figuur 7 dat bij een score van 120, op examen 1, een vaardigheid van -0.7 (θ_1) hoort, terwijl bij een score van 10, op examen 1, een vaardigheid van -2.4 (θ_2) hoort. Bij een score van 120, op examen 2, hoort een vaardigheid van 0.9 . D.w.z. dat de scores op verschillende examens *niet* vergelijkbaar zijn terwijl de vaardigheden dat *wel* zijn.

Voor elke kandidaat hebben we 2 scores, deze volgens de eerste en deze volgens de tweede beoordelaar. Bij het Staatsexamen is de geschatte vaardigheid van een kandidaat gelijk aan het gemiddelde van de vaardigheid op basis van de score van beoordelaar 1 en deze op basis van de score van beoordelaar 2. Concreet, als een kandidaat volgens beoordelaar 1 een score van 120 en volgens beoordelaar 2 een

van 10 heeft dan is zijn geschatte vaardigheid gelijk aan -1.55 (het gemiddelde van -0.7 en -2.4). Men kan echter ook een alternatieve procedure hanteren. Deze bestaat erin dat we voor het gemiddelde van de scores (in het voorbeeld 65) bepalen wat de bijbehorende geschatte vaardigheid is (in het voorbeeld $\theta_{gem} = -1.35$). Uit het voorbeeld is gelijk duidelijk dat dit in het algemeen niet hetzelfde resultaat oplevert. Welk van beide schatters is echter het beste?

Het middelen van scores of geschatte vaardigheden is enkel zinnig als de ene beoordelaar te streng is (onnodig vaak negatief oordeelt) terwijl de andere te mild is (onnodig vaak positief oordeelt). Immers, als beide beoordelaars te streng zijn dan is het gemiddelde van hun oordelen nog steeds te streng.

Onder de voorgestelde procedure is er maar één score voor elke kandidaat, en deze score bepaalt op eenduidige wijze de geschatte vaardigheid. Bij onze bespreking van de itemkarakteristieken onder de huidige en de voorgestelde procedure hebben we gesteld dat het uitsplitsen van het itemtotaal uit de huidige procedure in itemtotaal 1 en itemtotaal 2 een belangrijk voordeel van de voorgestelde procedure was. Een vergelijkbare redenering kan men opzetten voor de scores. Vergelijk de volgende situaties: Op een examen van 20 items krijgen we de volgende scores:

1. De beoordelaars zijn het over 10 van de antwoorden oneens (10×1), en geven waar ze het eens waren beide een negatief oordeel (10×0).
2. De beoordelaars zijn het in geen van de gevallen oneens, en geven in 5 gevallen beide een positief oordeel (5×2).

Volgens de voorgestelde procedure krijgt de kandidaat in beide gevallen de score 10. We zien dat de score van een kandidaat, en daarmee ook zijn geschatte vaardigheid, onder de voorgestelde procedure een verknoping is van zijn *beoordeelbaarheid* en *vaardigheid*. In tegenstelling tot de situatie bij de itemkarakteristieken is deze verknoping echter niet ongefundeerd. We hebben immers expliciet aangenomen dat beoordeelbaarheid samenhangt met vaardigheid. Concreet, de beoordeelbaarheid van een kandidaat is gelijk aan de extremiteit van zijn vaardigheid t.o.v. de moeilijkheid van het item. We hebben nu maar liefst drie verschillende schatters van de vaardigheid van een kandidaat, twee in relatie tot de huidige procedure en één in relatie tot de voorgestelde procedure.

Ter afsluiting van onze vergelijking van beide procedures gaan we kort in op de

onderlinge relaties tussen de verschillende schatters van de vaardigheid. In Figuur 8 zetten we de vaardigheidsschatter volgens de huidige procedure af tegen deze volgens de voorgestelde procedure voor het examen van juni 2000. Aangezien elke score volgens de voorgestelde procedure de som is van de scores van beide beoordelaars is er geen één één relatie tussen beide schatters. Eenzelfde som kan op meer dan één wijze tot stand komen. Hieruit kunnen we concluderen dat het voor de kandidaten behoorlijk wat uitmaakt welke procedure we gebruiken.

Figuur 8: Vaardigheidsschatting volgens de voorgestelde procedure (x-as) versus volgens de oude procedure met als schatter het gemiddelde van de geschatte vaardigheden volgens beoordelaar 1 en beoordelaar 2 (y-as).

In Figuur 9 zetten we de alternatieve vaardigheidsschatter volgens de huidige procedure af tegen deze volgens de voorgestelde procedure voor alle 11 examens. We zien dat beide schatters nauw aan elkaar verwant zijn. Dit is niet zo raar omdat beide gebaseerd op precies dezelfde informatie: het gemiddelde van de scores volgens beide beoordelaars is immers precies de helft van de score die we in de voorgestelde procedure gebruiken. Daar de afbeelding van score in geschatte vaardigheid in beide gevallen monotoon is (een hogere score komt overeen met een hogere geschatte vaardigheid) is ook de relatie tussen beide geschatte vaardigheden monotoon. We zien echter in Figuur 9 dat er geen unieke relatie bestaat tussen beide schatters. Dit is een gevolg van het feit dat de precieze relatie tussen score en geschatte vaardigheid, onder beide procedures, anders is voor verschillende examens. Uit Figuur 9 blijkt dat er zich enkel belangrijke verschillen voordoen voor de extreem hoge en lage vaardigheden.

Figuur 9: Vaardigheidsschatting volgens de voorgestelde procedure (x-as) versus volgens de oude procedure met een schatter gebaseerd de gemiddelde score (y-as)

Samenvattend kunnen we stellen dat de huidige procedure in meerdere opzichten in gebreke blijft

- Het gebruikte meetmodel is niet houdbaar
- De relevante eigenschappen van het item zijn niet zichtbaar
- Het is onduidelijk hoe we het beste de vaardigheid van een kandidaat schatten

We hebben laten zien hoe deze problemen met de voorgestelde procedure opgelost worden.

5. Verschillen in discriminerend vermogen

In de vorige sectie zijn we er steeds vanuit gegaan dat de items enkel verschillen in moeilijkheid en niet in discriminerend vermogen. We zullen hier beargumenteren dat dit geen houdbare aanname is. Hiertoe gebruiken we plaatjes. Concreet bepalen we voor alle kandidaten de geschatte vaardigheid en berekenen we voor groepjes van kandidaten met ongeveer dezelfde vaardigheid wat de kans is dat ze een positief oordeel krijgen (proportie positieve oordelen per groepje). Voor deze groepjes van kandidaten kunnen we ook de verwachte proportie positieve oordelen bepalen. Het vergelijken van deze twee curves kan ons wat leren over de passing van het model. Als de beide curves verschillen in stijlheid dan is het discriminerend vermogen van het item in het model verkeerd gespecificeerd. In Figuur 10 en 11 zien we dat de items wel degelijk verschillen m.b.t. discriminerend vermogen. Voor sommige items is

de waarde te hoog (Figuur 10) en voor andere te laag (Figuur 11). De oplossing

Figuur 10: Vergelijking van de geobserveerde (blokjes) en verwachte (lijn) proportie positieve oordelen voor groepen van kandidaten met (ongeveer) dezelfde vaardigheid voor een item waarvan het discriminerend vermogen is overschat.

Figuur 11: Vergelijking van de geobserveerde (blokjes) en verwachte (lijn) proportie positieve oordelen voor groepen van kandidaten met (ongeveer) dezelfde vaardigheid voor een item waarvan het discriminerend vermogen is onderschat.

voor dit probleem is eenvoudig. We kunnen een meetmodel gebruiken wat expliciet verschillen in discriminerend vermogen toestaat, zoals het OPLM en het *generalized partial credit model* (GPCM) die beide geschat kunnen worden met het programma OPLM. Een belangrijk gevolg van het toestaan van verschillen in discriminerend vermogen is dat het aantal positieve oordelen niet langer alle informatie over de vaardigheid van een kandidaat bevat. Alle informatie over de vaardigheid van een

kandidaat zit nu vervat in een *gewogen som* van de oordelen. De gewichten zijn zodanig gekozen dat een item met een hoger discriminerend vermogen meer bijdraagt aan de score.

6. Discussie

6.1. *Is beoordeling onontbeerlijk?*

Zoals gesteld in de inleiding wordt bij de examens voor de productieve vaardigheden gebruik gemaakt van de open vraagvorm. Met een voorbeeld willen we duidelijk maken dat het wellicht ook zonder beoordelaars kan.

- Vul in onderstaande zinnen de lidwoorden in:

De man legt . . . brood in . . . oven

...

Dit soort half-open items lijkt met name geschikt om vaardigheid te meten in het toepassen van grammaticale regels.

6.2. *Logistiek*

De belangrijkste verandering bij invoering van de voorgestelde procedure is wellicht logistiek van aard. Het betreft met name de zuiver toevallige toewijzing van beoordelaars aan kandidaat-opdracht-aspect combinaties. Hiervoor is het nodig dat, bijvoorbeeld, de gesproken uitingen in het spreekexamen per opgave, bij voorkeur digitaal, worden geregistreerd. In de huidige procedure worden deze nog deels op cassettes opgenomen. Deze zijn echter eenvoudig te digitaliseren.

Procedureel gaan we als volgt te werk. We vullen een urn met twee maal zoveel balletjes als er kandidaat-opdracht-aspect combinaties zijn en schrijven op elke balletje de naam van een beoordelaar. Het is niet belangrijk dat elke beoordelaar even vaak voorkomt. Vervolgens wijzen we beoordelaars aan kandidaat-opdracht-aspect combinaties toe door telkens (d.w.z. voor elke combinatie) twee balletjes uit de urn te trekken. Het spreekt voor zich dat we deze procedure het beste door de computer kunnen laten uitvoeren.

Als de uitingen digitaal beschikbaar zijn ligt het voor de hand om de beoordelingen via E-mail te verzamelen. Hieraan zijn bepaalde voordelen verbonden. We

kunnen het toewijzen, verzenden, en verzamelen van oordelen meer automatisch laten verlopen. Daar elke menselijke handeling een mogelijke bron van fouten vertegenwoordigt zal dit de kwaliteit van de gegevens alleen maar ten goede komen. Daarnaast kunnen we er zorg voor dragen dat elke beoordelaar ook daadwerkelijk de aan hem toegewezen beoordelingen verricht. D.w.z. dat er geen ontbrekende beoordelingen meer zijn. Tot slot kunnen we meer informatie verzamelen. We kunnen bijvoorbeeld vaststellen hoe lang een beoordelaar er over deed om tot een bepaald oordeel te komen en of hij zijn uiteindelijke oordeel meermaals heeft veranderd.

6.3. Aanbevelingen

We besluiten deze notitie met enige aanbevelingen voor het scoren van open vragen.

1. Boordelingsvoorschriften moeten voldoen aan onderstaande vormvereisten:
 - (a) Een beoordelaar hoeft zo min mogelijk te interpreteren
 - (b) Een beoordelaar geeft een kwalitatief en geen kwantitatief oordeel
 - (c) Een beoordelaar beoordeeld één element tegelijk.
 - (d) De voorschriften zijn logisch consistent.
 - (e) Een goed voorschrift behoeft geen toelichting.
2. Het gedrag van beoordelaars dient continu geëvalueerd te worden.
3. Waar mogelijk dient het gebruik van open vragen vermeden te worden.
4. Zuiver toevallige toewijzing van beoordelaars aan persoon-opdracht-aspect combinaties is te verkiezen omdat:
 - (a) diverse beoordelaarseffecten voorkomen worden
 - (b) het de invloed van afwijkende beoordelaars op individuele kandidaten vermindert
 - (c) het hierdoor onnodig is de eigenschappen van individuele beoordelaars te modelleren.
5. Het digitaal verzamelen van beoordelingen heeft belangrijke voordelen
 - (a) vereenvoudigt zuiver toevallige toewijzing van beoordelaars

- (b) vereenvoudigt logistieke verwerking
 - (c) minder foutgevoelig
 - (d) maakt het verzamelen van bijkomende informatie over beoordelaarsgedrag mogelijk
6. Een meetmodel voor het scoren van open vragen dient een oplossing te bieden voor beide beoordelaarsproblemen
- (a) gebrek aan overeenstemming
 - (b) onterechte overeenstemming
7. Bij het formuleren van een meetmodel dient men, zoals in het voorgestelde meetmodel, expliciet rekening te houden met de
- (a) beoordeelbaarheid, moeilijkheid en het discriminerend vermogen van items
 - (b) beoordeelbaarheid en vaardigheid van kandidaten

Referenties

- Akker, A. van den. (1995). *Beoordelingsvoorschriften en beoordelaarsgedrag: Een onderzoek naar de kwaliteit van de beoordelingsvoorschriften van het onderdeel Spreken van het Staatsexamen Nederlands als tweede taal*. Arnhem: Cito. (stageverslag)
- Berlo, H. van. (1997). *Onderzoek naar de mogelijkheden tot vereenvoudiging van de beoordelingsvoorschriften Spreken en Schrijven I en II van het Staatsexamen NT2. Fase 2, inventarisatie functioneren Schrijven I en II*. Arnhem: Cito.
- Lam, J. F. (2003). *Onderzoek naar nieuwe beoordelingsmodellen Staatsexamens NT2 Spreken en Schrijven programmaonderdelen I en II*. bureau ICE en Cito.
- Maris, G., & Bechger, T. (2003). *Two methods for the practical analysis of rating data* (Measurement and Research Department Reports 03-01). Arnhem: Cito.
- Verhelst, N. D., & Eggen, T. J. H. M. (1989). *Psychometrische en statistische aspecten van peilingsonderzoek* (PPON-rapport No. 4). Arnhem: CITO.
- Verhelst, N. D., & Glas, C. A. W. (1995). The one parameter logistic model: OPLM. In G. H. Fischer & I. W. Molenaar (Eds.), *Rasch models: Foundations, recent developments and applications* (p. 215-238). New York: Springer Verlag.

Bijlagen

1. Anonieme voorbeeldbrief terugkoppeling voor beoordelaars.
2. Voorbeeldopgave PPON
3. Voorbeeldbeoordelingsvoorschrift PPON

Dhr B. Oordelaar
Henegouwenstraat 3400
1066 DE, AMSTELDAM

Onderwerp:
**Beoordeling
maart-examen**

Doorkiesnummer	Ons kenmerk	Uw kenmerk	Datum
026-3521515	04-480-238	6	22 april 2004

E-mail
aukje.bergsma@citogroep.nl

Geachte beoordelaar,

U bent betrokken geweest bij de beoordeling van het maartexamen Spreken van het Staatsexamen NT2. Zoals u misschien al weet, zullen wij na elk examen aan de beoordelaars feedback geven op hun beoordelingen. U heeft hierover van ons een brief ontvangen (kenmerk 03-480-276). In het onderstaande schema kunt u zien hoe u het gedaan heeft ten opzichte van de andere beoordelaars.

De [] geven aan waar de meerderheid van uw beoordelingen zich bevindt op de beoordelingsschaal. De zwarte balk geeft aan waar de meeste beoordelaars zich bevinden.

Algemeen geldt: Bevindt u zich links van de zwarte balk, dan beoordeelt u strenger dan de meeste beoordelaars. Bevindt u zich rechts van de zwarte balk dan beoordeelt u milder dan de meeste beoordelaars. Bevindt u zich in de zwarte balk, dan komen uw beoordelingen overeen met die van de meeste beoordelaars. In het belang van de kandidaten streven wij naar zoveel mogelijk overeenstemming tussen beoordelaars. Dan hebben kandidaten de meeste kans om op een vergelijkbare manier beoordeeld te worden

Wij kunnen u ook nog mededelen dat 4% van uw beoordelingen van dit examen opnieuw zijn gedaan door een derde beoordelaar. Een hoog percentage wordt veroorzaakt door een te groot verschil tussen uw beoordeling en die van de

andere beoordelaar. Van de door u beoordeelde kandidaten is 67% geslaagd. Kijken we naar alle kandidaten dan is het slaagpercentage 62%. De percentages kunnen afwijken ten gevolge van de kandidaten die u waren toegewezen.

We vertrouwen erop u hiermee voldoende te hebben geïnformeerd.

Met vriendelijke groet,

A handwritten signature in cursive script that reads "Aukje Bergsma". The signature is written in black ink and is underlined with a single horizontal line.

Aukje Bergsma
Projectleider Staatsexamens NT2
Unit BVE/HO

Penvriend

Deze schrijftaak maak je met de toetsleider

NOG NIET OMSLAAN!

Lees dit eerst!

Stel je voor ...

In het programmabladd Radio Piepjong zit altijd een hele bladzijde met correspondentie-advertenties. Dat zijn advertenties waarin kinderen vragen of je met hen wilt schrijven. Of je correspondentievriend(in) wilt worden, of - met een ander woord - penvriend(in).

Hieronder staan vier van die advertenties.

O P R O E P E N

Hallo, ik heet Sandra. Ik ben 12 jaar en ik wil graag pennen met meisjes en jongens van 11-13 jaar.

Mijn hobby's zijn: lezen, lachen en schrijven met iemand. Als je er een hebt, graag een foto meesturen.

Interesse?

Schrijf naar:

Sandra van Eeden

Wijnstraat 21

5087 VL Diessen

Ik ben een jongen van 12 jaar en ik wil graag pennen met een jongen of meisje van 11-13 jaar.

Hobby's: muziek luisteren, volleyballen, lol trappen en dieren verzorgen. Vind je het wel wat? Schrijf dan!

Doe er wel een pasfoto

bij.

Albert Smets

Pelsstraat 21

6663 KC Lent (Gld.)

Hoi, welke jongen of meisje van 11-12 jaar klimt er met mij in de pen?

Ik ben 11 jaar en mijn hobby's zijn: pony rijden, handballen, lezen en naar goede popmuziek luisteren.

Mijn adres is:

Natasja Smit

Noordweg 12

1645 VJ Ursem (N.-H.)

Hoi, ik ben Edward, en ik zou graag willen pennen met een jongen of een meisje van 10-12 jaar. Ik ben zelf 11 jaar.

Mijn hobby's zijn voetballen, schaatsen en ik spaar aanstekers.

Schrijf naar:

Edward de Witte

Strandweg 3

8152 DS Lemelerveld (Ov.)

Opdracht

- Schrijf op de bladzijde hiernaast een brief aan één van de vier kinderen van de advertenties.
- Vertel daarin waarom je juist op deze advertentie reageert.
- Vertel daarna wat over jezelf. (Hoe je eruit ziet, wat je hobby's zijn, wat je in je vrije tijd doet, hoe oud je bent.)
Je hoeft niet alle lijnen op de bladzijde hiernaast vol te schrijven, maar je moet wel zoveel schrijven dat het andere kind een indruk van jou krijgt : wie en hoe je bent.
- Vergeet in de brief je naam en adres niet.
- Schrijf tot besluit van deze opdracht de envelop.

PPON
ONDERZOEK BEOORDELEN SCHRIJFVAARDIGHEID

TE3-05 Penvriend
TOELICHTING

1 Is de tekst leesbaar?

- 1 Ja
2 Nee

In een enkel geval kunt u werk tegenkomen dat zelfs met de beste wil van de wereld niet leesbaar is. Als u dergelijk werk tegenkomt, kruist u Nee aan. **En vult u de vragenlijst verder niet in.**

2 Is de tekst af?

- 1 Ja
2 Nee

In een enkel geval kunt u werk tegenkomen dat de leerling kennelijk niet af heeft kunnen maken. Als u zo'n tekst tegenkomt, kruist u Nee aan. **En vult u de vragenlijst verder niet in.**

3 Heeft de leerling een tekst geschreven conform de opdracht?

- 1 Ja
2 Nee

In een enkel geval kan het voorkomen dat een leerling een andere tekst heeft geproduceerd dan de bedoeling was. Als u zo'n *off topic* tekst tegenkomt, kruist u Nee aan. **En vult u de vragenlijst verder niet in.**

Voorbeelden:

- *Ik ben een jongen van twaalf jaar Een ik wil graag met iemand schrijven of iemelen. Mijn hobbys zijn computerere waren (hard gaan) Een ik wil graag en pen vriend(in) Dus pak en pen of zet je computer aan Adres: (...)*
[Deze tekst is *off topic* omdat de leerling niet reageert op een oproep, maar er zelf een schrijft.]
- *Ik reageer op de oproep van Albert omdat hij bijna dezelfde dingen doet en leuk vind.*
- *Hoi, ik ben Melvin ik ben 13 jaar en zoek iemand die met mij wil pennen. En ik vind Edward wel iemand om mee te pennen want ik vind voetbal super.*
[Deze teksten zijn *off topic* omdat deze twee leerlingen zich in hun reactie niet tot Albert respectievelijk Edward richten, maar aan iemand anders vertellen dat zij op een oproep reageren, en waarom.]
- *Hoi, ik ben Wim, Ik heb je brief ontvangen en ik moet zeggen dat je leuke hobby's hebt.*
[Deze tekst is *off topic* omdat uit de woorden 'ik heb je brief ontvangen' blijkt dat deze leerling de denkbeeldige situatie niet begrijpt.]

NB: Een *off topic*-prestatie is dus iets geheel anders dan een erg slechte prestatie. Een erg slechte prestatie bevat bijvoorbeeld slechts enkele woorden, maar is wel conform de schrijfoopdracht

4 Zet de leerling plaats en datum boven zijn brief?

- 1 Ja
U kruist Ja aan in gevallen als:
- *Arnhem 25-6-99*
 - *25-6-'99 Opmeer*
 - *Groningen 8 juni*
- 2 Alleen een datum
U kruist dit hokje aan in gevallen als:
- *21 februari*
 - *1999*
 - *8 juni 1999*
- 3 Alleen een plaatsnaam
- 4 Nee

5 Bevat de brief een min of meer conventionele aanhef?

- 1 Ja
U kruist Ja aan in gevallen als:
- *Hoi Natasja*
 - *Hallo ik ben Jos*
 - *Hallo*

NB: Ook eigenzinnige kreten als *Hééy, die Sandra* worden tot 'aanhef' gerekend.

Let op: Het gaat erom dat er een aanhef is en het doet er niet toe of deze passend is of niet.

- 2 Nee

6 Begint de leerling zijn brief met woorden die als inleiding bedoeld zijn?

- 1 Ja
U kruist Ja aan als de leerling niet met de deur in huis valt, maar zijn reactie vooraf laat gaan door een inleiding. In zo'n inleiding wordt de lezer bij wijze van spreken voorbereid op wat komen gaat. De inleidende woorden kunnen komen nadat de schrijver zich persoonlijk aan de lezer heeft voorgesteld.
Voobeelden:
- *Ik heb je brief gelezen in Radio Piepjong*
 - *Toen ik jouw advertentie las (...)*
 - *Mijn naam is Kees ik reageer op de oproep van Albert (...)*

NB: De inleiding kan dus uit slechts één of zelfs een halve zin bestaan

- 2 Nee

7 Vermeldt de leerling expliciet dat hij graag wil pennen?

- 1 Ja
U kruist Ja aan in gevallen als:
- *Ik wil graag je penvriendin worden*
 - *Ik vind het leuk om met jou te pennen*

Let op: Het is niet nodig dat de leerling vermeldt *waarom* hij graag wil pennen.

- 2 Nee

8 Vermeldt de leerling waarom hij juist op deze oproep reageert?

- 1 Ja, en als aanknopingspunt daarvoor gebruikt hij een of meer specifieke inhoudselementen (hobby's, karaktereigenschappen e.d.) uit de oproep.
U kruist dit hokje aan in gevallen als:
- *Toen ik jou advertentie las, dacht ik; ik heb dezelfde hobby's (behalve handballen dan)*
 - *Ik heb voor jou oproep gekozen omdat je bijna net zo oud bent als mij.*
 - *het leek me wel wat om met jou te pennen omdat ik ook van lachen hou en met iemand te schrijven*
 - *Hoi Edward ik zocht ook een penvriend(in)*
- 2 Ja, maar de leerling gebruikt de inhoud van de oproep veel globaler of helemaal niet als aanknopingspunt
U kruist dit hokje aan in gevallen als:
- *Jij bent een pittige meid die mij wel interesseert als je mij een leuke jongen vindt kun je me schrijven*
 - *Ik schrijf naar jou omdat je net zo'n iemand bent als mij! Toevallig hè?*
 - *Ik vind dat jij wel op een aardige meisje lijkt.*
- 3 Nee

9 Stelt de leerling zich voor?

- 1 Ja, de leerling stelt zich voor met zowel zijn voor- als achternaam
U kruist dit antwoord aan in gevallen als:
- *Ik ben Joyce Oomen (...)*
 - *Och ja, en ik heet Tim Egbers*
- 2 Ja, hij stelt zich voor met alleen zijn voornaam
U kruist dit hokje aan in gevallen als:
- *Eerst vertel ik wat over mezelf: ik heet Brenda (...)*
 - *Hoi, ik ben Theo*
 - *Hallo, ik heet Gerwin*

NB: Het gaat hier om het noemen van de naam *in* de brief zelf. Ondertekening en het vermelden van de naam *onder* de brief blijven hier dus buiten beschouwing.

- 3 Nee

10 Vermeldt de leerling zijn naam en adres?

- 1 Ja
Let op: Ook als de leerling, naast zijn adres, alleen zijn voornaam geeft, kruist u Ja aan.
- 2 Ja, maar de adresgegevens zijn niet compleet
U kruist dit hokje aan als de leerling bijvoorbeeld het huisnummer, de postcode en/of de woonplaats vergeet te vermelden.
- 3 Nee
Let op: U kruist Nee ook aan als de leerling alleen zijn naam (en geen adres) vermeldt.

11 Vertelt de leerling hoe hij eruitziet?

- 1 Ja
- 2 Nee

12 Vertelt de leerling wat zijn hobby's zijn en/of wat hij in zijn vrije tijd doet?

1 Ja

2 Nee

13 Vertelt de leerling hoe oud hij is?

1 Ja

2 Nee

14 Vertelt de leerling meer of iets anders over zichzelf dan reeds in de vragen hierboven aan bod gekomen is?

1 Ja

U kruist Ja aan in gevallen als:

- *Ik ben een leuke spontane meid*
- *Ik spreek Engels Nederlands en twee andere talen ik kom uit Zuid Afrika*
- *Volgend jaar ga ik naar het Stedelijk Gymnasium. Nou niet gaan denken dat ik zo'n nerd ben hoor!!!*

NB: Het laatste voorbeeld hierboven is extra informatie waarmee de leerling de betrokkenheid van de lezer tracht te vergroten. Ook bij vraag 25 scoort deze dus Ja.

2 Nee

Indien u deze vraag met Nee heeft beantwoord, kunt u vraag 15 overslaan.

15 Maakt deze extra informatie duidelijker wie of hoe de leerling is?

1 Ja

U kruist Ja aan in gevallen als:

- *Ik kan wel tegen grapjes en heb wel humor*
- *Ik ben een marokkaans meisje*
- *Ik ben vorige week nog op kamp geweest. (...) Dat was leuk joh!*

2 Nee, deze informatie is in dit opzicht niet relevant

U kruist dit hokje aan in gevallen als:

- *Ik ben geboren in Leiden en heb gewoond in Oegstgeest, daarna ben ik verhuisd naar Bavel. En ik ga nog een keer verhuizen naar Breda.*
- *Ik zit op de basisschool in groep 8*

3 Ja en nee

U kruist dit hokje aan als de leerling extra informatie geeft, waarvan een deel duidelijker maakt wie of hoe hij is, en een ander deel dat niet doet.

16 Houdt de leerling de informatie over zichzelf (naam, leeftijd, hobby's e.d.) gescheiden van de andere inhoudselementen in zijn brief?

- 1 Ja
U kruist Ja aan in een geval als (informatie 'over zichzelf' onderstreept):
- *Hoi Natasja, Ik heb je brief gelezen in Radio Piepjong. Ik wil graag met je pennen. Eerst vertel ik wat over mezelf: Ik heet Brenda ik ben 12 jaar, ik heb kort haar zoals je kunt zien op mijn pasfoto voor de rest heb ik ook huisdieren: een hond, een konijn en 2 ratten. Mij hobby's zijn: dieren verzorgen, mijn eigen paarden, lezen, tekenen, schrijven en volley- en handbal. Ik hoop dat je met mij wilt pennen. Veel groetjes (...)*
- 2 Nee, de informatie 'over zichzelf' en de ander inhoudselementen lopen door elkaar
U kruist dit hokje aan in een geval als:
- *Hoi Sandra. Hoeistie. Met mij prima. Ik ben Joyce en ben 13 jaar. Mijn hobby's zijn dansen, lezen en schrijven. Ik heb voor jouw oproep gekozen omdat je bijna net zo oud bent als mij. Ik heb bruin haar bruine ogen. Ik heb een zusie en een broertje die zijn 9 en 10 Ik stop echt niet na 3 brieven Over die foto's hier is mijn familie foto (...)*

17 Maakt de leerling voldoende duidelijk wie en hoe hij is?

- 1 Ja
2 Nee

18 Bevat de brief voldoende adres- of andere gegevens om de beoogde pen vriend in staat te stellen een brief aan de leerling terug te sturen?

- 1 Ja
Let op: U kruist Ja ook aan als de leerling geen adres maar een telefoonnummer vermeldt: met enige moeite is het adres dan door de beoogde pen vriend te achterhalen en kan deze een brief terugzenden.
- 2 Nee

19 Stelt de leerling de beoogde pen vriend een directe vraag?

Let op: De vraag 'Zou jij mijn pen vriend willen worden?' blijft hier buiten beschouwing. Als dat de enige directe vraag is die de leerling stelt, dan kruist u Nee aan.

- 1 Ja
U kruist Ja aan in gevallen als:
- *Vertel je wat meer over hoe je woont? of je op een boerderij woont?*
 - *Naar wat voor muziek luister je vooral - en ben je ergens fan van?*
 - *Ik ben jarig op 9 mei en jij?*
 - *hoe gaat het? met mij goed*
- 2 Nee

20 Maakt de leerling duidelijk wat hij van de lezer verwacht?

- 1 Ja
U kruist Ja aan in gevallen als:
- *Dus pak een pen of zet je computer aan*
 - *Schrijf snel terug (...)*
 - *(...) en dat ook jij een pasfoto meestuurd*
- 2 Nee

21 Bevat de brief woorden die als afronding bedoeld zijn?

- 1 Ja
U kruist Ja aan als de brief woorden bevat als:
- *Nou dat was het dan*
 - *Lijkt het je wat, schrijf dan naar ...*
 - *Nou... um... ik weet niks meer.*
 - *Ik hoop dat je op deze brief reageert*
 - *(...) en daarom moeten wij maar gaan pennen*

NB: Het vierde voorbeeld hierboven is een afronding waarin de leerling aangeeft wat hij van de lezer verwacht. Ook bij vraag 20 scoort deze dus Ja.

Let op: De afronding kan voor het oog nog deel uitmaken van de 'lopende tekst' van de brief. Een afronding hoeft zelfs niet een op zichzelf staande zin te zijn, maar kan deel uitmaken van de laatste zin van de lopende tekst van de brief. (Zie het laatste voorbeeld hierboven.)
Een eventuele afscheidsgroet (*Veel groetjes*), conventionele slotformule (*Bedankt voor het lezen*) en/of ondertekening (*Jos*) wordt niet als afronding beschouwd.

- 2 Nee

22 Staat onder de brief een min of meer conventionele slotformule en/of afscheidsgroet?

- 1 Ja
U kruist Ja aan als de leerling zijn brief afsluit met woorden zoals hieronder:
- *Bedankt voor het lezen (...)*
 - *Veel schrijfplezier van (...)*
 - *Veel groetjes*
 - *De beste hoi hoi groeten*

- 2 Nee

23 Wordt de brief ondertekend?

- 1 Ja

NB: De ondertekening kan deel uitmaken van de vermelding van naam (en adres) ten behoeve van het terugschrijven door de beoogde penvriend.

Voorbeeld:

- *Veel groetjes Brenda (...)*
Valkenboskade 504
2563 JL Den Haag

- 2 Nee

Let op: Het vermelden van naam (en adres) onderaan de brief is niet altijd meteen ook ondertekening. In een geval als hieronder bijvoorbeeld kruist u Nee aan:

- *(...) hier is mijn adres:*
Stéphanie (...)
Volnderweg 41
6780 CH Almere

24 Is de envelop correct geadresseerd?

- 1 Ja
U kruist Ja aan als de brief zonder meer zou aankomen.

- 2 Nee
U kruist Nee aan als de brief niet aan zou komen of als u hierover twijfelt.

25 Probeer de leerling de betrokkenheid van de lezer te vergroten?

1 Ja

U kruist Ja aan als de leerling de lezer op een of andere manier probeert te 'bewerken'.
Bijvoorbeeld door zijn mening en/of gevoelens over/voor de beoogde penvriend prijs te geven of door bepaalde beloften te doen.

Voorbeelden:

- (...) omdat ik jou wel leuk vind (...)
- Natuurlijk zal ik veel gaan schrijven
- Ik stop echt niet na 3 brieven

2 Nee

26 Geef een schatting van het aantal woorden in de brief.

Schrijf dat aantal op de streep hiernaast: _____

Let op: Het is niet de bedoeling dat u de woorden één voor één gaat tellen. Het is voldoende als u een schatting geeft. Zo 'n schatting kunt u het beste maken door:

- 1 het gemiddeld aantal woorden per regel over twee à drie regels ergens middenin de tekst te bepalen;
- 2 en dit gemiddelde te vermenigvuldigen met het aantal beschreven regels.

27 Geef een indicatie van het aantal schrijffouten in de brief.

Vul de onderstaande zin aan, door een van de hokjes aan te kruisen

De brief bevat ...

- 1 veel schrijffouten.
- 2 niet veel, maar ook niet weinig schrijffouten.
- 3 weinig of geen schrijffouten.

NB: Onder schrijffouten verstaan we hier fouten tegen de regels van de spelling, fouten tegen de regels van de interpunctie en fouten tegen de (grammaticale) regels betreffende zinsbouw en woordvorming.

28 Wat is uw algemene indruk van het taal(gebruiks)niveau van de leerling?

- 1 Goed
- 2 Voldoende
- 3 Onvoldoende

