

Literatuur

- Adema, J.J., & van der Linden, W.J. (1989). Algorithms for computerized test construction of parallel tests using classical item parameters. *Journal of Educational Statistics, 15*, 129-145.
- Aitchison, J., & Silvey, S.D. (1958). Maximum likelihood estimation of parameters subject to restraints. *Annals of Mathematical Statistics, 29*, 813-828.
- American Educational Research Association, American Psychological Association, & National Council on Measurement in Education. (1985). *Standards for educational and psychological testing*. Washington, DC: American Psychological Association.
- Andersen, E.B. (1970). Asymptotic properties of conditional maximum likelihood estimation. *Journal of the Royal Statistical Society, Series B, 32*, 283-301.
- Andersen, E.B. (1973a). A goodness of fit test for the Rasch model. *Psychometrika, 38*, 123-140.
- Andersen, E.B. (1973b). *Conditional inference and models for measuring*. (Unpublished Ph.D. Thesis). Copenhagen: Mentalhygiejinsk Forlag.
- Andersen, E.B. (1973c). Conditional inference for multiple-choice questionnaires. *British Journal of Mathematical and Statistical Psychology, 26*, 31-44.
- Andersen, E.B., & Madsen, M. (1977). Estimating the parameters of the latent population distribution. *Psychometrika, 42*, 357-374.
- Andersen, E.B. (1977). Sufficient statistics and latent trait models. *Psychometrika, 42*, 69-81.
- Andersen, E.B. (1980). *Discrete statistical models with social science applications*. Amsterdam: North Holland.
- Andersen, E.B. (1985). Estimating latent correlations between repeated testings. *Psychometrika, 46*, 443-459.
- Andrich, D. (1978a). A rating formulation for ordered response categories. *Psychometrika, 43*, 561-573.
- Andrich, D. (1978b). Scaling attitude items constructed and scored in the Likert tradition. *Educational and Psychological Measurement, 38*, 665-680.
- Angoff, W.H. (1971). Scales, norms, and equivalent scores. In: R.L. Thorndike (red.). *Educational measurement* (2nd ed., pp. 508-600). Washington, DC: American Council on Education.
- Armstrong, R.D., Jones, D.H., & Wu, I. (1992). An automated test development of parallel tests from a seed test. *Psychometrika, 57*, 271-288.
- Bartko, J.J. (1966). The intraclass correlation coefficient as a measure of reliability. *Psychological Reports, 19*, 3-11.

- Bartko, J.J., & Carpenter, W.T. (1976). On the methods and theory of reliability. *The Journal of Nervous and Mental Disease*, 163, 307-317.
- Bejar, I.I. (1983). Subject matter experts' assessment of item statistics. *Applied Psychological Measurement*, 7, 303-310.
- Bentler, P. M. (1985). *Theory and implementation of EQS: A structural equations program*. Los Angeles: BMDP Statistical Software.
- Berger, J.O. (1980). *Statistical decision theory: Foundations, concepts and methods*. New York: Springer.
- Berk, R.A. (1986). A consumer's guide to setting performance standards on criterion-referenced tests. *Review of Educational Research*, 56, 137-172.
- Beuk, C.H. (1984). A method for reaching a compromise between absolute and relative standards in examinations. *Journal of Educational Measurement*, 21, 147-152.
- Bezembeinder, Thom. G. G. (1970). *Van rangorde naar continuum*. Deventer: Van Loghum Slaterus.
- Birnbaum, A. (1968). Some latent trait models. In: F.M. Lord, & M.R. Novick. *Statistical theories of mental test scores* (pp. 397-424). Reading: Addison-Wesley.
- Bishop, Y.M.M., Fienberg, S.E., & Holland, P.W. (1975). *Discrete multivariate analysis: Theory and practice*. Cambridge: The MIT Press.
- Bock, R.D. (1972). Estimating item parameters and latent ability when responses are scored in two or more nominal categories. *Psychometrika*, 37, 29-51.
- Bock, R.D. (1976). Basic issues in the measurement of change. In: D.N.M. de Gruijter, & L.J.Th. van der Kamp (red.). *Advances in psychological and educational measurement* (pp. 75-96). London: Wiley.
- Bock, R.D., & Aitkin, M. (1981). Marginal maximum likelihood estimation of item parameters: An application of an EM-algorithm. *Psychometrika*, 46, 443-459.
- Bock, R.D., Gibbons, R.D., & Muraki, E. (1988). Full-information factor analysis. *Psychological Measurement*, 13, 261-280.
- Boekkooi-Timmeringa, E. (1990). The construction of parallel tests from IRT-based item banks. *Journal of Educational Statistics*, 15, 129-145.
- Bol, E., & Verhelst, N.D. (1985). Inhoudelijke en statistische analyse van een leertoets. *Tijdschrift voor Onderwijsresearch*, 10, 49-68.
- Bollen, K.A. (1989). *Structural equations with latent variables*. New York: Wiley.
- Bosch, L. van den, Gillijns, P., Krom, R., & Moelands, F. (1991). *Handleiding schaal vorderingen in spellingvaardigheid 1*. Arnhem: Cito.
- Bradley, T.B. (1983). Remediation of cognitive deficits: A critical appraisal of the Feuerstein model. *Journal of Mental Deficiency Research*, 27, 79-92.

- Braun, W.I., & Holland, P.W. (1982). Observed-score test equating: A mathematical analysis of some ETS equating procedures. In: P.W. Holland, & D.B. Rubin (red.). *Test equating* (pp. 9-49). New York: Academic Press.
- Brennan, R.L. (1992). Elements of generalizability theory. Iowa City: ACT.
- Brown, W. (1910). Some experimental results in the correlation of mental abilities. *British Journal of Psychology*, 3, 296-322.
- Bügel, K. (1991). Sexeverschillen in onderwijsprestaties in Nederland: Een overzicht van de literatuur en enkele nieuwe gegevens. *Pedagogische Studiën*, 68, 350-370.
- Bügel, K. (1993). Tekstbegrip moderne vreemde talen: De invloed van sekse en tekstonderwerp op de scores van centrale examens. *Tijdschrift voor Onderwijswetenschappen*, 23, 162-176.
- Bügel, K., & Glas, C.A.W. (1991). Item specifieke verschillen in prestaties tussen jongens en meisjes bij tekstbegrip examens moderne vreemde talen. *Tijdschrift voor Onderwijsresearch*, 16, 337-351.
- Campbell, D.T., & Fiske, D.W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56, 81-105.
- Campbell, D.T., & Stanley, J.C. (1966). *Experimental and quasi-experimental designs for research*. Chicago: Rand McNally.
- Coombs, C.H. (1964). *A theory of data*. New York: Wiley.
- Cardinet, J., Tourneur, Y., & Allal, L. (1981). Extension of generalizability theory and its applications in educational measurement. *Journal of Educational Measurement*, 18, 183-204; 19, 331-332.
- Cicchetti, D.V. (1972). A new measure of agreement between rank ordered variables. *In Proceedings of the 80th Annual Convention of the American Psychological Association* 7, 17-18.
- Cicchetti, D.V. (1976). Assessing inter-rater reliability for rating scales: Resolving some basic issues. *British Journal of Psychiatry*, 129, 452-456.
- Cochran, W. G. (1977). *Sampling techniques*. New York: Wiley.
- Cohen, J. (1960). A coefficient of agreement for nominal scales. *Educational and Psychological Measurement*, 20, 37-46.
- Cohen, J. (1968). Weighted kappa: Nominal scale agreement with provisions for scales disagreement of partial credit. *Psychological Bulletin*, 70, 213-220.
- Cornfield, J., & J.W. Tukey (1956). Average values of mean squares in factorials. *Annals of Mathematical Statistics*, 27, 907-949.
- Crocker, L., & Algina, J. (1986). *Introduction to classical and modern test theory*. New York: Holt, Rinehart and Winston.

- Cronbach, L.J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334.
- Cronbach, L.J. (1971). Test validation. In: R.L. Thorndike (red.). *Educational Measurement* (2nd ed., pp. 443-507). Washington, DC: American Council on Education.
- Cronbach, L.J., & Meehl, P.E. (1955). Construct validity in psychological tests. *Psychological Bulletin*, 52, 281-302.
- Cronbach, L.J., & Furby, L. (1970). How we should measure "change" - or should we? *Psychological Bulletin*, 74, 68-80.
- Cronbach, L.J., Gleser, G.C., Nanda, H., & Rajaratnam, N. (1972). *The dependability of behavioral measurements: Theory of generalizability for scores and profiles*. New York: Wiley.
- Dirickx, Y.M.I., Baas, S.M., & Dorhout, B. (1987). *Operationele research*. Schoonhoven: Academic Service.
- Divgi, D.R. (1981). *Two direct procedures for scaling and equating tests with item response theory*. Paper presented at the annual meeting of the National Council on Measurement in Education.
- Dixon, W.J. (red.) (1992). *BMDP statistical software manual: Vol. 1 and 2*. Berkeley: University of California Press.
- Dousma, T., & Horsten, A. (1989). *Tentamineren*. Groningen: Wolters-Noordhoff.
- Drenth, P.J.D., & Sijtsma, K. (1990). *Testtheorie: Inleiding in de theorie van de psychologische test en zijn toepassingen*. Houten: Bohn Stafleu Van Loghum.
- Dunn, G. (1989). *Design and analysis of reliability studies: The statistical evaluation of measurement errors*. New York: Oxford University Press.
- Ebel, R.L. (1967). The relation of item discrimination to test reliability. *Journal of Educational Measurement*, 4, 125-128.
- Ebel, R.L. (1972). *Essentials of educational measurement*. Englewood Cliffs: Prentice-Hall.
- Ebel, R.L. (1983). The practical validation of tests of ability. *Educational Measurement: Issues and Practice*, 2, 7-10.
- Ebel, R.L., & Frisbie, D.A. (1986). *Essentials of educational measurement*. Englewood Cliffs: Prentice Hall.
- Eggen, T.J.H.M. (1990). Innovative procedures in the calibration of measurement scales. In: W.H. Schreiber, & K. Ingenkamp (red.). *International developments in large scale assessment* (pp.199-212). Windsor, Berkshire: NFER-NELSON.

- Eggen, T.J.H.M., & Verhelst, N.D. (1992). *Item calibration in incomplete testing designs*. (Measurement and Research Department Reports 92-3). Arnhem: Cito.
- Elliott, C.D., Murray, D.J., & Saunders, R. (1977). *Goodness of fit to the Rasch model as a criterion of test unidimensionality*. Manchester: University of Manchester.
- Evers, A., Vliet-Mulder, J.C. van, & Laak, J. ter. (1992). *Documentatie van tests en testresearch in Nederland*. Amsterdam: Nederlands Instituut van Psychologen.
- Fagot, R.F. (1991). Reliability of ratings for multiple judges: Intraclass correlation and metric scales. *Applied Psychological Measurement*, 15, 1-11.
- Fagot, R.F. (1993). A generalized family of coefficients of relational agreement for numerical scales. *Psychometrika*, 58, 357-370.
- Feldt, L.S. (1965). The approximate sampling distribution of Kuder-Richardson reliability coefficient twenty. *Psychometrika*, 30, 357-370.
- Feldt, L.S. (1993). The relationship between the distribution of item difficulties and test reliability. *Applied Measurement in Education* 6, 37-49.
- Feldt, L.S., Steffen, M., & Gupta, N.C. (1985). A comparison of five methods for estimating the standard error of measurement at specific score levels. *Applied Psychological Measurement*, 9, 351-361.
- Feldt, L.S., & Brennan, R.L. (1989). Reliability. In: R.L. Linn (red.). *Educational Measurement* (3rd ed., pp. 105-146). Washington, DC: American Council on Education.
- Ferguson, G.A., & Takane, Y. (1989). *Statistical analysis in psychology and education*. New York: McGraw-Hill.
- Feuerstein, R. (1980). *Instrumental enrichment: An intervention program for cognitive modifiability*. Baltimore: University Park Press.
- Fischer, G.H. (1972). *A step towards dynamic test-theory*. (Research Bulletin Nr. 10/72). Universität Wien: Psychologisches Institut.
- Fischer, G.H. (1973). The linear logistic test model as an instrument in educational research. *Acta Psychologica*, 37, 359-373.
- Fischer, G.H. (1974). *Einführung in die theorie psychologischer tests*. Bern: Huber.
- Fischer, G.H. (1981). On the existence and uniqueness of maximum likelihood estimates in the Rasch model. *Psychometrika*, 46, 59-77.
- Fischer, G.H. (1983). Logistic latent trait models with linear constraints. *Psychometrika*, 48, 3-26.
- Fischer, G.H. (in voorbereiding). Derivations of the Rasch model. In: G.H. Fischer, & I.W. Molenaar (red.). *Rasch models: Their foundations, recent developments and applications*.

tions.

- Fischer, G.H., & Scheiblechner, H. (1970). Algorithmen und programme für das probabilitische testmodell von Rasch. *Psychologische Beiträge*, 12, 23-51.
- Flanagan, J.C. (1951). Units, scores and norms. In: E.F. Lindquist (red.). *Educational measurement* (pp. 695-763). Washington, DC: American Council on Education.
- Fleiss, J.L. (1986). *The design and analysis of clinical experiments*. New York: Wiley.
- Fleiss, J.L., Cohen, J., & Everitt, B.S. (1969) Large sample standard errors of kappa and weighted kappa. *Psychological Bulletin*, 72, 5, 323-327.
- Fleiss, J.L., & Shrout, P.E. (1978). Approximate interval estimation for a certain intraclass correlation coefficient. *Psychometrika*, 43, 259-262.
- Follman, D. (1988). Consistent estimation in the Rasch model based on nonparametric margins. *Psychometrika*, 53, 553-562.
- Freeman, M.F., & Tukey, J.W. (1950). Transformations related to the angular and square root. *The Annals of Mathematical Statistics*, 21, 607-611.
- Frisbie, D.A. (1988). Reliability of scores from teacher-made tests. *Educational Measurement: Issues and practice*, 7, 53-63.
- Glas, C.A.W. (1981). *Het Raschmodel bij data in een onvolledig design*. (PSM-Progress reports, 81-1). Utrecht: Vakgroep PSM van de subfaculteit Psychologie.
- Glas, C.A.W. (1989). *Contributions to estimating and testing Rasch models*. Arnhem: Cito.
- Glas, C.A.W. (1992). A Rasch model with a multivariate distribution of ability. In: M. Wilson (red.). *Objective measurement: Theory into practice: Vol. 1* (pp. 236-258). Norwood: Ablex.
- Glas, C.A.W., & Verhelst, N.D. (1989). Extensions of the partial credit model. *Psychometrika*, 54, 635-659.
- Glas, C.A.W., & Verhelst, N.D. (in voorbereiding). Testing the Rasch model. In: G.H.Fischer, & I.W.Molenaar (red.). *Rasch models: Their foundations, recent developments and applications*.
- Green, S.B., & Lissitz, R.W. (1977). Limitations of coefficient alpha as an index of test unidimensionality. *Educational and Psychological Measurement*, 37, 827-838.
- Groot, A.D. de (1966). *Vijven en zessen*. Groningen: Wolters.
- Groot, A.D. de, & Naerssen, R.F. (1973). *Studietoetsen, construeren, afnemen, analyseren: Deel I en II*. Den Haag: Mouton.
- Gruijter, D.N.M. de (1985). Compromise models for establishing examination standards. *Journal of Educational Measurement*, 22, 263-269.
- Guilford, J.P., & Fruchter, B. (1978). *Fundamental statistics in psychology and education*. Tokyo: McGraw-Hill.

- Gulliksen, H. (1950). *Theory of mental tests*. New York: Wiley.
- Gustafsson, J.E. (1979). *PML: A computer program for conditional estimation and testing in the Rasch model for dichotomous items*. (Reports from the Institute of Education, nr. 63). Göteborg: University of Göteborg.
- Guttman, L. A. (1950). The Basis of Scalogram Analysis. In: S.A. Stouffer, L.A. Guttman, E.A. Suchman, P.F. Lazarsfeld, S.A. Star, & J.A. Clausen (red.). *Measurement and prediction: Studies in social psychology in World War II: Vol. 4*. Princeton: Princeton University Press.
- Guttman, L. A. (1954). A new approach to factor analysis: The radex. In: P.F. Lazarsfeld (red.). *Mathematical thinking in the social sciences* (pp. 258-348). New York: Columbia University Press.
- Haggard, E.A. (1958). *Intraclass correlation and the analysis of variance*. New York: The Dryden Press.
- Hambleton, R.K., & Novick, M.R. (1973). Toward an integration of theory and method for criterion-referenced tests. *Journal of Educational Measurement*, 10, 159-170.
- Hambleton, R.K., & Swaminathan, H. (1985). *Item response theory: Principles and applications*. Boston: Kluwer Academic Publishers.
- Hambleton, R.K., & Rogers, H.J. (1989). Detecting potentially biased test items: Comparison of IRT area and Mantel-Haenszel methods. *Applied Psychological Measurement*, 2, 313-334.
- Harris, D.H., & Crouse, J.D. (1992). *A study of criteria used in equating*. Paper presented at the annual meeting of the National Council on Measurement in Education.
- Heinen, T. (1993). *Discrete latent variable models*. Proefschrift, Katholieke Universiteit Brabant.
- Henrysson, S. (1963). Correction of item-total correlations in item analysis. *Psychometrika*, 28, 211-218.
- Hofstee, W.K.B. (1977). Cesuurprobleem opgelost. *Onderzoek van Onderwijs*, 6/2, 6-7.
- Hofstee, W.K.B. (1981). *Psychologische uitspraken over personen*. Deventer: Van Loghum Slaterus.
- Hofstee, W.K.B. (1983). The case for compromise in educational selection and grading. In Anderson, S.B., & Helmick, J.S. (red.). *On educational testing*. San Francisco: Jossey-Bass.
- Hoijtink, H., & Boomsma, A. (1991). *Statistical inference with latent ability estimates*. (Prepublication Department of Statistics and Measurement Theory). Groningen: University of Groningen.
- Hoijtink, H. (red.). (1993). *Kwantitatieve Methoden nr. 42*.

- Holland, P.W., & Rubin, D.B. (1982). *Test equating*. New York: Academic Press.
- Holland, P.W., & Thayer, D.T. (1988). Differential item functioning and the Mantel-Haenszel procedure. In: H. Wainer, & H.I. Braun (red.). *Test validity* (pp.129-145). Hillsdale: Lawrence Erlbaum.
- Hommel, G. (1983). Tests of the overall hypothesis for arbitrary dependence structures. *Biometrical Journal*, 25, 423-430.
- Houston, W.M., Raymond, M.R., & Svec, J.C. (1991). Adjustments for rater effects in performance assessment. *Applied Psychological Measurement*, 15, 409-421.
- Hulin, C.L., Drasgow, F., & Parsons, C.K. (1983). *Item response theory: Applications to psychological measurement*. Homewood: Dow-Jones Irwin.
- Iker, H.P., & Perry, N.C.A. (1960). A further note concerning the reliability of the point-biserial correlation. *Educational and Psychological Measurement*, 20, 505-507.
- Imbos, Tj. (1989). *Het gebruik van einddoel toetsen bij aanvang van de studie*. Proefschrift, Rijksuniversiteit Limburg.
- Inspectierapport. (1992). *Examens op punten getoetst: Onderzoek naar de ontwikkeling van de normen bij de centrale examens in het voortgezet onderwijs*.
- James, L.R., Demaree, R.G., & Wolf, G. (1984). Estimating within-group interrater reliability with and without response bias. *Journal of Applied Psychology*, 69, 85-98.
- Jannarone, R.J. (1986). Conjunctive item response theory kernels. *Psychometrika*, 51, 357-373.
- Jansen, G.G.H. (1979). *Het meten van veranderingen in de klassieke testtheorie*. (Bulletinreeks nr. 2). Arnhem: Cito.
- Jarjoura, D. (1983). Best linear prediction of composite universe scores. *Psychometrika*, 48, 525-539.
- Jazwinsky, A.H. (1970). *Stochastic processes and filtering theory*. New York: Academic Press.
- Johnson, H.M. (1935). Some neglected principles in aptitude testing. *American Journal of Psychology*, 47 159-165.
- Jonge, H. de (1963). *Inleiding tot de medische statistiek: Deel I*. Groningen: Wolters-Noordhoff.
- Jöreskog, K.G. (1970). Estimation and testing of simplex models. *The British Journal of Mathematical and Statistical Psychology*, 23, 121-145.
- Jöreskog, K.G., & Sörbom, D. (1989). *LISREL 7, user's reference guide*. Mooresville: Scientific Software.

- Kamphuis, F.H., & Engelen, R.J.H. (in voorbereiding). Estimation and testing of structured latent ability covariance matrices in IRT models.
- Kane, M.T. (1992). An argument-based approach to validation. *Psychological Bulletin*, 112, 527-535.
- Kelderman, H. (1984). Loglinear Rasch model tests. *Psychometrika*, 49, 223-245.
- Kelderman, H. (1988). *Loglinear multidimensional IRT model for polytomously scored items*. (Research Report 88-17). Enschede: Universiteit Twente.
- Kelderman, H. (1989). Item bias detection using loglinear IRT. *Psychometrika*, 54, 681-697.
- Kelderman, H., & Steen, R. (1988). *LOGIMO I: Loglinear item response theory modeling*. (Computer Program). Enschede: University of Twente, Department of Educational Technology.
- Kelderman, H., & Macready, G.B. (1990). The use of loglinear models for assessing differential item functioning across manifest and latent examinee groups. *Journal of Educational Measurement*, 27, 307-327.
- Kelley, T.L. (1947). *Fundamentals of statistics*. Cambridge: Harvard University Press.
- Kendall, M., & Stuart, A. (1973). *The advanced theory of statistics: Vol. 2*. Londen: Griffin.
- Kiefer, J., & Wolfowitz, J. (1956). Consistency of the maximum likelihood estimator in the presence of infinitely many incidental parameters. *Annals of Mathematical Statistics*, 27, 887-903.
- Klauer, K.C. (1991). An exact and optimal standardized person test for assessing consistency with the Rasch model. *Psychometrika*, 56, 213-228.
- Kolen, M.J. (1988). Defining score scales in relation to measurement error. *Journal of Educational Measurement*, 25, 97-110.
- Koppen, M.G.M. (1987). On finding the bidimension of a relation. *Journal of Mathematical Psychology*, 31, 155-178.
- Knol, D.L. (1986). *Een overzicht van meerdimensionale itemresponsmodellen*. (Rapport R-86-5). Enschede: Univeriteit Twente, Faculteit TO, vakgroep OMD.
- Krippendorff, K. (1970). Estimating the reliability, systematic error and random error of interval data. *Educational and Psychological Measurement*, 30, 61-70.
- Krippendorff, K. (1980). *Content analysis: An introduction to its methodology*. Beverly Hills: Sage Publications.
- Kuder, G.F., & Richardson, M.W. (1937). The theory of the estimation of test reliability. *Psychometrika*, 2, 151-160.
- Lahey, M.A., Downey, R.G., & Saal, F.E. (1983). Intraclass correlations: There's more than meets the eye. *Psychological Bulletin*, 93, 586-595.

- Landis, J.R., & Koch, G.G. (1977). The measurement of observer agreement for categorical data. *Biometrics*, 33, 159-174.
- Laros, J.A., & Tellegen, P.J. (1991). *Construction and validation of the SON-R 5½-17, the Snijders-Oomen non-verbal intelligence test*. Groningen: Wolters-Noordhoff.
- Lazarsfeld, P.F. (1950). Logical and mathematical foundations of latent structure analysis. In: S.A. Stouffer. *Studies in social psychology in World War II, IV*. Princeton, NJ: Princeton University Press.
- LBR (1988). *Psychologische tests en allochtonen*. Symposiumverslag 1987, LBR-Reeks nr. 6.
- LBR (1990). *Toepasbaarheid van psychologische tests bij allochtonen*. Rapport van de testscreeningscommissie ingesteld door het LBR in overleg met het NIP, LBR-Reeks nr. 11.
- Leeuw, J. de, & Verhelst, N.D. (1986). Maximum likelihood estimation in generalized Rasch models. *Journal of Educational Statistics*, 11, 183-196.
- Leeuwe, J.F.J. van (1990). *Probabilistic conjunctive models*. Proefschrift. Nijmegen: NICI.
- Linden, W.J. van der (red.). (1982). Aspects of criterion-referenced measurement. *Evaluation in Education: An International Review Series*, 5.
- Linden, W.J. van der (1983). *Van standaardtest naar itembank*. Universiteit Twente (oratie).
- Linden, W.J. van der (1984). Some thoughts on the use of decision theory to set cutoff scores: Comment on De Gruyter and Hambleton. *Applied Psychological Measurement*, 8, 9-17.
- Linden, W.J. van der (1985). Decision theory in educational research and testing. In: T. Husén, & T.N. Postlethwaite (red.). *International encyclopedia of education: Research and studies*. Oxford: Pergamon Press.
- Linden, W.J. van der, & Boekkooi-Timmeringa, E. (1988). A zero-one programming approach to Gulliksen's matched random subtests method. *Applied Psychological Measurement*, 12, 201-209.
- Linden, W.J. van der, & Boekkooi-Timmeringa, E. (1989). A maximin model for test design with practical constraints. *Psychometrika*, 54, 237-247.
- Lindsay, B., Clifford, C.C., & Grego, J. (1991). Semiparametric estimation in the Rasch model and related exponential response models, including a simple latent class model for item analysis. *Journal of the American Statistical Association*, 86, 96-107.
- Linn, R.L. (red.). (1989). *Intelligence: Measurement, theory, and public policy*. Chicago: University of Illinois Press.

- Little, R.J.A., & Rubin, D.B. (1987). *Statistical analysis with missing data*. New York: Wiley.
- Livingston, S.A., & Zieky, M.J. (1982). *Passing scores: A manual for setting standards of performance on educational and performance tests*. Princeton, NJ: Educational Testing Service.
- Lord, F.M. (1950). *Notes on comparable scales for test scores* (Research Bulletin 50-48). Princeton, NJ: Educational Testing Service.
- Lord, F.M. (1952). The relation of the reliability of multiple-choice tests to the distribution of item difficulties. *Psychometrika*, 17, 181-194.
- Lord, F.M. (1953). On the statistical treatment of football numbers. *The American Psychologist*, 8, 750-751.
- Lord, F.M. (1980). *Applications of item response theory to practical testing problems*. Hillsdale: Lawrence Erlbaum.
- Lord, F.M. (1983a). Unbiased estimators of ability parameters, their variance and of their parallel-forms reliability. *Psychometrika*, 48, 233-245.
- Lord, F.M. (1983b). *Estimating the imputed social cost of errors of measurement*. (Report RR-83-33-ONR). Princeton, NJ: Educational Testing Service.
- Lord, F.M., & Novick, M.R. (1968). *Statistical theories of mental test scores*. Reading: Addison-Wesley.
- Lord, F.M. & Wingerskey, M.S. (1983). Comparison of IRT true-score and equipercentile observed-score 'equatings'. *Applied Psychological Measurement*, 8, 453-461.
- MacCann, R.G. (1990). Derivations of observed score equating methods that cater to populations differing in ability. *Journal of Educational Statistics*, 15, 146-170.
- Maris, E. (1992). *Psychometric models for psychological processes and structures*. Proefschrift, Universiteit Leuven.
- Martin-Löf, P. (1973). *Statistika Modeller: Anteckningar från seminarier Lasåret 1969-1970, utarbetade av Rolf Sunberg. Obetydligt ändrat nytryck, oktober 1973*. Stockholm: Institutet för Försäkringsmatematik och Matematisk Statistik vid Stockholms Universitet.
- Martin-Löf, P. (1974). The notion of redundancy and its use as a quantitative measure if the discrepancy between a statistical hypothesis and a set of observational data. *Scandinavian Journal of Statistics*, 1, 3-18.
- Masters, G.N. (1982). A Rasch model for partial credit scoring. *Psychometrika*, 47, 149-174.
- Masters, G.N., & Wright, B.D. (1984). The essential process in a family of measurement models. *Psychometrika*, 49, 529-544.

- Maxwell, A.E., & Pilliner, A.E.G. (1968). Deriving coefficients of reliability and agreement. *The British Journal of Mathematical and Statistical Psychology*, 21, 105-116.
- McKinley, R.L., & Reckase, M.D. (1983). MAXLOG: A computer program for the estimation of the parameters of a multidimensional logistic model. *Behavior Research Methods and Instrumentation*, 15, 389-390.
- Meerling (1981). *Methoden en technieken van psychologisch onderzoek: Deel 1*. Meppel: Boom.
- Mellenbergh, G.J. (1977). The replicability of measures. *Psychological Bulletin*, 84, 378-384.
- Mellenbergh, G.J. (1982). Contingency table models for assessing item bias. *Journal of Educational Statistics*, 7, 105-118.
- Mellenbergh, G.J. (1983). Conditional item bias methods. In: S.H. Irvine, & W.J. Berry (red.). *Human assessment and cultural factors* (pp. 293-302). New York: Plenum Press.
- Mellenbergh, G.J. (1985). Vraag-onzuiverheid: definitie, detectie en onderzoek. *Nederlands Tijdschrift voor Psychologie*, 40, 425-435.
- Messick, S. (1988). The once and future issues of validity: Assessing the meaning and consequences of measurement. In: H. Wainer, & H.I. Braun (red.). *Test validity* (pp.33-45). Hillsdale: Lawrence Erlbaum.
- Messick, S. (1989). Validity. In: R.L. Linn (red.). *Educational Measurement* (3rd ed., pp. 13-103). Washington, DC: American Council on Education.
- Millman, J., & Greene, J. (1989). The specification and development of tests of achievement and ability. In: R.L. Linn (red.). *Educational Measurement* (3rd ed., pp. 335-366). Washington, DC: American Council on Education.
- Mills, C.N., & Melican, G.J. (1987). *A preliminary investigation of three compromise methods for establishing cut-off scores*. (Report RR-87-14). Princeton, NJ: Educational Testing Service.
- Mislevy, R.J. (1984). Estimating latent distributions. *Psychometrika*, 49, 359-381.
- Mislevy, R.J. (1986). Bayes modal estimation in item response models. *Psychometrika*, 51, 177-195.
- Mislevy, R.J., & Bock, R.D. (1986). *PC-BILOG: Maximum likelihood item analysis and test scoring with logistic models for binary items*. Mooresville: Scientific Software.
- Mislevy, R.J., & Wu, P.K. (1988). *Inferring examinee ability when some item responses are missing*. (Research Report RR-88-48-ONR). Princeton, NJ: Educational Testing Service.
- Mislevy, R.J., & Sheenan, K.M. (1989). The role of collateral information about examinees in item parameter estimation. *Psychometrika*, 54, 661-680.

- Moelands, A.H.J. (1988). *Entreetoets: Basisvaardigheden taal, rekenen en informatieverwerking (Verantwoording)*. Arnhem: Cito.
- Mokken, R.J. (1971). *A theory and procedure of scale analysis*. Den Haag: Mouton.
- Molenaar, I.W. (1981). *Programmabeschrijving van PML (versie 3.1) voor het Raschmodel*. (Heymans Bulletins Psychologische Instituten R.U.Groningen, nr. HB-81-538-RP). Groningen: Rijksuniversiteit Groningen.
- Molenaar, I.W. (1983). *Item steps*. (Heymans Bulletins Psychologische Instituten R.U Groningen, nr. HB-83-630-EX). Groningen: Rijksuniversiteit Groningen.
- Molenaar I.W., & Hoijtink, H (1990). The many null-distributions of person fit indices. *Psychometrika*, 55, 75-106.
- Muskens, G.J. (1980). *Frames of meaning - are they measurable?* Proefschrift, Katholieke Universiteit Nijmegen.
- Muthén, B. (1984). A general structural equation model with dichotomous, ordered categorical and continuous latent variable indicators. *Psychometrika*, 49, 115-132.
- Muthén, B. (1989). *LISCOMP: Analysis of linear structural equations with a comprehensive measurement model*. Mooresville: Scientific Software.
- Nedelsky, L. (1954). Absolute grading standards for objective tests. *Educational and Psychological Measurement*, 14, 3-19.
- Nederlands Instituut van Psychologen. (1988). *Richtlijnen voor ontwikkeling en gebruik van psychologische tests en studietoetsen*. Amsterdam: Nederlands Instituut van Psychologen.
- Novick, M.R. (1966). The axioms and principal results of classical test theory. *Journal of Mathematical Psychology*, 3, 1-18.
- Oud, J.H.L., & Mommers (1988). Longitudinale computerondersteunende ondersteuning van lees- en spellingsmoeilijkheden: Een toepassing van het Kalmanfilter in de onderwijs-praktijk. *Tijdschrift voor Onderwijsresearch*, 13, 31-50.
- Pennings, A.H. (1988). The development of strategies in embedded figure tasks. *International Journal of Psychology*, 23, 65-78.
- Pennings, A.H. (1991). *Individual differences in the development of the restructuring ability in children*. Proefschrift, Rijksuniversiteit Utrecht.
- Petersen, N.S., Kolen, M.J., & Hoover, H.D. (1989). Scaling, norming, and equating. In R.L. Linn (red.). *Educational Measurement* (3rd ed., pp. 221-262). Washington, DC: American Council on Education.
- Popping, R. (1983). *Overeenstemmingsmaten voor nominale data*. Proefschrift, Rijksuniversiteit Groningen.

- Popping, R. (1989). *AGREE: Computing agreement on nominal data, version 5*. (User's manual) Groningen: IEC ProGamma.
- Popping, R. (1992). *Taxonomy on nominal scale agreement 1945 - 1990*. Groningen: IEC ProGamma.
- Rao, C.R. (1948). Large sample tests of statistical hypothesis concerning several parameters with applications to problems of estimation. *Proceedings of the Cambridge Philosophical Society*, 44, 50-57.
- Rasch, G. (1960). *Probabilistic models for some intelligence and attainment tests*. Copenhagen: Danish Institute for Educational Research.
- Rasch, G. (1961). On the general laws and the meaning of measurement in psychology. *Proceedings of the Fourth Berkeley Symposium on Mathematical Statistics and Probability*, 321-333. Berkeley: University of California Press.
- Rasch, G. (1977). *On specific objectivity: An attempt at formalizing the request for generality and validity of scientific statements*. Berkeley: University of California Press.
- Read, T.R.C., & Cressie, N.A.C. (1988). *Goodness-of-fit statistics for discrete multivariate data*. New York: Springer.
- Reckase, M.D., & McKinley, R.L. (1985). Some latent trait theory in a multidimensional latent space. In: D.I. Weiss (red.). *Proceedings of the 1982 computerized adaptive testing conference* (pp. 151-177). Minneapolis: University of Minnesota.
- Rigdon S.E., & Tsutakawa, R.K. (1983). Parameter estimation in latent trait models. *Psychometrika*, 48, 567-574.
- Rigdon S.E., & Tsutakawa, R.K. (1986). Estimation for the Rasch model when both ability and difficulty parameters are random. *Journal of Educational Statistics*, 12, 76-86.
- Roskam, E.E. (1982). Hypotheses non fingo, een methodologische gevalstudie over onderzoek van intelligentietests. *Nederlands Tijdschrift voor de Psychologie*, 37, 331-359.
- Rubin, D.B. (1976). Inference and missing data. *Biometrika*, 63, 581-592.
- Rubin, D.B. (1980). Using empirical Bayes techniques in law school validity studies. *Journal of the American Statistical Association*, 75, 801-816.
- Saal, F.E., Downey, R.G., & Lahey, M. (1980). Rating the ratings: Assessing the psycho-metric quality of rating data. *Psychological Bulletin*, 88, 413-428.
- Samejima, F. (1969). Estimation of latent ability using a pattern of graded scores. (*Psycho-metric Monograph No. 17*). Psychometric Society.

- Samejima, F. (1972). A general model for free response data. (*Psychometric Monograph No. 18*). Psychometric Society.
- Samejima, F. (1973). Homogeneous case of the continuous response model. *Psychometrika*, 38, 203-219.
- Samejima, F. (1977). Weakly parallel tests in latent trait theory with some criticisms of classical test theory. *Psychometrika*, 42, 193-198.
- Sanders, P.F., Hendrix, A.C., & Luijten, A.J.M. (1984). De beoordeling van de samen- vatting Nederlands. *Tijdschrift voor Taalbeheersing*, 6, 241-251.
- Sanders, P.F., Theunissen, T.J.J.M., & Baas, S.M. (1989). Minimizing the number of observations: A generalization of the Spearman-Brown formula. *Psychometrika*, 54, 587-598.
- Schouten, H.J.A. (1985). *Statistical measurement of interobserver agreement: Analysis of agreement and disagreement between observers*. Proefschrift, Rijksuniversiteit Utrecht.
- Shavelson, R.J., & Webb, N.M. (1981). Generalizability theory: 1973-1980. *British Journal of Mathematical and Statistical Psychology*, 34, 133-166.
- Shavelson, R.J., & Webb, N.M. (1991). *Generalizability theory: A primer*. Newbury Park: Sage Publications.
- Shepard, L.A. (1993). Evaluating test validity. In: L. Darling-Hammond (red.). *Review of research in education: Vol. 19* (pp.405-450). Washington, DC: American Educational Research Association.
- Shrout, P.E., & Fleiss, J.L. (1979). Intraclass correlations: Uses in assessing rater reliability. *Psychological Bulletin*, 86, 420-428.
- Shumway, R.H., & Stoffer, D.S. (1982). An approach to time series smoothing and forecasting using EM algorithm. *Journal of Time Series Analysis*, 3, 253-264.
- Siegel, S., & Castellan, N.J.Jr. (1988). *Nonparametric statistics for the behavioral sciences*. New York: McGraw-Hill.
- Sijtsma, K., & Molenaar, I.W. (1987). Reliability of test scores in non-parametric item response theory. *Psychometrika*, 52, 79-97.
- Simpson, E.H. (1951). The interpretation of interaction in contingency tables. *Journal of the Royal Statistical Society, series B*, 13, 238-241.
- Sirotnik, K. (1970). An analysis of variance framework for matrix sampling. *Educational and Psychological Measurement*, 30, 891-908.
- Sluijter, C., Boertien, H., de Klijn, W., & van Roosmalen, W. (1991). *De constructie van plaatsingstoetsen*. (Onderzoeksrapporten beginfase voortgezet onderwijs nr. 6). Arnhem: Cito.

- Smith, P.L. (1978). Sampling errors of variance components in small sample multifacet generalizability studies. *Journal of Educational Statistics*, 3, 319-346.
- Spearman, C. (1910). Correlation calculated from faulty data. *British Journal of Psychology*, 3, 271-295.
- Staphorsius, G. (1992a). Welk boek is gemakkelijk, mijnheer ? *RAIN informatiebulletin*, 2, 7-10.
- Staphorsius, G. (1992b). *Clib-toetsen*. Arnhem: Cito.
- Staphorsius, G., & Krom, R.S.H. (1985a). *Leesbaarheidsindex voor het basisonderwijs*. (Bulletin nr. 36). Arnhem: Cito.
- Staphorsius, G., & Krom, R.S.H. (1985b). Predictie van leesbaarheid. *Tijdschrift voor Taal- beheersing*, 7, 192-211.
- Stine, W.W. (1989). Interobserver relational agreement. *Psychological Bulletin*, 106, 341 -347.
- Suen, H.K., & Ary, D. (1989). *Analyzing quantitative behavioral observation data*. Hillsdale: Lawrence Erlbaum.
- Tatsuoka, K.K. (1984). Caution indices based on item response theory. *Psychometrika*, 49, 95-110.
- Theunissen, T.J.J.M. (1985). Binary programming and test design. *Psychometrika*, 50, 411-420.
- Theunissen, T.J.J.M. (1986). Some applications of optimization algorithms in test design and adaptive testing. *Applied Psychological Measurement*, 10, 381-389.
- Theunissen, T.J.J.M. (1987). Text banking and test design. *Language Testing*, 4, 1-8.
- Thissen, D. (1988). *MULTILOG: Multiple categorical item analysis and test scoring using item response theory*. Mooresville: Scientific Software.
- Thissen, D., & Steinberg, L. (1986). A taxonomy of item response models. *Psychometrika*, 51, 567-577.
- Thorndike, R.L. (1951). Reliability. In: E.F. Lindquist (red.). *Educational Measurement* (pp. 560-620). Washington, DC: American Council on Education.
- Thorndike, R.L. (1982). *Applied psychometrics*. Boston: Houghton Mifflin Company.
- Tinsley, H.E.A., & Weiss, D.J. (1975). Interrater reliability and agreement of subjective judgements. *Journal of Counseling Psychology*, 23, 358-376.
- Uebersax, J.S. (1984). *Reliability, validity and the kappa coefficient*. (Technical Report No. 12). Austin: University of Texas.
- Uebersax, J.S. (1991). *Quantitative methods for the analysis of observer agreement: Towards a unifying model*. Santa Monica: RAND Corporation.
- Uiterwijk, J.H. (1990). Verschillen tussen autochtonen en allochtonen bij de overgang van basisonderwijs naar voortgezet onderwijs. In: C.A.C. Klaassen, & P.L.M.

- Jungbluth (red.). *Onderwijs researchdagen 1990, onderwijs en samenleving*. Nijmegen: Instituut voor Toegepaste Sociale Wetenschappen.
- Uiterwijk, J.H., & Engelen, R.J.H. (1993). *Verantwoording eindtoets basisonderwijs 1990*. Arnhem: Cito.
- Umesh, U.N., Peterson, R.A., & Sauber, M.H. (1989). Interjudge agreement and the maximum value of kappa. *Educational and Psychological Measurement, 49*, 835-850.
- Vale, C.D. (1986). Linking item parameters onto a common scale. *Applied Psychological Measurement, 10*, 333-344.
- Verhelst, N.D. (1989). Informatiewinst bij vertakt toetsen. In: W.J. van der Linden, & L.J.Th. van der Kamp (red.). *Meetmethoden en data-analyse* (pp. 89-96). Lisse: Swets en Zeitlinger.
- Verhelst, N.D. (1993). *On the standard errors of parameter estimates in the Rasch model*. (Measurement and Research Department Reports 93-1). Arnhem: Cito.
- Verhelst, N.D., Glas, C.A.W., & van der Sluis, A. (1984). Estimation problems in the Rasch model: The basic symmetric functions. *Computational Statistics Quarterly, 1*, 245-262.
- Verhelst, N.D., & Eggen, T.J.H.M. (1989). *Psychometrische en statistische aspecten van peilingsonderzoek*. (PPON-rapport, nr. 4). Arnhem: Cito.
- Verhelst, N.D., & Kamphuis, F.H. (1989). *Statistiek met $\hat{\theta}$* . (Bulletinreeks nr. 77). Arnhem: Cito.
- Verhelst, N.D., Verstralen, H.H.F.M., & Eggen, T.J.H.M. (1991). *Finding starting values for the item parameters and suitable discrimination indices in the one-parameter logistic model*. (Measurement and Research Department Reports 91-10). Arnhem: Cito.
- Verhelst, N.D., & Veldhuijzen, N.H. (1991). *A new algorithm for computing elementary symmetric functions and their first and second derivatives*. (Measurement and Research Department Reports 91-1). Arnhem: Cito.
- Verhelst, N.D., & Verstralen, H.H.F.M. (1991). *The partial credit model with non-sequential solution strategies*. (Measurement and Research Department Reports 91-5). Arnhem: Cito.
- Verhelst, N.D., & Glas, C.A.W. (in druk). A dynamic generalization of the Rasch model. *Psychometrika, 58*.
- Verhelst, N.D., Glas, C.A.W., & Verstralen, H.H.F.M. (1993). *OPLM: One parameter logistic model*. Computer program and manual. Arnhem: Cito.

- Verhelst, N.D., Verstralen.H.H.F.M., & Jansen, M.G.H. (1993) *A logistic model for time limit tests*. (Measurement and Research Department Reports 92-1). Arnhem: Cito.
- Verschoor, A.J. (1991). *Optimal test design*. (Computer programm and manual). Arnhem: Cito.
- Verschoor, A.J., & Sanders, P.F. (1993). *Parallel test construction using the framework of classical test theory*. (Measurement and Research Department Reports 93-2). Arnhem: Cito.
- Verstralen, H.H.F.M., & Verhelst, N.D. (1992). *The sample strategy of a test information function in computerized test design*. (Measurement and Research Department Reports 91-6). Arnhem: Cito.
- Vogel, M., & Washburne, C. (1928). An objective method of determining grade placement of children's reading material. *Elementary School Journal*, 28, 373-381.
- Wainer, H., & Mislevy, R.J. (1990). Item response theory, item calibration and proficiency estimation. In: H. Wainer (red.). *Computerized adaptive testing: A primer* (pp. 65-101). Hillsdale: Lawrence Erlbaum.
- Wald, A. (1943). Tests of statistical hypotheses concerning several parameters when the number of observations is large. *Transactions of the American Mathematical Society*, 54, 426-482.
- Warm, T.A. (1989). Weighted likelihood estimation of ability in item response theory. *Psychometrika*, 54, 427-450.
- Weiss, D.J. (red.). (1983). *New horizons in testing*. New York: Academic Press.
- Wijnstra, J.M. (1988). *Balans van het rekenonderwijs in de basisschool*. Arnhem: Cito.
- Wilson, D.T., Wood, R., & Gibbons, R.T. (1991). *TESTFACT*. Chicago: Scientific Software.
- Wilson, M., & G.N. Masters, (1993). The partial credit model and null categories. *Psychometrika*, 58, 87-99.
- Witkin, H.A. (1950). Individual differences in ease of perception of embedded figures. *Journal of Personality*, 19, 1-15.
- Witkin, H.A., & Goodenough, D.R. (1981). Cognitive styles: Essence and origins. *Psychological Issues* (Monograph 51). New York: International Universities Press.
- Wollenberg, A.L. van den (1979). *The Rasch model and time limit tests*. Nijmegen: Studentenpers.
- Wollenberg, A.L. van den (1982). Two new test statistics for the Rasch model. *Psychometrika*, 47, 123-140.
- Wright, B.D., & Panchapakesan, N. (1969). A procedure for sample-free item analysis. *Educational and Psychological Measurement*, 29, 23-48.

- Wright, B.D., & Mead, R.J. (1977). *BICAL: Calibrating items and scales with the Rasch model*. (Research Memorandum 23). Chicago: University of Chicago, Department of Education, Statistical Laboratory.
- Wright, B.D., & Stone, M.H. (1979). *Best test design*. Chicago: MESA Press.
- Yen, W.M. (1981). Using simultaneous results to choose a latent trait model. *Applied Psychological Measurement, 5*, 245-262.
- Yen, W.M. (1984). Tau-equivalence and equipercentile equating. *Psychometrika, 48*, 353- 369.
- Zegers, F.E. (1989). Het meten van overeenstemming. *Nederlands Tijdschrift voor de Psychologie, 44*, 145-156.
- Zegers, F.E. (1991). Coefficients for interrater agreement. *Applied Psychological Measurement, 15*, 321-333.
- Zieky, M.J. (1987). *Methods of setting standards of performance on criterion referenced tests*. Paper presented at the 13th International Conference of the IAEA, Bangkok.
- Zwinderman, A.H. (1991). *Studies of estimating and testing Rasch models*. (NICI Technical Report 91-02). Nijmegen: NICI.