
Cito �| Corporate

Piet Sanders (redactie)

Toetsen op School

Toetsen op School
Piet Sanders (redactie)

Cito �| Arnhem

< Inhoud Index >Cito | Toetsen op School

•	Toetsen op School is een uitgave van Cito
•	Coördinatie gegevensverzameling: Piet Sanders
•	�Auteurs: Piet Sanders, Erik Roelofs, Jacqueline Visser, Saskia Wools, Erna Meijer, José Noijons,

Tom Erkens, Hans Kuhlemeier, Huub Verstralen, Bas Hemker
•	Assistentie productie: Patricia Gillet
•	Opmaak: Service unit, MMS
•	Foto omslag: Ron Steemers

© Stichting Cito Instituut voor Toetsontwikkeling Arnhem (2011) | Herziene versie (2017)
De publicatie Toetsen op School mag met een bronvermelding gebruikt worden voor educatieve
doeleinden mits Stichting Cito Instituut voor Toetsontwikkeling hiervan vooraf op de hoogte is
gesteld. Dit kan door medium, oplage en doelgroep via e-mail door te geven aan
info@toetswijzer.nl. Stichting Cito Instituut voor Toetsontwikkeling Arnhem heeft getracht alle
rechthebbenden te achterhalen. Indien iemand meent als rechthebbende in aanmerking te
komen, kan hij of zij zich tot Cito wenden.

mailto:info%40toetswijzer.nl?subject=Gebruik%20Toetsen%20op%20School

< Inhoud Index >Voorwoord

Voorwoord

Ieder mens heeft zo zijn eigen gevoelens bij toetsen. Je hebt er herinneringen aan. Het examen
vormde een rituele afsluiting van een periode in je leven. Je denkt terug aan de spanning vooraf,
maar ook aan de ontlading achteraf, als je een goede score kreeg. Sommigen zien een toets als
een kans om zich te bewijzen. Anderen voelen weerstand tegen manieren om mensen meetbaar
te maken. Docenten kunnen toetsen zien als een noodzakelijk kwaad, of juist als een kans om
hun onderwijs te verbeteren.

Wat ook allemaal de gevoelens mogen zijn, objectief beschouwd vormen schooltoetsen een
essentieel en onmisbaar onderdeel van het onderwijssysteem. Het leerproces kan alleen dan
goed en succesvol worden ingericht als er een degelijk evaluatieproces aan is gekoppeld. Dat is
noodzakelijk om de vorderingen van individuele leerlingen te volgen – maar minstens even
belangrijk om de docent, de school en de methode te evalueren. Toetsen zijn bovendien nodig
om het onderwijssysteem van een land te peilen en te vergelijken met andere landen.

Het bedenken en maken van toetsen wordt nogal eens onderschat. Er is veel kennis en
vakmanschap voor nodig om goede vragen en antwoorden te maken, om goede toetsen samen
te stellen én om zeker te weten dat toetsen voldoende valide en betrouwbaar zijn. De persoon
die een toets hanteert, moet ook zeker weten hoe deze goed en eerlijk wordt gebruikt, zodat
iedere leerling dezelfde kansen heeft. Het gaat er uiteindelijk om dat goede en eerlijke
beslissingen worden genomen over de leerlingen.

Kortom, een ieder die bij het schoolevaluatieproces betrokken is, moet over een minimale
kennis en vaardigheid van toetsen beschikken. Tijdens de opleiding wordt meestal weinig
aandacht besteed aan toetsdeskundigheid, en weinigen zullen zichzelf de tijd gunnen om naast
het werk als docent deze kennis bij elkaar te zoeken en zich eigen te maken. En zelfs voor wie
over een degelijke toetsdeskundigheid beschikt, is het bijhouden en opfrissen ervan een nuttige
zaak. Want wat toetsen betreft ben je – zo weten wij bij Cito – nooit uitgeleerd.

Cito is een zelfstandig not-for-profit-bedrijf. Financieel resultaat is voor ons geen doel maar
een middel. Een middel om onze missie van goed en eerlijk toetsen te kunnen voortzetten.
Alle resultaat wordt opnieuw geïnvesteerd in verbetering en innovatie van onze toetsen, en in
de kennis daarvan. Wij trachten zoveel mogelijk terug te geven aan het onderwijs: de examens,
de resultaten van onderzoek en veel toetsgegevens worden openbaar gemaakt. En met een
boek als Toetsen op School willen wij graag een bijdrage leveren aan een beter onderwijs.
Gewoon, omdat wij dat belangrijk vinden. Ik wens u veel aangename en nuttige momenten toe
bij het lezen van ons boek!

Marten Roorda

Voorzitter Raad van Bestuur

Cito

< Inhoud Index >Cito | Toetsen op School6

Index >7 Inhoud

Inhoud

	 Inleiding	 11

1	� Het doel van toetsen 15

1.1	 Toetsen voor het beoordelen van leerlingen	 16
1.1.1	 Het selecteren van leerlingen	 16
1.1.2	 Het classificeren van leerlingen	 16
1.1.3	 Het plaatsen van leerlingen	 18
1.1.4	 Het certificeren van leerlingen	 18
1.2	 Toetsen voor het beoordelen van het onderwijsleerproces	 20
1.3	 Toetsen voor het beoordelen van groepen leerlingen en scholen	 22
1.4	 Toetsen voor het beoordelen van de kwaliteit van het onderwijs	 23

2	� De inhoud van toetsen 25

2.1	 Visie op leren en toetsen	 27
2.1.1	 Visie op leren	 27
2.1.2	 Visie op toetsen en beoordelen	 29
2.2	 Een programma van einddoelen en tussendoelen	 30
2.3	 Uitwerking tot toetsbare leerdoelen	 31
2.3.1	 Specificeren van toetsinhouden: drie benaderingen	 32
2.3.2	 Indelingsschema’s	 33
2.3.3	 Toetsbare leerdoelen opstellen	 38
2.4	 Bepalen van toetstaken	 42
2.5	 Opstellen van een toetsplan	 44
2.6	 Samenstellen van afzonderlijke toetsen	 46

3	� De betrouwbaarheid van toetsscores 49

3.1	 Betrouwbaarheid van toetsscores	 50
3.1.1 	 Schatting van de betrouwbaarheid van toetsscores	 53
3.1.2	 Interpretatie van de betrouwbaarheid van toetsscores	 54
3.1.3	 Havo-toets Engels 2009	 55
3.2	 Standaardmeetfout	 56
3.3	 Misclassificaties bij één toets	 59
3.4	 Misclassificaties bij meerdere toetsen	 61
3.5	 Betrouwbaarheid van beoordelingen door beoordelaars	 62
3.6	 Hoe worden toetsscores betrouwbaarder?	 65
3.7	 Betrouwbaarheid van toetsscores en de dagelijkse toetspraktijk	 67

4	� De validiteit van toetsscores 69

4.1	 Wat is validiteit?	 70
4.1.1	 Interpretatie en gebruik van toetsscores	 70
4.2	 Validiteitsbewijzen	 71
4.2.1	 Inhoudsbewijzen	 71

Index >8 Cito | Toetsen op School

4.2.2 	 Complexiteitsbewijzen	 72
4.2.3	 Interne structuur bewijzen	 73
4.2.4	 Externe structuur bewijzen 	 73
4.2.5	 Betrouwbaarheidsbewijzen	 74
4.2.6	 Extrapoleerbaarheidsbewijzen	 75
4.2.7	 Consequentiële bewijzen	 76
4.3	 Valideren in de praktijk	 76
4.3.1	 Eindtoets Basisonderwijs	 76
4.3.2	 WISCAT-pabo – Adaptieve Rekentoets voor Pabo-studenten	 80
4.4	 Validiteit van toetsscores in de dagelijkse toetspraktijk	 82

5	� Informatie over toetsen en examineren 85

5.1	 Toetswijzer, kennisplatform voor toetsing, examinering en evaluatie	 86
5.2	 Informatie over schooltoetsen	 88
5.3	 Literatuur over toetsing	 93

6	� Het construeren van gesloten vragen 97

6.1	 Wat is een gesloten vraag?	 98
6.2	 Voordelen en nadelen van gesloten vragen	 99
6.3	 Soorten gesloten vragen 	 100
6.4	 De constructie van gesloten vragen 	 104
6.5	 Taalgebruik	 107
6.6	 Eisen voor gesloten vragen	 108

7	� Het construeren van open vragen 111

7.1	 Soorten open vragen	 112
7.2	 Voordelen van open vragen	 114
7.3	 Nadelen van open vragen	 115
7.4	 Constructieregels voor open vragen	 115
7.5	 Verschillen bij de beoordeling van open vragen	 121
7.5.1	 Verschillen tussen beoordelaars	 121
7.5.2	 Oplossingen voor beoordelaarseffecten 	 122
7.5.3	 Correctievoorschrift	 123
7.6	 Checklist	 123

8	� Het construeren van praktijktoetsen 125

8.1	 Wat is een praktijktoets?	 126
8.1.1	 Kenmerken van een praktijktoets	 126
8.1.2	 Voorbeeld van een praktijktoets	 129
8.1.3	 Wanneer een praktijktoets?	 130
8.2	 Het ontwikkelen van een praktijktoets	 131
8.2.1 	 Wat is een goede praktijktoets?	 131
8.2.2 	 Hoe ontwikkel je een praktijktoets? 	 131
8.3	 Het ontwikkelen van een beoordelingsschaal 	 134
8.3.1	 Wat is een beoordelingsschaal?	 134
8.3.2	 Het ontwikkelen van een beoordelingsschaal	 135

Index >9 Inhoud

9	� Het beoordelen van toetsscores 145

9.1	 Relatief normeren	 146
9.2	 Absoluut normeren	 148
9.2.1	 Intuïtieve methode	 149
9.2.2	 Methode van Angoff	 149
9.2.3	 Methode van contrasterende groepen	 150
9.3	 Van toetsscores naar cijfers 	 152
9.3.1	 Betekenis en gebruik van cijfers	 152
9.3.2	 Lineaire omzetting van toetsscores in cijfers	 153
9.3.3	 Lineaire omzetting met knik van toetsscores in cijfers	 154
9.3.4	 De omzetting van toetsscores in cijfers bij de centrale examens voortgezet onderwijs	 154
9.3.5	 Het aantal cijfers	 154
9.4	 Het scoren van meerkeuzevragen	 155
9.4.1	 Correctie voor raden	 155
9.4.2	 Het wegen van de itemscores	 157

10	� De kwaliteit van toetsen en examens 159

10.1	 COTAN Beoordelingssysteem voor de kwaliteit van tests	 160
10.1.1	 Voorbeeld van een COTAN-beoordeling	 168
10.2	 Regeling standaarden examenkwaliteit mbo 2012	 170
10.2.1	 Beoordeling van de examenkwaliteit	 172
10.3	 Beoordelingssystemen en de toetspraktijk 	 173

	 Geraadpleegde literatuur	 175

	 Index	 181

Index >10 Cito | Toetsen op School

Inleiding

Inleiding

< Inhoud Index >12 Cito | Toetsen op School

Inleiding

Waar gaat Toetsen op School over?
Toetsen op School gaat over de ontwikkeling, het gebruik en de kwaliteit van toetsen. In
Toetsen op School worden toetsen beschouwd als instrumenten die gebruikt worden om de
prestaties van leerlingen, docenten, scholen en onderwijssystemen te beoordelen en op basis
daarvan beslissingen te nemen.

Toetsen zijn er in vele gedaanten of toetsvormen die wel onderscheiden worden in traditionele
en vernieuwende toetsvormen. Voorbeelden van traditionele toetsvormen zijn: mondelinge
overhoringen; schriftelijke proefwerken, toetsen of examens met meerkeuzevragen en/of open
vragen; stage- en scriptiebeoordeling. Voorbeelden van vernieuwende toetsvormen zijn:
praktijktoetsen zoals proeven van bekwaamheid en simulaties; portfolio; 360 graden feedback;
zelfbeoordeling (self-assessment), beoordeling door medestudenten (peer-assessment) en
beoordeling door student en docent samen (co-assessment). Vernieuwende toetsvormen gaan
veelal gepaard met vernieuwende onderwijsvormen die het resultaat zijn van een bepaalde
visie op leren en doceren. Toetsen op School bevat geen uitputtende bespreking van traditionele
en vernieuwende toetsvormen maar richt zich op de toetsvormen die het meest gebruikt
worden in het primair onderwijs, voortgezet onderwijs en middelbaar beroepsonderwijs.

Voor wie is dit boek?
Toetsen op School is in de eerste plaats bedoeld voor studenten van lerarenopleidingen en is in
samenspraak met opleiders van lerarenopleidingen ontwikkeld. Daarnaast kunnen ook
docenten die in de praktijk werkzaam zijn er hun voordeel mee doen. Aangezien toekomstige
docenten opgeleid worden voor verschillende onderwijssectoren of daar werkzaam in zullen
zijn, zijn er als aanvulling op Toetsen op School publicaties beschikbaar voor respectievelijk het
primair onderwijs, voortgezet onderwijs, middelbaar beroepsonderwijs en hoger onderwijs.

Waarom dit boek?
Uit onderzoek blijkt dat een docent een vierde tot een derde van de beschikbare lestijd besteedt
aan activiteiten zoals: het stellen van vragen aan leerlingen; opdrachten geven, beoordelen en
bespreken; het afnemen en beoordelen van mondelinge en schriftelijke toetsen. Deze
activiteiten, die we in dit boek met de term ‘toetsen’ aanduiden, blijken in opleidingen van
onderwijsgevenden relatief weinig aandacht te krijgen. Die geringe aandacht staat in schril
contrast met de belangrijke invloed die toetsen op leerlingen hebben. Beslissingen die op basis
van toetsen genomen worden, bepalen naar wat voor school leerlingen kunnen, hoe lang hun
opleiding duurt en wat voor beroep zij later kunnen uitoefenen. De resultaten die op toetsen
behaald worden, hebben echter niet alleen consequenties voor leerlingen maar ook voor
docenten, scholen en het onderwijs. Toetsen worden steeds meer gebruikt om de prestaties van
docenten, scholen en onderwijssystemen te beoordelen.

Het doel van Toetsen op School is een bijdrage te leveren aan het vergroten van de
deskundigheid van docenten op het gebied van toetsen.

< Inhoud Index >13 Inhoud

Wat moeten docenten weten en kunnen op het gebied van toetsen?
We omschrijven hieronder vijf aspecten van de deskundigheid van docenten op het gebied van
toetsen, met verwijzing naar de betreffende hoofdstukken in Toetsen op School.

1		 Docenten moeten weten dat toetsen verschillende doelen hebben
	� De belangrijkste beslissing bij het kiezen of ontwikkelen van een toets is het bepalen van het

doel van de toets. Afhankelijk van het doel van de toets zal namelijk een andere toets
geselecteerd of ontwikkeld moeten worden. In hoofdstuk 1 worden op basis van het doel van
de toets vier soorten toetsen onderscheiden die respectievelijk het beoordelen van
leerlingen, het onderwijsleerproces, groepen leerlingen en/of scholen en de kwaliteit van het
onderwijs tot doel hebben.

2		 Docenten moeten toetsen kunnen ontwikkelen
	� Naast de toetsen die scholen verplicht zijn om af te nemen, zoals examens, zullen scholen

ook zelf toetsen ontwikkelen en gebruiken. De hoofdstukken 2, 6, 7 en 8 gaan over het
ontwikkelen van toetsen. Het gebruik van de toetsmatrijs bij de ontwikkeling van toetsen
wordt in hoofdstuk 2 gepresenteerd, terwijl de hoofdstukken 6, 7 en 8 het construeren van
gesloten vragen, open vragen en praktijktoetsen behandelen.

3		 Docenten moeten weten waar ze informatie over toetsen kunnen vinden
	� Door het internet is zeer veel informatie over toetsen ontsloten en beschikbaar gekomen.

In hoofdstuk 5 wordt een grote verscheidenheid aan informatiebronnen besproken die
geraadpleegd kunnen worden om meer te weten te komen over zaken zoals waar men
toetsen kan vinden en aanschaffen, de kwaliteit van die toetsen en het construeren van
toetsen.

4		 Docenten moeten toetsresultaten kunnen beoordelen en interpreteren
	� Het geven van cijfers is de meest voorkomende manier om resultaten of scores op toetsen te

beoordelen. In hoofdstuk 9 worden naast het geven van cijfers ook andere manieren van het
beoordelen van toetsresultaten behandeld. Ook wordt ingegaan op hoe, afhankelijk van de
manier van beoordelen, de toetsresultaten geïnterpreteerd moeten worden.

5		 Docenten moeten de kwaliteit van toetsen en examens kunnen beoordelen
	� Om toetsen verantwoord te kunnen gebruiken, dienen deze aan bepaalde eisen te voldoen.

In de hoofdstukken 3 en 4 wordt ingegaan op de twee belangrijkste eisen waaraan toetsen
moeten voldoen: betrouwbaarheid en validiteit. Betrouwbaarheid gaat over het vertrouwen
in de scores behaald op een toets. Validiteit gaat over de betekenis en het gebruik van de
scores op een toets. Daarnaast moeten toetsen en examens nog aan andere eisen dan
betrouwbaarheid en validiteit voldoen. In hoofdstuk 10 worden deze eisen aan de hand van
twee beoordelingssystemen voor de beoordeling van toetsen en examens gepresenteerd.

Toetsen op School op internet
Deze publicatie en een toetsspecial met aanvullende informatie bij de publicaties van Toetsen
op School zijn online beschikbaar. Ga voor meer informatie naar www.toetsenopschool.nl.

http://www.toetsenopschool.nl

< Inhoud Index >14 Cito | Toetsen op School

1	
H

et doel van toetsen

1	� Het doel van toetsen

< Inhoud Index >16 Cito | Toetsen op School

1	 Het doel van toetsen
	 Piet Sanders

In dit hoofdstuk bespreken we toetsen die voor vier verschillende doelen gebruikt worden.
We beginnen de bespreking met toetsen die tot doel hebben leerlingen te beoordelen, dat wil
zeggen leerlingen te selecteren, classificeren, plaatsen en certificeren. Daarna bespreken we
toetsen die tot doel hebben het verloop van het onderwijsleerproces te beoordelen. Toetsen die
tot doel hebben de onderwijsprestaties van groepen leerlingen en scholen te beoordelen,
worden daarna besproken. Ten slotte bespreken we toetsen die tot doel hebben de kwaliteit van
het onderwijs, bijvoorbeeld de kwaliteit van het basisonderwijs of het voortgezet onderwijs, te
beoordelen.

1.1	 Toetsen voor het beoordelen van leerlingen

Toetsen die tot doel hebben leerlingen te beoordelen, kunnen onderscheiden worden in toetsen
waarmee we leerlingen kunnen:
•	 selecteren
•	 classificeren
•	 plaatsen
•	 certificeren

Hierna zullen we elke categorie toetsen met een of meer voorbeelden toelichten.

1.1.1	 Het selecteren van leerlingen
We spreken van selectie als niet alle leerlingen die zich voor een opleiding of onderwijs
programma aanmelden ook worden toegelaten.

Het voorbeeld voor het selecteren van leerlingen ontlenen we aan de toelating van studenten
tot het hoger onderwijs. In Nederland geldt dat, afhankelijk van het vakkenpakket of profiel, een
havo of vwo-diploma recht geeft op toelating tot de meeste opleidingen of studierichtingen in
het hoger onderwijs. Bij de meeste opleidingen of studierichtingen is er dus geen sprake van
selectie. Dat recht op automatische toelating geldt echter niet voor studierichtingen met een
numerus fixus (Latijn: vastgesteld aantal) zoals Geneeskunde. Bij deze studierichtingen is er wel
sprake van selectie wat in het geval van de opleiding Geneeskunde van een bepaalde
universiteit betekent dat studenten die een gemiddeld vwo-eindexamencijfer van acht of hoger
hebben automatisch toegelaten worden, een aantal studenten op basis van een toelatings
procedure van de universiteit, de zogenaamde decentrale selectie, toegelaten worden en dat de
resterende opleidingsplaatsen via een centrale gewogen loting toegewezen worden. Een reden
voor het selecteren van studenten door middel van een numerus fixus is dat er onvoldoende
docenten en/of opleidingsfaciliteiten zijn om alle studenten aan te nemen die de opleiding
willen volgen. Een andere reden kan zijn dat men verwacht dat er onvoldoende werk is voor
afgestudeerden.

1.1.2	 Het classificeren van leerlingen
We spreken van classificeren als leerlingen afhankelijk van de resultaten op een toets
verschillende onderwijsprogramma’s volgen die tot verschillende diploma’s of certificaten
leiden.

< Inhoud Index >17 Inhoud

Voor kinderen in Nederland vindt de eerste belangrijke classificatiebeslissing plaats aan het
eind van het basisonderwijs. Na de basisschool gaan alle leerlingen naar het voortgezet
onderwijs dat vier opleidingen kent, het praktijkonderwijs, het vmbo (lwoo, basisberoeps
gerichte leerweg, kaderberoepsgerichte leerweg, gemengde leerweg, theoretische leerweg),
de havo en het vwo (atheneum, gymnasium). Wanneer een kind aangemeld wordt bij een
school voor voortgezet onderwijs, dan dient dat volgens de wet gepaard te gaan met een advies
over het te volgen type onderwijs. Een dergelijk advies komt tot stand op basis van:
•	 de wensen en ideeën van de ouders en het kind;
•	 de inschatting van de basisschool;
•	 het resultaat op een onafhankelijke test of toets.

Het spreekt vanzelf dat de wensen en ideeën van de ouders en het kind een belangrijke rol
spelen bij de keuze van het vervolgonderwijs. Het gaat immers om een keuze die beslissend kan
zijn voor de toekomst van het kind. De ouders kunnen informatie geven over hun inschatting
van de capaciteiten van het kind en het kind zelf kan aangeven hoe gemotiveerd het is voor een
bepaalde keuze. De inschatting van de basisschool zal voor een groot gedeelte gebaseerd zijn op
de resultaten behaald op landelijke toetsen voor verschillende schoolvakken die bij verschillende
toetsleveranciers beschikbaar zijn (zie hoofdstuk 5), toetsen die bij het lesmateriaal horen,
toetsen die de school zelf ontwikkeld heeft en op observaties van de leerling.

De onafhankelijke toets die op het eind van het basisonderwijs het meest gebruikt wordt voor
het classificeren van leerlingen, is de Eindtoets Basisonderwijs, ook wel bekend als de Citotoets,
zie www.citotoets.nl. Het doel van de Eindtoets Basisonderwijs is het geven van onafhankelijke
informatie aan de leerling, de ouders en natuurlijk de leerkracht bij het kiezen van het best
passende type onderwijs voor de leerling. De Eindtoets Basisonderwijs waarvan jaarlijks een
nieuwe versie verschijnt, bestaat uit twaalf taken. De taken bevatten opgaven op het gebied
van Taal (100 opgaven), Rekenen-Wiskunde (60 opgaven), Studievaardigheden (40 opgaven) en
Wereldoriëntatie (90 opgaven). Taal, Rekenen-Wiskunde en Studievaardigheden zijn verplichte
onderdelen terwijl Wereldoriëntatie een facultatief onderdeel is. Op basis van het totaal aantal
goed op de onderdelen Taal, Rekenen-Wiskunde en Studievaardigheden wordt een standaard
score berekend. De laagste standaardscore die behaald kan worden is 501 en de hoogst
mogelijke standaardscore is 550. De door een leerling behaalde standaardscore vormt de basis
voor het advies voor het best passende type voortgezet onderwijs.

Hoewel de meeste kinderen op de Eindtoets conform hun capaciteiten presteren, komt er bij
sommige leerlingen minder uit dan erin zit, bijvoorbeeld door een gebrek aan motivatie om te
leren. Om na te gaan of er een verschil is tussen capaciteiten en leervorderingen – tussen
kennen en kunnen – kan de Cito Intelligentietest afgenomen worden, zie www.citotoets.nl >
Intelligentietest. Deze test doet vooral een beroep op verbale vermogens, redeneervermogen en
ruimtelijk inzicht. Hoewel ook intelligentietests als onafhankelijke test gebruikt kunnen
worden, kan de Cito Intelligentietest alleen in combinatie met de Eindtoets Basisonderwijs
afgenomen worden. Indien de score op de Cito Intelligentietest en de standaardscore op de
Eindtoets overeenstemmen, kan het schooladvies gevolgd worden dat op basis van de
standaardscore op de Eindtoets gegeven is. Indien ze niet overeenstemmen, kan het nodig zijn
om nader onderzoek te doen om tot een goed advies te komen en een pedagoog of psycholoog
te raadplegen.

In de onderbouw van het voortgezet onderwijs is er sprake van het classificeren van leerlingen
als de leerlingen moeten kiezen voor een leerweg in het vmbo, de havo of het vwo. Een toets die
ondersteuning biedt bij die keuze is het Cito Volgsysteem voortgezet onderwijs, zie www.cito.nl
> Voortgezet onderwijs > Cito Volgsysteem. Het Cito Volgsysteem is gericht op leerlingen in de
eerste drie leerjaren van het voortgezet onderwijs. Om aan te sluiten bij de vaardigheid van de

http://www.citotoets.nl
http://www.citotoets.nl
http://www.cito.nl

< Inhoud Index >18 Cito | Toetsen op School

leerlingen en dus recht te doen aan het niveauverschil tussen de leerlingen zijn er voor elk
afnamemoment (twee afnamemomenten in het eerste jaar, één afnamemoment in het tweede
jaar en een afnamemoment in het derde jaar) drie toetsversies beschikbaar. Eén toetsversie voor
vmbo-leerlingen op het niveau basisberoepsgerichte leerweg en leerwegondersteunend
onderwijs, één voor de overige vmbo-niveaus: kaderberoepsgericht en gemengde en
theoretische leerweg en één voor havo/vwo-niveau. Met de toetsen van het Cito Volgsysteem
kan het niveau van leerlingen op de zogenaamde kernvaardigheden bepaald worden en
gedurende meerdere leerjaren gevolgd worden. De kernvaardigheden zijn: leesvaardigheid en
woordenschat Nederlands, taalverzorging, leesvaardigheid en woordenschat Engels, en
rekenen-wiskunde. De vergelijking van prestaties op meerdere, opeenvolgende meetmomenten
geeft inzicht in de groei, stilstand of achteruitgang van de vaardigheden van leerlingen. De door
leerlingen behaalde resultaten op de toetsen kunnen gebruikt worden voor het bepalen van de
leerweg of het onderwijstype dat het beste bij de leerlingen past. Daartoe leveren de
Volgsysteem-rapportages informatie waarmee de prestaties van leerlingen vergeleken kunnen
worden met die van leerlingen van hetzelfde onderwijstype, maar ook met die van leerlingen
die in een hoger of lager onderwijstype geplaatst zijn. Om tot een meer verantwoorde keuze
voor het vervolgonderwijs te komen, kunnen de resultaten behaald op de toetsen van het Cito
Volgsysteem voortgezet onderwijs het beste gecombineerd worden met gegevens zoals een
beoordeling van de studiehouding, de wensen van ouders en op toetsen gebaseerde
rapportcijfers.

1.1.3	 Het plaatsen van leerlingen
We spreken van het plaatsen van leerlingen als leerlingen afhankelijk van de resultaten op een
toets verschillende onderwijsprogramma’s volgen maar dat die verschillende programma’s wel
tot hetzelfde diploma of certificaat leiden.

Een voorbeeld van het plaatsen van leerlingen zijn de twee leerwegen in het middelbaar
beroepsonderwijs: de beroepsopleidende leerweg (BOL) en de beroepsbegeleidende leerweg
(BBL). Met BOL zit een student vijf dagen in de week op school en doet praktijkervaring op met
stages. Bij een BOL-opleiding bestaat minimaal 20% en maximaal 60% uit beroepspraktijk
vorming. Studenten die een BBL-opleiding volgen, werken met een arbeidsovereenkomst in een
leerbedrijf en gaan meestal één dag in de week naar school voor de theoretische onderbouwing.
Een BBL-opleiding bestaat voor minimaal 60% uit beroepspraktijkvorming.
In het geval van de keuze tussen de BOL en de BBL is het niet het resultaat op een specifieke
toets maar is het de zelfbeoordeling van de student die de keuze bepaalt. Bij die zelfbeoordeling
kunnen resultaten op eerder afgelegde toetsen zoals bijvoorbeeld een beroepskeuzetest
mogelijk een rol spelen. In het algemeen zullen studenten die meer interesse voor theoretische
vakken hebben en nog niet in een reguliere werksituatie willen meedraaien voor BOL kiezen.
Daarentegen zullen studenten die meer praktijkgericht zijn en een werkplek in een bedrijf
ambiëren voor BBL kiezen.

1.1.4	 Het certificeren van leerlingen
We spreken van het certificeren van leerlingen als afhankelijk van de resultaten op een toets
beslist wordt of leerlingen een onderwijsprogramma al of niet met succes afgesloten hebben.

Toetsen die een (deel van een) onderwijsprogramma afsluiten, worden ook wel summatieve
toetsen of ‘toetsen van het leren’ (Engels: assessment of learning) genoemd. De bekendste
afsluitende toetsen zijn examens. De Onderwijsraad, www.onderwijsraad.nl, gebruikt de term
examens voor elke vorm van afsluitende of tussentijdse vorm van toetsing voor het vaststellen
van leerresultaten met enig civiel effect. Van de vele functies die aan examens toegedicht
worden, beschouwt de Onderwijsraad de kwalificerende functie van examens als de
belangrijkste functie van examens. Bij de kwalificerende functie gaat het met name om het

http://www.onderwijsraad.nl

< Inhoud Index >19 Inhoud

vaststellen van het eindniveau van een student aan het eind van een schoolperiode. Aan die
kwalificerende functie ontlenen examens hun civiel effect, dat wil zeggen dat de examens
erkend worden door de maatschappij, de arbeidsmarkt, de vervolgopleidingen of de overheid en
dat aan het slagen voor examens rechten ontleend kunnen worden. Zoals het behalen van het
rijbewijs het recht geeft om een auto te besturen, zo geeft het behalen van het vwo-diploma
het recht om een universitaire opleiding te volgen.

De examens in het voortgezet onderwijs zijn de examens die bij iedereen bekend zijn. Voor deze
examens zijn er landelijke examenprogramma’s die eisen stellen aan de inhoud en beoordeling,
zie www.examenblad.nl. De meeste vakken bestaan uit een centraal examen en een school
examen. In het centraal examen van een bepaald vak moeten alle examenkandidaten dezelfde
vragen beantwoorden of opdrachten uitvoeren die door de eigen docent van de kandidaten en
een docent van een andere school beoordeeld worden. De beoordeling van het centraal examen
resulteert in een centraalexamencijfer waarbij het laagste cijfer gelijk is aan 1,0 en het hoogste
cijfer gelijk is aan 10,0. Voor het schoolexamen van een bepaald vak staat in het examen
programma aangegeven welke onderwerpen getoetst moeten worden en welke onderwerpen
getoetst mogen worden. In een door een school op te stellen Programma van Toetsing en
Afsluiting (PTA) beschrijft een school de inhoud van het schoolexamen. Het PTA heeft niet alleen
als functie om alle betrokkenen bij het schoolexamen te informeren over de inhoud en de regels
voor de toetsing van het schoolexamen maar het is ook een verantwoording van de school aan
de Inspectie. Het schoolexamen bestaat meestal uit schriftelijke en/of mondelinge toetsen,
praktische opdrachten, handelingsdelen (verplichte opdrachten) en profiel/sectorwerkstukken.
De verschillende onderdelen van het schoolexamen worden door de eigen docent(en)
beoordeeld en op basis van die beoordelingen wordt het schoolexamencijfer bepaald. De cijfers
behaald op het centraal examen en het schoolexamen bepalen het diplomacijfer. Voor vakken
die niet met een centraal examen worden afgesloten, geldt dat het cijfer op het schoolexamen
ook het diplomacijfer is.

Het voorbeeld van de examens voortgezet onderwijs laat zien dat we hier te maken hebben met
twee summatieve toetsen, namelijk het centraal examen en het schoolexamen. Het verschil
tussen de twee toetsen is dat het centraal examen in een korte periode wordt afgenomen en
voor alle leerlingen gelijk is. Daarentegen wordt het schoolexamen opgebouwd in de hele
bovenbouw en de school bepaalt grotendeels zelf de inhoud van het schoolexamen. Dit
betekent dat schoolexamens van verschillende scholen niet identiek zullen zijn en dat daardoor
ook de betekenis van de schoolexamencijfers kan verschillen.

Wat betreft de verantwoordelijkheid voor examens bestaan er grote verschillen tussen de
verschillende onderwijssectoren. In het voortgezet onderwijs is de school verantwoordelijk voor
het schoolexamen terwijl voor het centraal examen de minister van Onderwijs, Cultuur en
Wetenschap verantwoordelijk is. In het middelbaar beroepsonderwijs en het hoger onderwijs
zijn de onderwijsinstellingen zelf verantwoordelijk voor de examens. Extern toezicht op de
examens in het voortgezet onderwijs en middelbaar beroepsonderwijs vindt plaats door de
Inspectie van het Onderwijs, www.onderwijsinspectie.nl, en in het hoger onderwijs door de
Nederlands-Vlaamse Accreditatieorganisatie, www.nvao.net. Daarnaast wordt ook door de
Stichting Examenkamer, www.examenkamer.nl, toezicht op examens uitgeoefend.

Hoewel een havo of vwo-diploma het recht geeft om hoger onderwijs te volgen, is een dergelijk
diploma niet per se nodig om toegelaten te worden tot het hoger onderwijs. Toelating kan
namelijk ook verkregen worden via certificering op basis van een colloquium doctum (Latijn:
geleerde samenspraak) wat, afhankelijk van de studie die men wil volgen, uit een mondeling
en/of schriftelijk onderzoek naar de geschiktheid van de toekomstige student bestaat. Hoewel
het colloquium doctum een havo- of vwo-examen vervangt, is het alleen geldig voor één

http://www.examenblad.nl
http://www.onderwijsinspectie.nl
http://www.nvao.net
http://www.examenkamer.nl

< Inhoud Index >20 Cito | Toetsen op School

specifieke studie aan die universiteit waar het toelatingsonderzoek heeft plaatsgevonden.
Bovendien moet men meestal minstens 21 jaar oud zijn om zich via een colloquium doctum te
kunnen certificeren.
De laatste jaren is het ook mogelijk dat mensen zich kunnen laten certificeren via een EVC-
procedure, www.lerenenwerken.nl > Ervaringscertificaat. EVC staat voor Erkenning van
Verworven Competenties. Via een EVC-procedure kunnen mensen kennis en ervaring officieel
laten erkennen en vast laten leggen in een ervaringscertificaat.

1.2	 Toetsen voor het beoordelen van het onderwijsleerproces

In de vorige pararaaf hebben we voorbeelden van summatieve toetsen uit verschillende
onderwijssectoren besproken. In deze paragraaf gaat het over toetsen voor het beoordelen van
het onderwijsleerproces. Deze toetsen hebben tot doel de docent te informeren over het verloop
van het leerproces bij de leerlingen en op basis van die informatie het onderwijs aan individuele
of groepen leerlingen eventueel aan te passen. Deze toetsen worden ook wel aangeduid als
formatieve toetsen of ‘toetsen voor het leren’ (Engels: assessment for learning). Voorbeelden en
kenmerken van deze toetsen bespreken we hierna.

Toetsen voor het beoordelen van het onderwijsleerproces maken veelal onderdeel uit van een
leerlingvolgsysteem. In het basisonderwijs is het meest gebruikte leerlingvolgsysteem het
Cito Volgsysteem primair onderwijs dat toetsen voor de groepen 1 tot en met 8 bevat, zie
www.cito.nl > Primair en speciaal onderwijs > Cito Volgsysteem primair en speciaal onderwijs.
De toetsen worden meestal twee keer per schooljaar afgenomen en geven dus informatie over
de voortgang van leerlingen over een langere periode. De leerlingen van groep 1 en 2 maken
vooral toetsen voor taal en ordenen (voorbereidend rekenen) terwijl het merendeel van de
leerlingen van groep 3 tot en met 8 toetsen voor spelling, rekenen/wiskunde en technisch en
begrijpend lezen maakt. Ook toetsen op het gebied van woordenschat, luisteren, Engels, sociaal-
emotioneel functioneren, interesse en studievaardigheden maken deel uit van het leerling
volgsysteem.

Het doel van een leerlingvolgsysteem is na te gaan of de school zijn doelstellingen haalt ten
aanzien van individuele leerlingen, groepen leerlingen of de school als geheel. Voor individuele
leerlingen doet het leerlingvolgsysteem dat door het geven van informatie over:

1	� De ontwikkeling van de leerling ten opzichte van het voorgaande toetsmoment of de
voorgaande toetsmomenten. De toetsen geven dan antwoord op vragen als:

	 •	� Is de mate van vooruitgang van de leerling in de afgelopen periode te vergelijken met de
mate van vooruitgang in voorafgaande periodes?

	 •	� Vertoont de ontwikkeling van de leerling nog steeds een opgaande lijn of stagneren de
vorderingen?

2	� De ontwikkeling van een leerling in vergelijking met leeftijds- of groepsgenoten. De toetsen
geven dan antwoord op vragen als:

	 •	� Hoe zijn de vorderingen in vergelijking met die van andere leerlingen uit het land over een
langere periode?

	 •	� Wordt een eventuele achterstand ten opzichte van andere leerlingen steeds groter of
loopt een leerling de achterstand in?

http://www.lerenenwerken.nl
http://www.cito.nl

< Inhoud Index >21 Inhoud

3	� De voortgang van individuele leerlingen ten opzichte van de (tussen)doelen die men wil
realiseren. De toetsen geven dan antwoord op vragen als:

	 •	� Bereikt de leerling, als die zich in dit tempo blijft ontwikkelen, de gestelde tussendoelen
of einddoelen?

	 •	 Is wat de leerling presteert in overeenstemming met wat je mag verwachten?

Afhankelijk van het antwoord op bovenstaande vragen zal de docent besluiten zijn onderwijs
anders in te richten voor individuele leerlingen, groepen leerlingen of de klas als geheel. Of een
aanpassing van onderwijs het gewenste effect heeft, kan de docent afleiden uit de resultaten
die de leerlingen op een volgend toetsmoment behalen.

In verband met het voorgaande is het onderzoek van de Inspectie naar het prestatiegericht
werken van basisscholen van belang. Volgens het Onderwijsverslag 2008-2009 van de Inspectie
werkt een kwart van de basisscholen voor rekenen en wiskunde prestatiegericht of
opbrengstgericht. Deze scholen stellen duidelijke doelen voor alle leerlingen, analyseren
problemen van leerlingen die de doelen niet halen en slagen er vaak in die te verhelpen door
goede leerlingenzorg. Leraren op scholen die prestatiegericht werken, hebben in hun lessen
duidelijk voor ogen wat ze hun klas moeten leren en stemmen hun onderwijs effectief af op de
verschillen tussen leerlingen. Deze scholen kijken jaarlijks kritisch naar hoe alle groepen
leerlingen presteren en verbeteren zich snel als prestaties tegenvallen. Op deze scholen
presteren leerlingen beter dan op scholen die minder kritisch kijken naar wat ze met hun
leerlingen bereiken. De Inspectie constateert ook dat zwakke en zeer zwakke scholen de oorzaak
van slechte prestaties vaak niet bij zichzelf zoeken, maar ten onrechte bij de leerlingen leggen.
De Inspectie pleit dan ook voor de invoering van verplichte toetsen op verschillende momenten
in de schoolloopbaan van leerlingen. Dat kan scholen helpen om kritisch naar zichzelf te kijken
en zich te vergelijken met andere scholen.

Ook het Cito Volgsysteem voortgezet onderwijs dat we in paragraaf 1.1.2 besproken hebben,
heeft als tweede doel het in kaart brengen van zwakke en sterke kanten van leerlingen ten
behoeve van begeleiding en/of remediëring. Als blijkt dat een leerling op één van de
kernvaardigheden achterblijft, kan door de docent gerichte actie worden ondernomen.

Hiervoor merkten we op dat toetsen uit leerlingvolgsystemen betrekking hebben op leerinhouden
die gedurende een langere periode onderwezen zijn. Dat laatste kan betekenen dat het enige
tijd, en wellicht te lang, kan duren voordat stagnaties in het leerproces van leerlingen
geconstateerd worden. Met toetsen die betrekking hebben op leerinhouden van één of meerdere
lessen, een bepaald onderwerp of hoofdstuk is het mogelijk om veel sneller inzicht te krijgen in
het leerproces en het onderwijs eventueel aan te passen om het leerproces te bevorderen.

Uit onderzoek blijkt dat kenmerken van toetsen die het leerproces van leerlingen bevorderen
toetsen zijn waarbij leerlingen:
•	 opdrachten en vragen voorgelegd krijgen die inzicht geven in hun leerproces;
•	 weten wat het leerdoel is en wanneer dit leerdoel behaald is;
•	 effectieve feedback ontvangen;
•	 gestimuleerd worden het eigen leerproces vorm te geven;
•	 gestimuleerd worden om te leren van andere leerlingen.

Toetsen met bovengenoemde kenmerken worden ook wel diagnostische toetsen genoemd.
Het doel van deze toetsen is het identificeren van de sterke en zwakke punten van individuele
leerlingen en groepen leerlingen. Op basis van die identificatie kan het onderwijs aangepast
worden. De waarde van een diagnostische toets staat of valt met de kwaliteit van de feedback.
Effectieve feedback bestaat niet alleen uit het duidelijk maken van welke leerinhouden de

< Inhoud Index >22 Cito | Toetsen op School

leerling nog niet beheerst (feedback) maar vooral ook uit duidelijk maken wat de leerling
concreet moet gaan doen om die leerinhouden wel te beheersen (feed forward). Uit onderzoek
naar feedback in de onderwijspraktijk blijkt echter dat feedback meestal alleen beperkt blijft tot
het geven van een cijfer. Bovendien blijkt dat het geven van een cijfer vooral zwakke leerlingen
demotiveert. Effectieve feedback vereist dat toetsen op meerdere momenten afgenomen
worden om de vorderingen van de leerlingen te kunnen blijven volgen en op tijd maatregelen te
kunnen nemen indien er vertraging of achterstand optreedt. Bij het diagnostisch of formatief
gebruik van toetsen zien we dat de scheiding tussen onderwijs en toetsing vervaagt.

Een voorbeeld van een diagnostische toets is DIALANG, European System for Diagnostic
Language Assessment, te vinden op de website van Lancaster University, zie www.lancaster.
ac.uk/researchenterprise/dialang/about.htm. Deze online diagnostische taaltoets is geënt op
het Common European Framework of Reference (CEFR) for Languages dat in Nederland bekend
is onder de naam Europees Referentiekader (ERK). Voor veertien talen zijn diagnostische toetsen
beschikbaar voor lezen, luisteren, schrijven, woordenschat en grammaticale structuren.
Gebruikers krijgen aan het CEFR gekoppelde feedback bij hun toetsprestaties naast advies hoe
zij hun huidige vaardigheidsniveau kunnen verhogen.

1.3	 Toetsen voor het beoordelen van groepen leerlingen en scholen

Toetsen die voor het beoordelen van groepen leerlingen en scholen gebruikt worden, zijn
gewoonlijk dezelfde toetsen als die gebruikt worden voor het beoordelen van individuele
leerlingen. De resultaten die individuele leerlingen van een bepaalde groep of school op een
toets behaald hebben, worden dan gebruikt om informatie over de groep of de school te geven.
We presenteren vijf voorbeelden.

Het Cito Volgsysteem primair en speciaal onderwijs geeft informatie over de vorderingen van de
groep ten opzichte van de landelijke vergelijkingsgroep en van de te realiseren onderwijsdoelen.
De resultaten op de toetsen geven dan antwoord op vragen als:
•	� Is de mate van vooruitgang van de groep in de afgelopen periode te vergelijken met de mate

van vooruitgang in de daaraan voorafgaande periodes?
•	� Vertoont de ontwikkeling van de groep nog steeds een opgaande lijn of stagneren de

vorderingen?

De resultaten van leerlingen van een groep kunnen natuurlijk ook met elkaar vergeleken
worden. De resultaten op de toetsen geven dan antwoord op vragen als:
•	 Hoe groot zijn de verschillen in prestaties tussen de leerlingen van de groep?
•	 Welke leerlingen presteren ongeveer hetzelfde?
•	 Welke leerlingen lijken onvoldoende van het onderwijs geprofiteerd te hebben?

Het Cito Volgsysteem primair en speciaal onderwijs geeft ook informatie over de kwaliteit van
het onderwijs op schoolniveau. De resultaten op de toetsen geven dan antwoord op vragen als:
•	 Hoe presteert de school op bijvoorbeeld rekenen?
•	 Hoe ontwikkelen de rekenprestaties zich?
•	 Hebben maatregelen om de rekenprestaties te verbeteren effect gehad?

De Eindtoets Basisonderwijs, www.citotoets.nl, biedt scholen de mogelijkheid om zelf
schoolrapporten te maken van alle mogelijke selecties van leerlingen via de portal van Cito.
Behalve de scores van de leerlingen zijn ook de achtergrondgegevens van de leerlingen
opgeslagen, zoals geboortedatum, leerlinggewicht, e.d.

http://www.lancaster.ac.uk/researchenterprise/dialang/about.htm
http://www.lancaster.ac.uk/researchenterprise/dialang/about.htm
http://www.citotoets.nl

< Inhoud Index >23 Inhoud

Drie verschillende schoolrapporten zijn mogelijk:
1	� In het ‘Schoolrapport zonder correctie’ worden de gemiddelde scores van een school

vergeleken met de gemiddelde scores van alle deelnemende scholen. Hierbij wordt geen
rekening gehouden met kenmerken van de school of leerlingen.

2	� Het ‘Schoolrapport correctie LG’ geeft een vergelijking van de schoolgemiddelden met dat
van scholen die, gelet op de sociaal-culturele achtergrond van de leerlingen, met de school
vergelijkbaar zijn. Daarom worden in ‘Schoolrapport correctie LG’ de gemiddelde scores van
de school gecorrigeerd voor het percentage leerlingen met een bepaald leerlinggewicht (LG).

3	� Het ‘Schoolrapport correctie LG en BL’ corrigeert de prestaties van de school voor zowel het
percentage leerlingen met een bepaald leerlinggewicht als de vaardigheid van de leerlingen
op Begrijpend lezen (BL) als indicator voor de intelligentie van de leerlingen.

Ook het Cito Volgsysteem voortgezet onderwijs dat we in paragraaf 1.1.2 besproken hebben,
levert groepsrapportages die de school in staat stellen om klassen en/of leerjaren te vergelijken
met een landelijk gemiddelde. Dit geeft inzicht in hoe de school presteert ten opzichte van
andere scholen.

De Inspectie van het Onderwijs, www.onderwijsinspectie.nl, beoordeelt de scholen in het
basisonderwijs zowel tijdens als aan het einde van de schoolperiode. Het oordeel over de
resultaten aan het einde van de schoolperiode baseert de Inspectie op de resultaten die de
leerlingen behaald hebben op landelijke (eind)toetsen van de afgelopen drie schooljaren. Waar
mogelijk zijn de resultaten van een school afgezet tegen de resultaten van scholen met
vergelijkbare leerlingen. Het oordeel over de resultaten gedurende de schoolperiode baseert de
Inspectie op de resultaten van landelijke toetsen voor technisch lezen (in groep 3 en 4), rekenen
en wiskunde (in groep 4 en 6) en begrijpend lezen (in groep 6).

COOL, www.cool5-18.nl, is een onderzoek dat bedoeld is om de kwaliteit van het onderwijs en
van individuele scholen te onderzoeken. Het onderzoek richt zich op de leeftijdsgroep van 5 tot
18 jaar. De scholen die aan het onderzoek meewerken, ontvangen als tegenprestatie een
schoolspecifieke rapportage. Daarin worden per meetjaar de (toets)resultaten van de leerlingen
van de school vergeleken met andere leerlingen en scholen uit het land met een vergelijkbare
sociaal-etnische achtergrond. Scholen kunnen dus de resultaten van hun groepen leerlingen
vergelijken met de landelijke gemiddelde scores van vergelijkbare groepen leerlingen. Ook
kunnen scholen, aangenomen dat zij aan meer metingen meedoen, vergelijkingen maken
tussen meetjaren en de ontwikkelingen bij hun leerlingen volgen. In het schoolrapport staan
ook de resultaten op het sociaal-emotionele domein (o.a. werkhouding, welbevinden, gedrag),
verschillende aspecten van motivatie en van burgerschapscompetenties.

1.4	 Toetsen voor het beoordelen van de kwaliteit van het onderwijs

Het gebruik van toetsen voor het beoordelen van de kwaliteit van het onderwijs vindt zowel in
Nederland als internationaal plaats. Hierna wordt eerst ingegaan op het peilingonderzoek dat
sinds 1987 naar de kwaliteit van het basisonderwijs in Nederland verricht wordt. Daarna wordt
een aantal internationale onderzoeken kort besproken.

Wat is het doel van het zogenaamde Periodiek Peilingonderzoek van het Onderwijsniveau in
Nederland (PPON)?
Het doel van de opdrachtgever, het ministerie van Onderwijs, Cultuur en Wetenschap, was dat
het PPON, http://ppon.cito.nl, zou moeten leiden tot het verkrijgen van inzicht in het
leeraanbod en de leeropbrengsten van het basisonderwijs. Het peilingonderzoek geeft voor een
groot aantal vakken uit het basisonderwijs antwoord op de volgende vragen:
•	 Wat proberen scholen hun leerlingen te leren?
•	 Wat steken leerlingen van het onderwijs op?

http://www.onderwijsinspectie.nl
http://www.cool5-18.nl
http://ppon.cito.nl

< Inhoud Index >24 Cito | Toetsen op School

•	 Welke wijzigingen voltrekken zich over de jaren in de onderwijsresultaten?
•	 In hoeverre worden de kerndoelen basisonderwijs gehaald?
•	 Welke verschillen zijn er in de leerresultaten tussen categorieën leerlingen?

Aan ieder peilingonderzoek ligt een domeinbeschrijving, een beschrijving van het leergebied
aan de hand van een lijst van leer- en vormingsdoelen, ten grondslag. Deze beschrijving is
gebaseerd op de kerndoelen basisonderwijs, analyses van onderwijsmethodes en vak
inhoudelijke en vakdidactische publicaties. Uitgaande van de domeinbeschrijving wordt niet
één breed samengestelde toets maar een reeks toetsen voor verschillende onderwerpen van een
leergebied ontwikkeld en afgenomen bij een groot aantal leerlingen van basisscholen. Zo worden
voor het peilingonderzoek rekenen/wiskunde bij het domein ‘getallen en bewerkingen’ tien
onderwerpen getoetst, bij het domein ‘verhoudingen, breuken en procenten’ vier onderwerpen
en bij het domein ‘meten’ acht onderwerpen. Met toetsen voor in totaal 22 onderwerpen kan
een gedetailleerde beschrijving gegeven worden van wat leerlingen aan het einde van het
basisonderwijs van rekenen/wiskunde beheersen.

Hoe worden de leeropbrengsten beschreven?
In de PPON-rapportages die op de website vermeld staan, worden de vaardigheden van de
leerlingen aan de hand van voorbeeldopgaven beschreven. De voorbeeldopgaven illustreren
wat leerlingen met verschillende vaardigheden goed, matig of in onvoldoende mate weten of
kunnen. Uitgaande van de kerndoelen basisonderwijs geven deskundige beoordelaars
vervolgens aan wat naar hun oordeel het gewenste niveau van vaardigheid is. Zij bepalen
standaarden voor minimale en voldoende beheersing die fungeren als referentieniveaus. De
standaarden krijgen inhoudelijk betekenis doordat ze gerelateerd zijn aan de voorbeeldopgaven.
Ten slotte wordt onderzocht hoe de leerresultaten van de leerlingen zich in de loop der tijd
ontwikkelen.

Voor wie zijn de peilingresultaten bedoeld?
Het PPON-peilingonderzoek is een vorm van systeemevaluatie waarbij het object van evaluatie
de kwaliteit van het onderwijssysteem is. De resultaten zijn dan ook niet bedoeld voor het
beoordelen van leerlingen en scholen maar om betrokkenen bij het onderwijs te informeren
over de stand van zaken van het onderwijs. Belangrijke doelgroepen voor de resultaten van het
peilingonderzoek zijn onder andere het ministerie van OCW, de Inspectie van het Onderwijs,
landelijke en regionale onderwijs- en schoolbegeleidingsinstituten, lerarenopleidingen voor het
basisonderwijs, leraren basisonderwijs en ontwikkelaars en uitgevers van methoden voor het
basisonderwijs. Als de resultaten niet voldoen aan de verwachtingen, zijn deze betrokkenen op
verschillende manieren in staat om maatregelen te nemen die tot betere resultaten leiden.

Internationale onderzoeken
Voorbeelden van internationale onderzoeken naar de kwaliteit van het onderwijs zijn PISA,
PIRLS en TIMSS.
PISA (Programme for International Student Assessment) is een driejaarlijks peilingonderzoek
waarbij de kennis en vaardigheden van 15-jarigen uit een groot aantal landen op het gebied van
leesvaardigheid, wiskundige en natuurwetenschappelijke geletterdheid vergeleken worden,
www.pisa.nl.
PIRLS (Progress in International Literacy Study) betreft onderzoek naar de leesvaardigheid van
leerlingen uit groep 6 van het basisonderwijs en TIMSS (Trends in International Mathematics
and Science Study) betreft onderzoek naar de wiskunde en natuurkunde vaardigheden van
17/18-jarigen, zie www.pirls.com. De resultaten op deze onderzoeken kunnen voor landen
aanleiding zijn het onderwijs aan te passen.

http://www.pisa.nl
http://www.pirls.com

2	
De inhoud van toetsen

2	� De inhoud van toetsen

< Inhoud Index >26 Cito | Toetsen op School

2	 De inhoud van toetsen
	 Erik Roelofs en Jacqueline Visser

Het vaststellen van de inhoud van een toets is zo’n beetje het halve werk van de constructie van
een toets. Hoe komt dat? Is een toets maken niet een zaak van de inhoud bepalen en dan
overgaan tot de keuze van de toetsvorm? Ja en nee. Ja, globaal gesproken komt eerst de inhoud
van de toets en dan de vorm. Nee, want inhoudelijke vragen spelen bij alle stappen van
toetsconstructie een rol, dus ook bij het bepalen van de toetsvorm. Bij de uitwerking van de
toetsinhoud blikt de toetsconstructeur al vooruit naar de prestatie die hij van een leerling bij
toetsopgaven wil zien. En andersom, bij het kiezen van toetsvormen en opgaven moet de
constructeur nagaan of hij daarmee de bedoelde inhoud wel kan toetsen.
Het komt ook voor dat eerder vastgestelde toetsinhoud tijdens het ontwerpen van opgaven
wordt aangescherpt omdat dan in de praktijk duidelijk wordt wat men eigenlijk wil toetsen.

Stappen van toetsconstructie
In dit hoofdstuk beschrijven we in detail vijf stappen van toetsconstructie die bepalend zijn voor
de inhoud van de toets:
1	� Hoe wordt bepaald wat leerlingen aan het eind van een opleiding of opleidingsfase moeten

kennen, kunnen en willen, oftewel hoe kom je tot een globaal programma van einddoelen en
tussendoelen?

2	� Hoe kom je van een globaal programma van einddoelen en tussendoelen tot toetsbare
leerdoelen?

3	� Hoe kun je toetsbare leerdoelen omzetten in toetstaken die het bedoelde gedrag oproepen
bij de leerling?

4	� Welke toetsvorm past het best bij de te toetsen leerdoelen?
5	 Hoe stel je een toets inhoudelijk correct en evenwichtig samen?

Een systematische uitwerking van de toetsinhoud zorgt ervoor dat wat in stap 1 wordt
vastgelegd ook feitelijk aan de orde komt in de toets. Gebeurt dit niet, dan bestaat het risico dat
een deel van de gestelde leerdoelen in een onderwijsprogramma niet in de toetsen aan de orde
komt.

De eerste stap, de uitwerking van een programma van einddoelen en tussendoelen, gebeurt
vaak op beleidsniveau. Duidelijk moet worden wat leerlingen aan het eind van een
opleidingstraject (basisonderwijs, voortgezet onderwijs en beroepsonderwijs) moeten kennen,
kunnen en willen. Daartoe worden raden of commissies in het leven geroepen die doelen
formuleren in een democratisch proces van bijschaven en herformuleren. Daarbij worden
diverse deskundigen en belanghebbenden betrokken, zoals vertegenwoordigers vanuit het
ministerie, vakdeskundigen, vertegenwoordigers van onderwijsinstellingen, branche
organisaties (bij beroepsonderwijs), onderwijsgevenden en onderwijsadviesorganisaties.
Dit proces mondt uit in ‘kerndoelen’, ‘eindtermen’ en ‘basiskwalificaties’ per onderwijstype en
onderwijsfase.

Omdat deze ‘doelen’ nog te vaag zijn om er toetsen op te kunnen baseren, is een tweede stap
nodig: de uitwerking van toetsbare leerdoelen. Daarin wordt de aard van de vereiste prestatie
verder uitgewerkt. Te beantwoorden vragen zijn: welk gedrag wordt van de leerlingen verwacht
(mentale processen, handelingen, vaardigheden)? In welke situaties moet de leerling presteren?
Welke hulpmiddelen mag een leerling gebruiken? Volgens welke standaard of norm zou een

< Inhoud Index >27 Inhoud

leerling moeten presteren? Indelingsschema’s (taxonomieën) voor menselijk presteren vormen
hierbij een handig hulpmiddel om de beoogde doelen bij stap 1 correct en evenwichtig uit te
werken tot een verzameling toetsbare leerdoelen. We beschrijven indelingsschema’s voor het
uitwerken van leerdoelen die betrekking hebben op respectievelijk losse elementen van een
vakgebied (zoals het uitvoeren van een staartdeling) en op competent handelen in echte leef- of
beroepssituaties (het voeren van een verkoopgesprek).

Zodra de te toetsen leerdoelen helder zijn, is het zaak de te hanteren toetstaken of toetsopgaven
te kiezen (stap 3), een of meer toetsvormen te kiezen (stap 4) en de uiteindelijke toets(en) samen
te stellen (stap 5). In praktijk zal vaak eerst stap 4 komen: de uitwerking van een globaal toetsplan
met daarin een overzicht van toetsen die op verschillende momenten tijdens de opleiding worden
voorgelegd aan de leerlingen. In zo’n plan staat een mix van te hanteren toetsvormen vermeld.

In dit hoofdstuk bespreken we echter eerst hoe afzonderlijke toetstaken kunnen worden
gekozen bij de te toetsen leerdoelen, stap 3 dus. Daarbij gaan we in op de ‘anatomie’ van een
toetsopgave en de daaruit voortvloeiende ontwerpkeuzes. Aan de orde komen keuzes
betreffende de authenticiteit of echtheid van de taaksituatie, de soorten toetsstimuli (foto, film,
materiaal, verkoopsituatie), de structurering van de toetstaak (bijvoorbeeld wel of geen eigen
oplossingen kiezen, al of niet toestaan van hulpmiddelen) en de kenmerken van de verlangde
respons (bijvoorbeeld een verbale reactie of een handeling). Deze keuzes zijn van belang bij de
correcte vertaling van afzonderlijke leerdoelen naar afzonderlijke toetstaken. Ogenschijnlijk
kleine aanpassingen in bijvoorbeeld de gebruikte toetsstimuli kunnen ervoor zorgen dat het
gestelde leerdoel niet optimaal getoetst kan worden. Gebruik van dia’s in plaats van filmpjes
leidt bij verkeerstoetsen tot een wezenlijk andere opgave.

Bij de uitwerking van het toetsplan (stap 4) gaat het erom te waarborgen dat het totale
programma van te toetsen leerdoelen evenwichtig wordt gedekt door een mix van toetsvormen
(bijvoorbeeld schriftelijke toetsen, essays, proeven van bekwaamheid). Elke toetsvorm is daarbij
een verzameling van toetsopgaven met soortgelijke kenmerken.

Bij het samenstellen van afzonderlijke toetsen (stap 5) is het de bedoeling dat de beoogde
groepen leerdoelen inhoudelijk correct en afdoende worden vertegenwoordigd in toetsopgaven.
Bij deze stap gaan we in op het gebruik van toetsmatrijzen waarin wordt aangegeven hoeveel
opgaven in een toets dienen te worden opgenomen over een aspect van kennis of
bekwaamheid, zoals verwoord in de leerdoelen. Door het gebruik van toetsmatrijzen wordt
voorkomen dat onderdelen ten onrechte niet worden getoetst of dat andere onderdelen
onevenredig veel aandacht krijgen.

Dwars door al deze stappen heen speelt de visie op leren en toetsen een rol. Verschillende visies
leiden tot verschillende toetsen, zoals we in paragraaf 2.1 zullen zien.

2.1	 Visie op leren en toetsen

Wat we willen toetsen heeft te maken met onze visie op leren en toetsen in een vakdomein.
Deze visie heeft consequenties voor de keuzes wat betreft toetsconstructie.

2.1.1	 Visie op leren
Bij het ontwerpen van toetsen speelt de visie op leren een belangrijke rol. Een van de vragen
daarbij is of bij leren de aandacht vooral uit moet gaan naar afzonderlijke kennis- of
vaardigheidselementen of juist uit moet gaan naar grotere gehelen, betekenisvolle taken of
complete taken. Dat laatste zien we bijvoorbeeld bij competentiegericht leren.

< Inhoud Index >28 Cito | Toetsen op School

Voorbeelden van de eerste benadering zijn:
•	 het verklanken van letters tot woorden;
•	 het maken van rechte zaagsneden in een houten plank;
•	 het toepassen van grammaticaregels bij werkwoordspelling;
•	 het benoemen van verschillende typen botten in een menselijke arm;
•	 het identificeren van plaatsnamen op een (blinde) landkaart.

Voorbeelden van de tweede benadering zijn:
•	 het schrijven van een brief aan Sinterklaas;
•	 het aanleggen van een elektrische installatie in een schuur;
•	 het uitzetten van een toeristische fietsroute;
•	 een spreekbeurt geven over het onderwerp ‘kilometerheffing’.

Visies op leren gaan meestal gepaard met vakdidactische visies die mede bepalen wat en
wanneer er gedurende een onderwijsprogramma wordt onderwezen en getoetst. Zo zal een
leerboek, werkboek of educatieve software die een docent gebruikt, gebaseerd zijn op een visie
op leren. In tabel 2.1 staan twee vakdidactische visies op rekenen-wiskunde die gevolgen
kunnen hebben voor wat, wanneer en hoe getoetst wordt.

Tabel 2.1: 	� Twee vakdidactische visies op rekenen-wiskunde: mechanistische en contextrijke
visie

Mechanistisch rekenen/wiskunde Contextrijk rekenen/wiskunde

Visie Bij rekenen dient gestreefd te worden naar

automatisering van basisbewerkingen via het foutloos

gebruik van rekentechnieken.

Getalbegrip en denken in modellen moeten

eerst aangelegd worden voordat

rekenprocedures worden aangeleerd en verkort.

Didactiek Leren van voorbeelden en precies nadoen en volgen

van regels.

Zorgvuldig rekenen leidend tot een juiste uitkomst.

Stapsgewijs verkorten en abstraheren.

Schattend rekenen.

Wat

toetsen

Cijferen, gebruik van algoritmen zoals de staartdeling.

Rijtjes kale sommen.

Contextgebonden rekentaken.

Bij rekentoetsen die gemaakt zijn vanuit een realistische rekendidactische visie zullen vaak
voorbeelden uit het dagelijks leven worden gebruikt. Onder invloed van deze didactische visie is
schattend rekenen doorgedrongen tot het te toetsen rekenrepertoire. Een opgave zoals
‘Hoeveel is ongeveer 19 x 19?’ waarvan de uitkomst geschat moet worden, zal niet passen bij
een formele rekendidactiek waarbij leerlingen de uitkomst van ‘Hoeveel is 19 x 19?’
cijferend moeten uitrekenen. Voor andere voorbeelden van didactische visies zie PDF 2.1 in de
ToetsSpecial op de website Toetswijzer, http://www.toetswijzer.nl/berichten/toetsspecial-
toetsen-op-school > Hoofdstuk 2.

Bij het verder uitwerken van de toetsinhoud is het essentieel dat deze aansluit bij de visie op het
vakgebied en de vakdidactiek. Dat laatste is bijvoorbeeld niet het geval als leerlingen
onderwezen worden in schattend rekenen maar dat ze bij het van maken van rekenopgaven
geen schattingen maar exacte uitkomsten moeten geven.

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/21.ashx?la=nl

http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >29 Inhoud

2.1.2	 Visie op toetsen en beoordelen
De inhoud van een toets wordt niet alleen beïnvloed door de visie op leren maar ook door de
visie op toetsen en beoordelen. Van de verschillende visies op toetsen die we in publicaties over
toetsen kunnen tegenkomen, laten we in tabel 2.2 zien wat de kenmerken van toetsen bij deze
twee zeer verschillende visies zijn.

Tabel 2.2: 	 Kenmerken van toetsen bij twee verschillende visies op toetsen

Kenmerken Uiterste zienswijze 1 Uiterste zienswijze 2

Aanbiedingswijze Voor iedereen hetzelfde. Verschillend per kandidaat.

Aard van de opgaven Losstaande elementen.

Contextvrije taken.

Product centraal.

Samenhangende elementen.

Taken in context.

Proces centraal.

Afnamecondities Voor iedereen altijd hetzelfde.

Opgaven geheim.

Per moment en kandidaat verschillend.

Opgaven openbaar.

Afnamemoment Op enkele vaste momenten.

Gescheiden van leerproces.

Continu.

Verweven met leerproces.

Samenstelling Veel korte opgaven. Enkele complexe opgaven.

Scoring Objectief.

Vaste correcte antwoorden per opgave.

Automatische scoring prestaties.

Analytische beoordeling.

Subjectief.

Meerdere oplossingen mogelijk per opgave.

Scoring van prestaties door domeinexpert.

Holistische beoordeling.

Een voorbeeld van een toets die aansluit bij visie 1 is een toets waarbij leerlingen Engels idioom
correct moeten vertalen door steeds de juiste vertaling uit vier vertalingen te kiezen. Deze toets
kan gescheiden van het leerproces met behulp van de computer worden afgenomen en
automatisch worden gescoord. De taken zijn geïsoleerde idioomelementen die los van de
gebruikscontext staan. Er kunnen veel idioomelementen, met vaste correcte antwoorden per
opgave, worden getoetst.
Een voorbeeld van een toets die aansluit bij visie 2 is een toets waarin gekozen wordt voor het
integratief toetsen van idioom, grammatica en het gebruik van schrijfstrategieën. Bijvoorbeeld
een opdracht waarbij een leerling er met een mondelinge dialoog voor moet zorgen dat een
klacht behandeld wordt. Zo’n opdracht geeft de leerling veel ruimte bij de uitvoering.
Naast analytische beoordeling op objectief te beoordelen deelaspecten, bijvoorbeeld of de
zinsbouw correct is, zal er ook sprake zijn van een holistische beoordeling door beoordelaars die
bijvoorbeeld beoordelen of de klacht overtuigend gepresenteerd is.

Het is niet zo dat toetsing volgens een van de twee uiterste zienswijzen per se beter is dan de
ander. De keuze voor de ene of de andere manier van toetsen zal onder andere afhangen van
het doel van de toets en wat we willen meten. In veel gevallen zal een mix van toetsen van
beide zienswijzen wenselijk zijn.

< Inhoud Index >30 Cito | Toetsen op School

2.2	 Een programma van einddoelen en tussendoelen

Uitgangspunt voor het uitwerken van een toetsplan en afzonderlijke toetsen is een vastgesteld
programma van einddoelen en tussendoelen. In de verschillende sectoren van ons funderend
onderwijs (basisonderwijs, voortgezet onderwijs) en het beroepsonderwijs wordt uiteindelijk
toegewerkt naar einddoelen waarvoor verschillende termen in gebruik zijn: exameneisen
(vmbo, havo, vwo), basiskwalificaties (middelbaar beroepsonderwijs), kerndoelen (basis
onderwijs, speciaal basisonderwijs, speciaal onderwijs, basisvorming). De leerweg naar deze
einddoelen is opgesplitst in een aantal stappen dat gekenmerkt wordt door verschillende
tussendoelen waarop in ieder geval summatieve toetsing plaatsvindt. Bijvoorbeeld aan het eind
van een opleidingsfase, een trimester of een leerjaar. Deze einddoelen dienen weer verder
uiteengelegd te worden in doelen voor bijvoorbeeld onderwijsmodules, blokken, instructie-
eenheden en uiteindelijk lessen. Op elk van die niveaus kan toetsing plaatsvinden, summatief
ofwel formatief van aard.

Examenprogramma’s, kerndoelen, en kwalificatie-eisen zijn door de overheid vastgelegd.
Gestuurd door een visie op mens, maatschappij en wat van uitstromende leerlingen mag
worden verwacht, wordt een programma van (algemene) doelen geformuleerd. Bij de
totstandkoming hiervan worden deskundigen op de vakgebieden, vertegenwoordigers van
brancheorganisaties en vertegenwoordigers uit het onderwijsveld geraadpleegd. In de regel
bemoeit de overheid zich niet met de vraag hoe die doelen bereikt dienen te worden, maar wel
met de vraag wat bereikt moet worden.

Als voorbeeld van hoe kerndoelen meestal geformuleerd worden, hebben we enkele kerndoelen
voor schrijfvaardigheid in het basisonderwijs en voortgezet onderwijs genomen.

Voorbeeld 1: 	 Enkele kerndoelen voor schrijfvaardigheid in het basisonderwijs

4	� De leerlingen leren informatie te achterhalen in informatieve en instructieve teksten,
waaronder schema’s, tabellen en digitale bronnen.

5	� De leerlingen leren naar inhoud en vorm teksten te schrijven met verschillende
functies, zoals: informeren, instrueren, overtuigen of plezier verschaffen.

Voorbeeld 2: 	� Enkele kerndoelen voor schrijfvaardigheid in de eerste fase van het voortgezet
onderwijs

17	�De leerlingen kennen specifieke kenmerken van een aantal tekstsoorten en kunnen
daar bij het schrijven rekening mee houden. Het gaat daarbij om: de advertentie; de
brief; het formulier; het verslag; het werkstuk.

18	�De leerlingen kunnen zich voorbereiden op een schrijftaak.
	� Het gaat daarbij om: brainstormen; eigen ideeën en gedachten ordenen; informatie

selecteren, ordenen en verwerken; de hoofdlijnen van de te schrijven tekst uitzetten.
19	�De leerlingen kunnen een tekst structureren met een indeling in inleiding, kernstuk en

slot en daarbij gebruik maken van alinea’s en tussenkoppen.

De geformuleerde doelen uit bovenvermelde voorbeelden zijn nog niet voldoende uitgewerkt
om toetsen op te baseren. Kijkend naar kerndoelen voor het basisonderwijs valt allereerst op
dat ze een streven belichamen (de leerlingen leren …) en niet een prestatie door leerlingen

< Inhoud Index >31 Inhoud

(leerlingen kunnen …). Van de kerndoelen voor de eerste fase van het voortgezet onderwijs valt
direct op dat kerndoel 17 vooral als kennisdoel is geformuleerd en kennis van tekstsoorten
betreft (kennen specifieke kenmerken van een aantal tekstsoorten), en minder als
vaardigheidsdoel (het kunnen schrijven van een advertentie, een brief, etc.).
Een tweede observatie is dat de doelen in de voorbeelden te algemeen zijn geformuleerd om er
direct toetsopgaven uit te kunnen afleiden. Hoe ziet bijvoorbeeld een tekst eruit die zo
geschreven is dat de inhoud en de vorm ervan overtuigen (voorbeeld 1, kerndoel 5)? Over welke
onderwerpen mag de tekst gaan? Hoe lang moet zo’n tekst zijn? Wat zijn precies de vorm
kenmerken en de inhoudskenmerken waaraan de tekst moet voldoen? Hoe stellen we vast dat
een leerling deze tekst overtuigend schrijft?
Een derde observatie is dat in de doelen alleen het eindniveau is uitgewerkt, terwijl men ook op
tussenmomenten wil toetsen, omdat men daar ook beslissingen wil nemen.
Een laatste observatie is dat een pure opsomming van doelen nog weinig zegt over de mate van
aandacht die aan elk kerndoel afzonderlijk moet worden besteed. Evenmin wordt duidelijk
welke aspecten van presteren mogelijk onder de doelen verscholen liggen (reproduceren,
bedenken, toepassen, overtuigen, informeren), en op welke schrijfsituaties (zoals soorten
teksten) de doelen betrekking hebben.

Vanaf het moment dat er duidelijkheid is over het programma van einddoelen en tussendoelen,
moet dan ook nagedacht worden over de inhoud van toetsen op de verschillende momenten in
het curriculum. Vragen die daarbij centraal staan zijn: welke onderdelen van de inhoud moeten
aan de orde komen? Hoe wordt de te toetsen leerinhoud geordend? In welke verhoudingen
moeten onderdelen aan de orde komen? Hoe kunnen we alle relevante aspecten van presteren
op een passende manier in kaart brengen? En belangrijker, hoe kunnen we die verschillende
aspecten toetsen?

2.3	 Uitwerking tot toetsbare leerdoelen

In het basisonderwijs en voortgezet onderwijs is in de methode (inclusief docenthandleiding,
leerboeken, werkboeken) al veel voorwerk verricht als het gaat om het uiteenleggen van
einddoelen, doelen per leerjaar, doelen per instructie-eenheid, lesdoelen en zelfs doelen per
onderwijsleeractiviteit. Dat is immers nodig om concrete lesactiviteiten te kunnen uitwerken.
Ook staan in veel methoden suggesties voor toetsing van het geleerde in een instructie-eenheid
of zijn methodegebonden toetsen bijgeleverd.

Tegelijkertijd zijn de te bereiken leerdoelen veelal niet uitgewerkt in concrete gedragsdoelen.
Ook zijn er vakgebieden of soorten vaardigheden, zoals in het middelbaar beroepsonderwijs
vaak het geval is, waar slechts globaal aangegeven wordt wat leerlingen moeten kennen en
kunnen. In dat geval zijn docenten op zichzelf aangewezen, als het gaat om het uitwerken van
toetsbare leerdoelen.

Het toetsbaar maken van leerdoelen vraagt om de invulling van twee voorwaarden. De eerste
voorwaarde is dat de inhoud van de toets gespecificeerd is. Voor het specificeren van de inhoud
van de toets worden in paragraaf 2.3.1 drie benaderingen onderscheiden. Na specificatie van de
toetsinhoud is de tweede voorwaarde dat bepaald is welke onderdelen van de inhoud getoetst
worden en welke prestaties men van de leerlingen verwacht. Hiervoor worden veelal
taxonomieën of indelingschema’s gebruikt waarvan er in paragraaf 2.3.2 vijf beschreven
worden. Zodra aan deze twee voorwaarden voldaan is, kan men de toetsbare leerdoelen
opstellen zoals beschreven in paragraaf 2.3.3.

< Inhoud Index >32 Cito | Toetsen op School

2.3.1	 Specificeren van toetsinhouden: drie benaderingen
Bij het uitwerken van algemene leerdoelen tot specifieke leerdoelen kunnen we de te toetsen
inhoud op verschillende manieren voorstellen. Zoals geïllustreerd in tabel 2.3, kunnen we
gericht zijn op het toetsen van losse elementen (zoals opgedeelde kennis, vaardigheden,
attitudes), het toetsen van competent handelen in specifieke praktijksituaties (zoals spreken
in een vreemde taal) en het toetsen van algemene competenties (zoals samenwerken,
onderhandelen).

Tabel 2.3: 	 Drie benaderingen voor het specificeren van de inhoud van de toets

Wat toetsen? Karakterisering Voorbeeld uit schoolse context Voorbeeld uit leefwereld of

beroepscontext

Losse elementen

binnen een vak

Presteren op

afzonderlijke

elementen van een

vakgebied.

Tekststructuur doorzien: De leerling

weet hoe teksten gestructureerd

kunnen zijn met behulp van

alinea’s, tussenkoppen en door

middel van een indeling in

inleiding, kern en slot.

De kandidaat kent de

verschillende lettertypes die

gebruikt worden bij het opmaken

van rubrieken van krant X.

Competent

handelen in

specifieke

praktijksituaties

Prestatie in

authentieke

(beroeps)taken.

Informatie overdragen: De leerling

kan in klas- of schoolverband een

korte monoloog houden met als

doel informatie geven.

De leerling kan in gesprek met

sprekers van de moedertaal in

dagelijkse leefsituaties

informatie geven over de eigen

persoonlijke achtergrond.

Algemene

competenties

Prestaties in

gevarieerde

taaksituaties waarin

een algemene

competentie ingezet

moet worden.

Samenwerken: de leerling kan

zodanig samenwerken met

medeleerlingen dat gezamenlijke

doelen worden bereikt en ieder

een bijdrage heeft in de

totstandkoming van de resultaten.

De aanstaande leraar is in staat

samen te werken met collega’s in

de planning en uitvoering van

onderwijsonderdelen.

Aan de eerste benadering, het toetsen van geïsoleerde elementen (kennis, vaardigheden,
attitudes), ligt de gedachte ten grondslag dat de uitvoering van complexe taken de beheersing
van de samenstellende onderdelen vereist. Zo wordt in het voorbeeld in tabel 2.3 het doorzien
van tekststructuren als voorwaarde gezien om goed gestructureerde teksten te leren schrijven.
Zo kan ook kennis over lettertypes, als voorwaarde om het vak van opmaker te leren,
afzonderlijk worden getoetst. Bij de eerste benadering is de gelijkenis tussen taaksituatie en
leef- of werksituatie veelal beperkt.

Bij de tweede benadering, competent handelen in specifieke praktijksituaties, moeten
leerlingen bij de uitvoering van de taken kennis en vaardigheden combineren. Volgens deze
benadering bestaat de te toetsen inhoud uit clusters van samenhangende onderdelen. De
opdeling in deeltaken is minder sterk dan bij toetsing van losse elementen. Dit is bijvoorbeeld
het geval bij een presentatie over een onderwerp met als doel informatie te geven. Door de
keuze van praktijksituaties is de afstand tot de werkelijkheid gering. De grenzen van het
schoollokaal en het schoolvak worden doorbroken. Dit laatste zien we in het beroepsonderwijs
waar toetsing in de beroepspraktijk plaatsvindt.

< Inhoud Index >33 Inhoud

In het basisonderwijs en voortgezet onderwijs zijn praktijksituaties vaak enigszins kunstmatig
(een korte monoloog houden in een nagespeelde situatie) om de toets praktisch uitvoerbaar te
houden.

In de derde benadering, het toetsen van algemene competenties, gaat het om generieke
vaardigheden en competenties (samenwerken, onderhandelen, onderzoek doen) die de
leerlingen in gevarieerde situaties moeten verwerven. Ze zijn niet specifiek voor één vakgebied
of beroepsdomein, maar wel van belang voor de ontwikkeling van de leerling. Denk daarbij aan
het vermogen om met anderen samen te werken, te onderhandelen of het verrichten van
(eenvoudig) onderzoek.

In de praktijk is het mogelijk om het toetsen van afzonderlijke elementen uit een vakgebied te
combineren met het toetsen van competent handelen in praktijksituaties. Een voorbeeld van
afzonderlijke kenniselementen die getoetst worden in een betekenisvolle context is een
rekenopgave die genomen is uit het dagelijkse leven (in een verhaal- of casusvorm).

2.3.2	 Indelingsschema’s
Om uiteindelijk toetsbare leerdoelen te kunnen formuleren, moet bepaald worden welke
prestaties en onderdelen daarvan precies moeten worden getoetst. Toetsconstructeurs
gebruiken daartoe vaak taxonomieën of indelingsschema’s die aspecten van menselijk
presteren beschrijven. We beschrijven vijf indelingsschema’s, waarvan er drie vooral passen bij
het toetsen van losse kennis, vaardigheden en attitudes, en twee die betrekking hebben op
toetsing van competent handelen en algemene competenties.

Het indelingsschema van Anderson en Bloom
Indelingsschema’s bevatten meestal dimensies, waarmee beoogde prestaties nader kunnen
worden geclassificeerd. Het meest bekende classificatieschema is dat van Benjamin Bloom.
De eerste versie ervan is recentelijk vernieuwd waardoor het meer beantwoordt aan
hedendaagse eisen van toetsontwikkelaars (zie tabel 2.4). Het classificatieschema is vooral
bedoeld voor het indelen van cognitieve prestaties. In dezelfde periode waarin Blooms schema
verscheen, werden ook schema’s voor affectieve prestaties en psychomotorische prestaties
gepubliceerd. Zie voor deze schema’s PDF 2.2 in de ToetsSpecial op de website Toetswijzer,
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 2.

Tabel 2.4: 	 Het indelingsschema van Anderson en Bloom (2001)

Handelingsdimensie

Kennisdimensie Oproepen Begrijpen Toepassen Analyseren Evalueren Creëren

Feitenkennis

Conceptuele kennis

Procedurele kennis

Metacognitieve kennis

a* b c d e f

* a, b, c, etc. verwijzen naar voorbeelden in de tekst

In het schema worden twee dimensies met elkaar gecombineerd, de kennisdimensie en de
handelingsdimensie.

De kennisdimensie omvat vier niveaus. Het eerste daarvan betreft feitenkennis. Dit betreft

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/22.ashx?la=nl

http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >34 Cito | Toetsen op School

kennis van basiselementen, zoals terminologie (de elementen van het periodiek systeem, de
letters van het alfabet), details en gebeurtenissen (in 1986 was er een kernramp in Tsjernobyl),
die een leerling nodig heeft om bekend te raken met een vakgebied of om de daarin
voorkomende problemen te kunnen doorzien of op te lossen.
Het tweede kennisniveau betreft conceptuele kennis of begripskennis: het gaat hier om kennis
over elementen die onderdeel uitmaken van een grotere structuur en hun onderlinge relaties.
Voorbeelden daarvan zijn abstracte begrippen als ‘democratie’ met al haar kenmerken en
relaties met andere begrippen zoals ‘stemrecht’. Of concrete begrippen zoals ‘dieren’, met als
ondergeschikte begrippen ‘vissen’ en ‘vogels’, hun kenmerken en de relaties daartussen. Kennis
van allerhande principes, wetmatigheden en relaties tussen begrippen horen ook tot
conceptuele kennis, zoals oorzaak-gevolg (water verdampt als het wordt verwarmd) en middel-
doel-relaties (om te bepalen wie er in de volksvertegenwoordiging komt, wordt er landelijk
gestemd).
Het derde kennisniveau behelst procedurele kennis. Dit betreft kennis over hoe iets te doen,
zoals methoden van onderzoek (we starten een onderzoek doorgaans met een probleemstelling,
daarna onderzoeksvragen, enz.), algoritmen (welke stappen zet je bij het maken van een
staartdeling?) en technieken (hoe slijp je een beitel?).
Het laatste kennisniveau betreft metacognitieve kennis, het bewustzijn van de eigen kennis, het
eigen denken en de sturing van dit denken. Een leerling maakt bijvoorbeeld een planning voor
het maken van een werkstuk (een verwarmingsinstallatie, een geschreven werkstuk) en gaat
tussentijds na of de activiteiten volgens plan verlopen, of en waar hij moet bijsturen, of het
product in wording aan de gestelde eisen voldoet en waar hij hulp van anderen moet inroepen
of bronnen moet raadplegen.

De tweede dimensie in het indelingsschema van Anderson en Bloom is de handelingsdimensie.
Deze beschrijft het cognitieve niveau of de gevraagde ‘kennishandeling’ waarop de leerling
moet presteren. Het niveau van kennishandelingen loopt in complexiteit op van het lagere orde
niveau ‘oproepen’ tot het meest complexe niveau van ‘creëren’.

Wanneer we de zes kennisniveaus van de handelingsdimensie combineren met de vier niveaus
van de kennisdimensie, dan worden daarmee de cellen van het schema ingevuld. Dit geeft voor
het kennisniveau conceptuele kennis het volgende resultaat.

a	� Oproepen: herkennen (uit een reeks gegeven begrippen het nader omschreven begrip
herkennen), benoemen van begrippen (Hoe noemt men het verschijnsel dat …? Wijzend op
een legenda van een kaart een antwoord laten geven op de vraag: ‘Wat is dit?’).

b	� Begrijpen: interpreteren van een verband, illustreren, classificeren van individuen onder een
diersoort, samenvatten (bijvoorbeeld vanuit voorbeelden met behulp van één overkoepelend
begrip), vergelijken (van twee staatsvormen), verklaren (waarom een kurk blijft drijven op
het water en een steen niet), voorspellen (wat gebeurt er als men koud water in een pan met
heet vet giet).

c	 �Toepassen: gebruiken en uitvoeren van een regel, principe of wetmatigheid in een nieuwe
taaksituatie (bijvoorbeeld het kiezen van de meest zonzekere vakantiebestemming met
behulp van klimaatkaarten in de wereldatlas).

d	 �Analyseren: onderscheiden (indelen van waargenomen gebeurtenissen naar bijvoorbeeld
tijdgeest en functie), organiseren (het maken van een indeling voor een opstel), uiteenleggen
in onderdelen (bijvoorbeeld een organogram maken op grond van informatie van een
bedrijf).

e	 �Evalueren: waarderen (op grond van een waarderingssysteem sterke en zwakke punten van
een werkwijze of benadering bij elkaar zetten), beoordelen (tegen elkaar afwegen van plus-
en minpunten en komen tot een waarderende uitspraak), concluderen (door combinatie van
bevindingen en waarnemingen een algemene uitspraak doen).

< Inhoud Index >35 Inhoud

f	� Creëren: plannen (het maken van een plan van aanpak op basis van eerder geleerde principes
en een inschatting van een taaksituatie), produceren, ontwerpen (iets nieuws maken op
grond van een aantal geleerde principes), uitvinden (het bedenken van een originele
oplossing van een probleem die nog nooit iemand anders had bedacht), hypothetiseren (op
grond van een theorie een nieuw experiment bedenken waarvoor men een hypothese
opstelt).

Het vaardighedenschema van Romiszowski
Romiszowski heeft een invloedrijke taxonomie voor vaardigheden ontwikkeld. Daarin
onderscheidt hij cognitieve, psychomotorische, affectieve en interactieve vaardigheden. In het
systeem wordt verder een onderscheid gemaakt tussen reproductieve en productieve
vaardigheden.

Tabel 2.5: 	 Het vaardighedenschema van Romiszowski

Reproductieve vaardigheden Productieve vaardigheden

Cognitieve

vaardigheden

Een bekende procedure toepassen op een

bekende categorie problemen: aantallen op

elkaar delen; de spellingregels toepassen bij het

schrijven van een zin.

Onbekende problemen oplossen, een nieuwe

procedure uitvinden, een theoretische stelling

bewijzen, een eigen tekst schrijven over een

onderwerp.

Psychomotorische

vaardigheden

Sensomotorische vaardigheden; herhaalbare of

geautomatiseerde acties zoals: typen, koppelen-

schakelen, hardlopen.

Strategische vaardigheden; vakmanschap,

zoals: paginaontwerp, voetballen, een veilige

route rijden.

Reactieve

vaardigheden

Aangeleerde gewoonten en attitudes, zoals:

aandacht besteden aan, reageren op, waarderen

van.

Persoonlijke (zelf)controle vaardigheden,

zoals: emoties bedwingen, zelfbeheersing,

uitstel van behoeftebevrediging.

Interactieve

vaardigheden

Sociale gewoontes: aangeleerde reacties, goede

manieren, plezierige toon.

Interpersoonlijke vaardigheden: overreding,

communicatieve vaardigheden, discussiëren.

Reproductieve vaardigheden betreffen repeterende activiteiten die met weinig of geen planning
gepaard gaan. Het gaat meestal om standaardprocedures of regelmatig voorkomende
(geautomatiseerde) handelingen.
In tegenstelling tot reproductieve vaardigheden doen productieve vaardigheden een beroep op
de creativiteit en planningsvaardigheden van de lerende. Ze gaan gepaard met (complexe)
processen die bewust en deels onbewust verlopen. De lerende moet de geleerde informatie
spontaan toepassen in nieuwe situaties, waarvoor hij nieuwe oplossingen moet bedenken.
Cognitieve vaardigheden verwijzen naar intellectuele vaardigheden zoals analyseren, hoofd- en
bijzaken onderscheiden, schematiseren, beslissen, voorspellen, evalueren, verklaren, probleem
oplossen. Bij psychomotorische vaardigheden (zoals het bedienen van een voertuig) is sprake van
samenwerking tussen hoofd (waarnemen en ervaren van tijd in de ruimte) en lichaam
(handelingen uitvoeren). Reactieve vaardigheden verwijzen naar gevoelens, attitudes, waarden;
kortom het reageren op anderen en op gebeurtenissen. Interactieve vaardigheden ten slotte
betreffen vaardigheden waarbij de betrekking tussen mensen centraal staat, zoals het
vermogen tot communiceren en samenwerken.

< Inhoud Index >36 Cito | Toetsen op School

Vakspecifieke indelingsschema’s
De taxonomieën van Anderson en Bloom en Romiszowski zijn niet ontwikkeld voor een bepaald
vakdomein, maar zijn breed toepasbaar. Daarnaast bestaan er ook vakspecifieke indelings
schema’s waarin verschillende typen cognitieve operaties worden uitgewerkt in de context
van een vak. Zo zijn er voor lezen, rekenen en moderne vreemde talen vakspecifieke
indelingsschema’s met een vakspecifieke terminologie. Een voorbeeld hiervan is het
indelingsschema voor de rekentoetsen van het Cito Volgsysteem primair onderwijs dat is
opgenomen in PDF 2.3 in de ToetsSpecial op de website Toetswijzer,
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 2.

Procesmatige prestatiemodellen
Bij procesmatige prestatiemodellen wordt het presteren op een vak of domein voorgesteld als
een samenhangend geheel van deelprocessen die deels gelijktijdig en deels volgtijdelijk worden
doorlopen. Presteren betekent dat men zowel de afzonderlijke deelprocessen als de gehele
keten van deelprocessen moet kunnen doorlopen. Als er één deelproces niet correct doorlopen
wordt, is de totale uitvoering inadequaat. Dit betekent dat er leerdoelen zijn die in feite de
keten van alle deelprocessen omvatten. In de te toetsen leerdoelen voor autorijden vinden we
een goed voorbeeld van het gebruik van een procesmatig prestatiemodel.

Het uitvoeren van een verkeersopgave, te definiëren als het uitvoeren van een specifieke
gedragskeuze in een verkeerssituatie, zoals het invoegen op een autosnelweg, wordt daarbij
opgevat als een handelingscyclus met de volgende processen: waarnemen, voorspellen,
evalueren, beslissen. Waarnemen heeft betrekking op het zien en interpreteren van (steeds
veranderende) informatie in de verkeerssituatie (weg, weer, ander verkeer, eigen gedrag en dat
van anderen) en de factoren die van belang zijn om de verkeersopgave op te lossen. Hierbij is
doelbewust kijken van belang. Voorspellen heeft betrekking op het voorspellen van wat er
gegeven de waargenomen situatie zal/kan gebeuren met betrekking tot het eigen gedrag, het
gedrag van andere verkeersdeelnemers en de verkeerssituatie.
Bij het evalueren gaat het om het inschatten in hoeverre de belangen van veiligheid,
doorstroming, milieu en sociaal rijgedrag in gevaar komen als de gemaakte voorspellingen
uitkomen. Bij zowel voorspellen als evalueren staat het combineren en integreren van
waargenomen informatie centraal. Die waargenomen informatie dient te worden vergeleken
met eerder in het geheugen opgeslagen informatie. Die ligt in het geval van autorijden vaak
opgeslagen in herkende scenario’s die tijdens het opdoen van rijervaring ontstaan. Ervaren
bestuurders hebben bij het autorijden bovendien de beschikking over handelingsscripts: een
soort geautomatiseerd handelingsprogramma dat razendsnel beschikbaar komt zodra een
situatie wordt herkend.
Het beslissen is in die gevallen in hoge mate geautomatiseerd. Leerling-bestuurders moeten
beslissingen vaak nog bewust nemen. Ze vallen daarbij terug op het correct en verantwoord
uitvoeren van de deelprocessen. Overigens, als situaties erg ingewikkeld worden, zullen zelfs
ervaren bestuurders terugvallen op deelprocessen (Wat betekent deze situatie? Welke regels
gelden hier? Wat gebeurt er als ik nu …?). In de rijopleiding zien we dat een leerweg wordt
uitgestippeld waarbij leerlingen in toenemende mate complexere verkeersopgaven leren
oplossen (zoals linksaf slaan op een drukke meervoudige kruising met daarop trams, fietsers die
door rood rijden, etc.). Tijdens het aanleren is er aandacht voor de deelprocessen (waarnemen,
voorspellen, etc.), waar de uitvoering van de verkeersopgave al spaak kan lopen. Daarom zien
we dat in systematische rijopleidingen zowel leerdoelen worden onderscheiden die de gehele
handelingscyclus behelzen als doelen die op één enkel taakproces betrekking hebben. Voor een
uitgewerkt voorbeeld met betrekking tot de verkeersopgave ‘invoegen op autosnelwegen’ zie
PDF 2.4 in de ToetsSpecial op de website Toetswijzer, http://www.toetswijzer.nl/berichten/
toetsspecial-toetsen-op-school > Hoofdstuk 2.

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/23.ashx?la=nl
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/24.ashx?la=nl
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >37 Inhoud

Een model voor competent handelen
Bij presteren in beroepssituaties wordt van de leerling vaak gevraagd om competent te
handelen. Roelofs en Sanders hebben een model van competent handelen ontwikkeld dat
gebruikt wordt voor verschillende toetsen en examens in het beroepsonderwijs. In figuur 2.1
zijn alle componenten en de samenhangen ertussen samengevat.

Figuur 2.1: 	 Model van competent handelen (Roelofs & Sanders, 2007)

Het startpunt om te bepalen of een (aankomend) beroepsbeoefenaar meer of minder
competent handelt, is een verzameling beroepstaken in kritische situaties. In een kritische
situatie wordt de kandidaat min of meer gedwongen om adequaat handelen te laten zien, op
straffe van ernstige negatieve gevolgen voor de betrokkenen. Daarmee maakt de situatie het
onderscheid tussen kandidaten die meer en minder bekwaam handelen. Hierbij past een
analogie met skiën: als er geen bergen zijn en/of als er geen sneeuw is, dan kan een aspirant-
skiër niet laten zien dat hij kan skiën. Als er alleen maar flauwe hellingen zijn, dan kan er geen
goed onderscheid gemaakt worden tussen matige en goede skiërs. Bovendien zijn er voldoende
situaties nodig om uitspraken te kunnen doen over competentie in een taakdomein.
Hieronder worden de onderdelen van figuur 2.1 nader toegelicht.

Competent handelende (aankomend) beroepsbeoefenaren kunnen hun handelen
verantwoorden met behulp van geaccepteerde professionele principes. Voorbeelden hiervan in
het docentenberoep zijn: leerlingen leren het best in een positief en ondersteunend
groepsklimaat; voorkennis kan het aanleren van nieuwe kennis en vaardigheden soms in de
weg staan, zodat leerlingen hun bestaande opvattingen vaak moeten herstructureren.

De verantwoording van het eigen handelen stoelt bij voorkeur op een persoonlijke professionele
basis met elementen als:
•	 �kennis, zoals bij docenten hun kennis over hoe leerlingen leren lezen, of over begrippen en

wetten in de natuurkunde;
•	� een ontwikkeld repertoire aan vaardigheden, zoals het kunnen toepassen van didactische

werkvormen en instructiestrategieën, zelf een aan te leren techniek kunnen demonstreren;
•	� opvattingen en voorkeuren, die mede gestoeld kunnen zijn op beroepsnormen, bijvoorbeeld

bij tandartsen of verpleegkundigen ‘het bevorderen van het welbevinden van cliënten dient

1	 Professionele basis
	 •	 Kennis
	 •	 Vaardigheden
	 •	 Opvattingen
	 •	� Persoonlijke

eigenschappen

3	 Handelen

2	� Inschatten,
afwegen en
beslissen

4	 Gevolgen

beroepstaken in

kritische situaties

< Inhoud Index >38 Cito | Toetsen op School

als uitgangpunt te worden genomen bij een behandeling’;
•	 persoonlijke eigenschappen, zoals geduld, introversie-extraversie.

Een bekwame beroepsbeoefenaar kan een taaksituatie inschatten en een professionele
afweging maken over hoe hij gaat handelen. Een voorbeeld van zo’n afweging door een
(aankomend) docent kan zijn: ‘Geef ik bij de begeleiding van een groep samenwerkende
studenten tips zodat ik misvattingen uit de wereld kan helpen?’ Of ‘Laat ik de groep met rust
om hen zelf te laten ontdekken en uitzoeken of en waar ze vakmatig gezien misvattingen
huldigen?’

Het daadwerkelijke handelen van (aankomend) beroepsbeoefenaren zal vaak bijna gelijktijdig of
afwisselend met het proces van inschatten, afwegen en beslissen plaatsvinden. Het gaat bij het
handelen om het passend inzetten van een professioneel repertoire aan handelingen. Bij
docenten gaat dat bijvoorbeeld om het maken van een lesplanning, ontwerpen van opdrachten,
organiseren van de onderwijsleersituatie, verzorgen van instructie, voeren van ouder
gesprekken. Deze brede categorieën kunnen verder uitgewerkt worden in specifieke activiteiten
zoals vragen stellen en feedback geven.

De laatste component van het model betreft de gevolgen. Slaagt de kandidaat erin om bij de
uitvoering van taken positieve gevolgen teweeg te brengen? Voorbeelden van positieve
gevolgen van het handelen van docenten zijn: betrokken werkende leerlingen, leerlingen die
zich in groepsverband nieuwe begrippen of technieken eigen maken. Wat we positieve
gevolgen noemen, hangt mede af van de visie op het beroep. Het is mogelijk dat een resultaat
in de ene visie als positiever wordt gezien dan in de andere visie. Voor een uitgewerkt voorbeeld
van dit model zie PDF 2.5 in de ToetsSpecial op de website Toetswijzer,
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 2.

Alle beschreven indelingsschema’s dragen eraan bij dat toetsbare leerdoelen kunnen worden
geformuleerd die variëren naar inhoud en niveau van cognitief, affectief, psychomotorisch of
interactief presteren.

2.3.3	 Toetsbare leerdoelen opstellen
Zodra duidelijk is op welke domeinen gepresteerd gaat worden en welk indelingsschema
daarvoor het best kan worden gebruikt, kunnen de algemene doelen worden uitgewerkt tot
toetsbare leerdoelen. De verzamelingen van leerdoelen werken als een kompas voor de
toetsconstructeur. In het overzicht van de leerdoelen wordt duidelijk wat men wil toetsen.

Wil een leerdoel toetsbaar zijn, dan zal het moeten voldoen aan een aantal kenmerken. Formeel
uitgedrukt ziet een leerdoel er als volgt uit: de leerling in stadium A in groep B van
onderwijssoort C vertoont gedrag P in situaties Q, onder condities R, waarbij hulpmiddelen S
worden gehanteerd, volgens prestatiestandaard T.

We bespreken hierna alle cursief gedrukte componenten van een toetsbaar leerdoel.

De leerling. Het gaat bij de formulering van een leerdoel altijd om een leerling of cursist die zich
in een bepaalde fase van een opleiding bevindt.

Gedrag. De vraag is hier: wat moet de leerling kunnen tonen, beheersen of weten? Het gaat om
observeerbaar, aantoonbaar gedrag.
Gebruikmakend van de werkwoorden in de indelingsschema’s kan men aangeven wat van de
leerling wordt verwacht. Uitdrukkingen als ‘herkennen’, ‘classificeren’ en ‘plannen’ worden
gebruikt in het formuleren van toetsbare leerdoelen. De werkwoorden geven aan wat de

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/25.ashx?la=nl

< Inhoud Index >39 Inhoud

leerling moet kunnen tonen na afloop van een les, een lessenreeks of een opleidingsfase. Het
komt nogal eens voor dat deze werkwoorden ofwel te algemeen ofwel te specifiek zijn gekozen.
In tabel 2.6 zijn voorbeelden opgenomen van werkwoorden waarvan wordt aangenomen dat ze
achtereenvolgens voldoende specifiek, te specifiek of te algemeen van aard zijn.

Tabel 2.6: 	� Minder en meer geschikte werkwoorden bij het formuleren van toetsbare doelen

Te algemene werkwoorden

Bestuderen

Genereren

Afleiden

Interpreteren

Observeren

Testen

Gebruiken

Toepassen

Reageren

Voldoende specifieke werkwoorden

Sorteren op alfabetische volgorde

Kiezen

Tellen

Beschrijven

Tekenen

Verklaren

Opsommen

Meten

In eigen woorden navertellen

Wegen

Groeperen

Ordenen

Te specifieke werkwoorden

Omcirkelen

Aanvinken

Een lijn trekken tussen

Een cirkel zetten om

Een kruisje zetten bij

Onderstrepen

Dezelfde kleur geven als

De eerste letter opschrijven

Een kader zetten om

De gebruikte werkwoorden zijn altijd verbonden met een inhoud uit een vakgebied, een
beroepstaak of een algemene kwaliteit, zoals het verzorgen van dieren, het uitvoeren van een
rijtaak, het verrichten van onderzoek, het schrijven van overtuigende teksten, enz.

Situaties. De vraag is hier: in welke situaties moet de leerling presteren?
Omdat prestaties sterk situatieafhankelijk kunnen zijn, is het van belang uit te werken welke
taaksituaties we aan leerlingen willen voorleggen. Of het nu gaat om presteren binnen een
schoolvak of binnen een beroepscontext, duidelijk moet zijn in welke taaksituaties dit moet
gebeuren. Om iets te kunnen zeggen over wat een leerling kan, dient men in het leerdoel aan te
geven in welke taaksituaties het gedrag getoond moet worden.

Zo worden bij het toetsen van doelen in het taalonderwijs vaak verschillende soorten teksten
onderscheiden waarin het doelgedrag moet worden getoond. Neem als voorbeeld het luisteren
naar gesproken Engelse teksten met het doel de tekst in eigen woorden na te vertellen. Dit
gericht luisteren kan bijvoorbeeld gebeuren bij het navertellen van verhalen, betogen, dialogen,
en monologen. De te beluisteren tekst kan bovendien afkomstig zijn uit een authentieke
dagelijkse situatie (bijvoorbeeld een opname van een nieuwsuitzending), van een nagespeelde
situatie die verwijst naar de werkelijkheid, of door de leraar worden voorgelezen. Het is niet
vanzelfsprekend dat leerlingen die erin slagen een voorgelezen tekst in eigen woorden na te
vertellen dit ook kunnen na het beluisteren van een authentieke nieuwsuitzending. Het is dus
van belang in de doelstelling aan te geven in welke situaties de leerling dient te presteren.
Anders gezegd, daarmee worden de grenzen van het situatiedomein waarbinnen een leerling
moet presteren bepaald.

< Inhoud Index >40 Cito | Toetsen op School

Condities. De vraag is hier: onder welke omstandigheden moet de leerling presteren?
De omstandigheden waaronder leerlingen moeten presteren, de prestatiecondities, hangen
sterk samen met de te kiezen taaksituaties, maar vallen er niet mee samen.
De uitwerking van de prestatiecondities in de te toetsen leerdoelen dient er vooral toe om
variatie te kunnen aanbrengen in de gewenste moeilijkheidsgraad van een toetstaak. In de
leerdoelen moet duidelijk worden onder welke omstandigheden een leerling het gevraagde
gedrag moet kunnen tonen. Bij het toetsen van doelen voor bijvoorbeeld het begrijpend lezen
van Engelstalige teksten worden teksten gebruikt die variëren in moeilijkheidsgraad vanwege
hun lengte, het gebruik van complexe zinsconstructies, en al of niet bekende begrippen. Dit
alles om er zeker van te zijn dat leerlingen de betekenis van teksten leren doorgronden, ook al
zijn deze soms moeilijk geschreven. Door de prestatiecondities te vermelden wordt duidelijk
binnen welke grenzen van taakcomplexiteit leerlingen geacht worden te presteren.

Hulpmiddelen. De vraag is hier: welke hulpmiddelen mag/moet de leerling inzetten bij het
uitvoeren van het gevraagde gedrag?
Het kan zijn dat hulpmiddelen juist niet gewenst zijn, wanneer we bijvoorbeeld verlangen dat
leerlingen kennis direct paraat hebben of wanneer een bewerking ‘uit het hoofd’ moet worden
gedaan, zoals bij hoofdrekenen of schattend rekenen. In andere gevallen is het gebruik van
hulpmiddelen juist nodig om een hogere orde vaardigheid te tonen, zoals het gebruiken van een
spreadsheet om ingewikkelde rekenbewerkingen te organiseren. In het laatste geval telt niet de
parate kennis of de foutloze bewerking maar de hogere orde vaardigheid om een geschikt
spreadsheet op te zetten. Andere voorbeelden van hulpmiddelen zijn een atlas, een
routenavigator, een stuk gereedschap. Een doelstelling verandert inhoudelijk sterk wanneer
hulpmiddelen wel of juist niet worden opgenomen. Neem als voorbeeld een doelstelling waarin
het oplossen van een contextrijk natuurkundig probleem centraal staat. Wanneer geen formule-
informatie mag worden geraadpleegd, wordt een zwaar beroep gedaan op reproductie van
formulekennis. Leerlingen die deze kennis niet paraat hebben, zullen het probleem niet
adequaat kunnen oplossen, terwijl ze dat mogelijk wel hadden gekund als de formules
beschikbaar waren geweest. Wanneer die reproductie van de formule essentieel wordt geacht,
moet dat in de gestelde toetsdoelen vooraf duidelijk worden gemaakt. De docent moet in dat
geval kunnen verantwoorden waarom parate formulekennis noodzakelijk is. Gaat het de
natuurkundeleraar erom dat zijn leerlingen het probleem juist kunnen plaatsen dan is parate
formulekennis niet noodzakelijk.

Prestatiestandaard. Centraal staan hier de vragen: hoe goed moet iets worden beheerst?
Welke criteria gelden voor de (goede) uitvoering? Wanneer is de docent tevreden over het
getoonde gedrag of de gedemonstreerde kennis? Wanneer niet?
Het laatste onderdeel dat een leerdoel toetsbaar maakt, betreft de prestatiestandaard
waartegen het gedrag van de leerling wordt afgemeten. Zo kan een leerdoel over het schrijven
van teksten in de eigen moedertaal informatie bevatten over de kwaliteit van de geschreven
tekst (het product), zoals de mate van gestructureerdheid, de gebruikte interpunctie en de
overtuigingskracht. Ook zou hierbij de aanpak om te komen tot een geschreven tekst een te
toetsen leerdoel kunnen vormen, zoals het aantal gehanteerde informatiebronnen (zoals
observaties, gesprekken, tijdschriftartikelen), de kwaliteit waarmee de kern van de informatie is
georganiseerd in een schema, enz.

Bij het specificeren van de prestatiestandaard in het leerdoel helpt het om te bedenken wat de
gevolgen van adequate taakuitvoering zouden moeten zijn. Die wenselijke gevolgen kunnen
vervolgens als elementen van de prestatiestandaard worden vermeld. Dit is vooral aan de orde
bij tal van (praktische) vaardigheden zoals uit te voeren in leef- en werksituaties. Bijvoorbeeld
bij spreekvaardigheid in de Engelse taal is een werkelijk gevolg dat de spreker iets gedaan krijgt

< Inhoud Index >41 Inhoud

van de ander. De automobilist lost verkeersopgaven zo op dat ze voor anderen geen hinder of
gevaar opleveren. De leerling bakt frites die de koper lekker vindt.

Wat we met het voorgaande willen benadrukken is dat het uitwerken van toetsbare leerdoelen
geen woordenspel is, maar een noodzakelijke voorbereiding voor het uitwerken van toetsen en
toetsopgaven.

Hieronder zijn, gelet op de bovengenoemde kenmerken, enkele voorbeelden van meer en
minder adequaat geformuleerde leerdoelen weergegeven. We merken erbij op dat ook de
verbeterde formuleringen nog verder kunnen worden gespecificeerd.

Voorbeeld 1
Te specifiek: de leerling kan een kruisje zetten op een afbeelding ter aanduiding van de
correcte meetkundige vorm (cirkel, driehoek, rechthoek, vierkant, ellips).
Beter: de leerling kan een afbeelding van een geometrische vorm (cirkel, driehoek,
rechthoek, vierkant, ellips) identificeren als de naam van deze vorm wordt genoemd.

Voorbeeld 2
Geen situatie genoemd: de rijinstructeur ordent de aan te leren rijtaken van eenvoudig
naar complex.
Beter: de rijinstructeur ordent de aan te leren rijtaken in het kader van een regulier
rijlesprogramma van eenvoudig naar complex.
Met prestatieconditie: in het kader van een regulier rijlesprogramma maakt de
rijinstructeur, afhankelijk van de beginsituatie van de leerling, een bij de leerling
passende ordening in aan te leren rijtaken van eenvoudig naar complex.

Voorbeeld 3
Gedrag te algemeen: de leerling baseert zijn conclusies op bevindingen uit zijn onderzoek.
Beter: in een discussieparagraaf van een onderzoeksverslag onderbouwt de leerling zijn
onderzoeksconclusies met empirische bevindingen uit het verrichte onderzoek.

Voorbeeld 4
Prestatiestandaard te vaag: de aspirant bestuurder voegt op juiste wijze in op doorgaande
wegen en autosnelwegen.
Beter: de aspirant bestuurder voegt op een zodanige wijze in op doorgaande wegen en
autosnelwegen dat andere verkeersdeelnemers niet hoeven in te houden of uit te wijken.

< Inhoud Index >42 Cito | Toetsen op School

2.4	 Bepalen van toetstaken

Een volgende stap in de uitwerking van de toetsinhoud is de keuze van toetstaken. Hoe beter de
toetstaken aansluiten bij de leerdoelen, des te beter is de kwaliteit van de uiteindelijke toets.
Met een toetstaak bedoelen we één opgave waarin minstens één leerdoel wordt getoetst.

Om na te gaan of een toetstaak toetst wat in het leerdoel staat vermeld, moeten we dus
antwoord kunnen geven op de vragen:
•	 Noodzaakt de toetstaak de leerling om het bedoelde gedrag te tonen?
•	 Komt de in de toetstaak aangeboden taaksituatie overeen met de beoogde taaksituaties?
•	 Komen in de toetstaak de bedoelde prestatiecondities naar voren?
•	 Krijgt de leerling in de toetstaak de kans te voldoen aan de bedoelde prestatiestandaard?

Wat een toetstaak feitelijk toetst, hangt af van de kenmerken van die toetstaak. Kleine
veranderingen in toetstaken kunnen dan ook grote gevolgen hebben voor wat getoetst wordt.
Daarom zetten we de belangrijkste kenmerken van toetstaken op een rij. We onderscheiden zes
hoofdkenmerken.

1	 Authenticiteit
2	 Kritieke factoren
3	 Soorten stimuli
4	 Taakstructurering
5	 Responskenmerken
6	 Gevolgen van taakuitvoering

Authenticiteit
Het eerste kenmerk betreft de authenticiteit van de taaksituatie die kan uiteenlopen van
onveranderd echt, gereduceerd echt, gesimuleerd, hands-off tot formeel.
Onveranderd echte taaksituaties worden gebruikt voor het beoordelen van prestaties in reële
werksituaties. Kenmerkend voor deze taaksituaties is dat ze worden uitgevoerd in de complexe
onveranderde werk- of leefsituatie. In die reële situatie dienen zich meestal meerdere
problemen tegelijkertijd aan.
Er kunnen redenen zijn om kandidaten toetstaken voor te leggen waarbij sprake is van een
gereduceerd echte taaksituatie. In deze situatie is de omvang van de taaksituatie beperkter.
De gevolgen van goede of zwakke uitvoering zijn nog steeds merkbaar voor de uitvoerende zelf,
de ontvangers, anderen of objecten. Verschillende storende bronnen kunnen echter worden
uitgeschakeld. Bijvoorbeeld het voeren van telefoongesprekken in een rustige ruimte in plaats
van in een ruimte waar anderen praten en binnenlopen. De reductie heeft betrekking op de
omvang van de sociale context waarin gewerkt wordt. Tegelijkertijd moet beseft worden dat de
moeilijkheidgraad van de toetstaak hierdoor ook (ongewenst) kan verminderen.
Bij gesimuleerde taaksituaties moet een kandidaat presteren door een taak uit te voeren onder
nagebootste omstandigheden. In dit soort taaksituaties worden aspecten van de natuurlijke
werk- of leefsituatie vereenvoudigd, gemanipuleerd of zelfs weggelaten. Vaak bestaat de
mogelijkheid de situatie ‘stil te zetten’, zoals in een rijsimulator of bij een rollenspel met
acteurs. Vergeleken met echte taaksituaties is het aantal gelijktijdige gebeurtenissen kleiner,
ook al zijn de simulaties zeer intelligent opgezet of geprogrammeerd.
Bij hands-off taaksituaties is sprake van beschreven, geïllustreerde of gefilmde taaksituaties die
zich niet in het hier-en-nu voordoen. De leerling handelt niet in de situatie zelf. Er zijn dan ook
geen directe gevolgen van het handelen omdat er geen sprake is van rechtstreekse interactie.
Tevens wordt de complexiteit uit de werkelijkheid gereduceerd tot de voor de taak essentiële
informatie. Bij hands-off taaksituaties is sprake van een relatie op afstand met situaties uit de

< Inhoud Index >43 Inhoud

werkelijkheid: de taken zijn ingebed in een gebruikscontext. Voorbeelden van hands-off
taaksituaties zijn: contextrijke rekensommen, waarbij een leerling uit een denkbeeldige situatie
de rekenopgave moet herkennen en oplossen of het luisteren naar een opgenomen radio-
uitzending in de klas en het beantwoorden van vragen daarover.
Tot slot onderscheiden we formele taaksituaties, waarin een relatie met een leef- of werksituatie
ontbreekt. Toetstaken in formele taaksituaties kunnen niettemin afhankelijk van de doelstelling
zeer goed worden ingezet. Denk aan het technisch lezen van woorden en zinnen dat in de eerste
jaren van het basisonderwijs geautomatiseerd en snel dient te gaan verlopen. Andere
voorbeelden zijn invuloefeningen waarin grammaticaregels worden geoefend of het uitwerken
van specifieke formules in een rekenblad.

Kritieke factoren
Het tweede kenmerk van de toetstaak, de kritieke factoren in de taaksituatie, wordt sterk
bepaald door de in de toetsdoelen vastgestelde prestatiecondities. Als het toetsdoel daarom
vraagt, moeten in bijvoorbeeld een toetstaak voor rijvaardigheid verschillende prestatie
condities vertegenwoordigd zijn, zoals uiteenlopende wegtypen, verschillende aantallen
verkeersdeelnemers, variërende weersomstandigheden.

Soorten stimuli
Het derde kenmerk betreft de te gebruiken soorten stimuli in de toetstaak. De stimuli vormen
het concrete toetsmateriaal waarin de opdracht vervat ligt. Het hangt sterk van het te toetsen
leerdoel af welke stimuli moeten worden gekozen. Als een te toetsen doel in de criterium
situatie een dynamische situatie vraagt, zoals het opmerken van veranderingen in de verkeers
situatie, dan volstaat een toetstaak met een foto niet, maar moet minimaal een filmpje gebruikt
worden. Een toetstaak als het benoemen van verschillende typen botten en gewrichten van het
menselijk lichaam kan met behulp van foto’s of 3D modellen, maar moet soms aan de hand
van een echte persoon, wanneer het benoemen bijvoorbeeld gaat in het kader van het
diagnosticeren van een gewrichtsblessure. Het kiezen van de passende stimuli is cruciaal, omdat
het gebruik ervan mede bepaalt wat er feitelijk getoetst wordt. Als de meest gewenste
toetsstimuli niet beschikbaar zijn of bijvoorbeeld te duur, dan kan een gevolg zijn dat bepaalde
leerdoelen niet getoetst kunnen worden.

Taakstructurering
Het vierde kenmerk van een toetstaak, taakstructurering, en de daarmee in verband staande
kenmerken van de respons en de aard van de gevolgen van de taakuitvoering, is het meest
complexe kenmerk van een toetstaak. Hierna worden elf aspecten van dit kenmerk genoemd
waarvan een schematisch overzicht te vinden is in PDF 2.6 in de ToetsSpecial op de website
Toetswijzer, http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
> Hoofdstuk 2. In PDF 2.7 worden de kenmerken toegelicht aan de hand van twee voorbeelden.

•	 �Duur: hoe lang moet een taak duren om het in de doelstelling gevraagde te kunnen
aantonen: korte taken, uit te voeren binnen één lesuur, lange termijn taken, die enkele
weken tot een half jaar in beslag kunnen nemen of tussenvormen?

•	� Opgeroepen/spontaan: moet het in de doelstelling gevraagde worden aangetoond in taken
op aanvraag of in taken die in een natuurlijke situatie optreden?

•	� Structurering probleemdefinitie: welke structuur in de probleemdefinitie moet gegeven
worden gezien het gevraagde in de doelstelling: een ongestructureerde, matig of sterk
gestructureerde probleemdefinitie? Bij toetstaken met een ongestructureerde probleem
definitie moet de leerling het probleem eerst zelf in kaart brengen alvorens het op te lossen.

•	 �Taakinstructies: in welke mate moeten taakinstructies worden gegeven opdat het in de
doelstelling gevraagde wordt gemeten? Moeten veel of weinig aanwijzingen worden
gegeven wat betreft de te volgen werkwijze, het materiaalgebruik, het gereedschapgebruik,

http://toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/26.ashx?la=nl

http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/27.ashx?la=nl

< Inhoud Index >44 Cito | Toetsen op School

het hulpmiddelengebruik en de aard van de gewenste oplossing?
•	� Alternatieve werkwijzen: vereist het in de doelstelling gevraagde één vaste werkwijze of zijn

er meerdere mogelijke werkwijzen?
•	� Alternatieve oplossingen/producten: vereist het in de doelstelling gevraagde één specifieke

correcte oplossing of product of zijn meerdere correcte oplossingen/producten mogelijk?
•	 �Groepsprestaties: verwijst het gevraagde in de doelstelling naar een toetstaak waarin

kandidaten individueel werken, in groepen of combinaties daarvan?
•	 �Interactiviteit: vereist het in de doelstelling gevraagde dat het handelen van de kandidaat

leidt tot verandering in de taaksituatie?
•	 �Materiaalgebruik: vereist het in de doelstelling gevraagde bepaalde te gebruiken/bewerken

materialen (bijvoorbeeld papier, klei, voer, hout) of juist niet?
•	 �Gereedschappen: vereist het in de doelstelling gevraagde al of niet het gebruik van

instrumenten (meters, potlood, pen, messen, rekenmachine, computer), machines of
voertuigen?

•	� Strategische hulpmiddelen: vereist het in de doelstelling gevraagde het al of niet gebruiken
van strategische hulpmiddelen (bijvoorbeeld: atlas, woordenboek, tabellenboek,
stappenplan, internetbronnen zoals wikipedia, gebruikershandleiding, routenavigator).

Responskenmerken
Het vijfde kenmerk van toetstaken betreft de gevraagde respons. Allereerst betreft dit de
responsmodaliteit. De vraag hierbij is welke modaliteit het best past bij het in de doelstelling
gevraagde: moet de kandidaat verbaal (schriftelijk-mondeling), non-verbaal, symbolisch,
performaal (grafisch, fysiek, beeldend) presteren in de toetstaak? Daarnaast kan de
responsstructuur van de toetstaak variëren. Is sprake van een open of een gesloten respons
(bijvoorbeeld antwoordopties bij meerkeuze-opgaven of te kiezen meervoudige respons). Een
volgend aspect betreft de responstijd: vereist de toetstaak dat er onmiddellijk een actie/
antwoord komt? Is de toetstijd beperkt? Tot slot is er de vereiste mate van verfijning: hoe
verfijnd dient de respons te zijn gezien het in de doelstelling gevraagde. Daarbij valt te denken
aan de lengte (bijvoorbeeld een kort antwoord, een kort essay, een lang essay, een verslag), de
gevraagde mate van nauwkeurigheid in respons (bijvoorbeeld een globaal of exact antwoord),
de eis van vaktaal.

Gevolgen van taakuitvoering
Het laatste kenmerk van de toetstaak betreft de gevolgen van taakuitvoering: in hoeverre
hebben de volgens de doelstelling uit te voeren taken wel of geen directe gevolgen voor de
uitvoerende zelf, ontvangers, anderen of objecten?
Ook wanneer de kenmerken van toetstaken worden gevarieerd, heeft dat gevolgen voor wat
feitelijk gemeten wordt. Het is dan ook zaak te zorgen voor gelijkvormigheid tussen het te
toetsen leerdoel en de toetstaak. Het schematisch overzicht in PDF 2.6 kan daarbij helpen.

2.5	 Opstellen van een toetsplan

Nadat de doelen van de toets zijn uitgewerkt, kan het toetsplan worden opgesteld. Daarin staat
welke toetsvormen wanneer gebruikt gaan worden voor summatieve of formatieve doeleinden.
Het toetsplan stelt docenten in staat regelmatig terugkoppeling te geven aan de leerlingen en
hun onderwijs aan te passen aan wat de leerlingen nodig hebben. Bovendien krijgen leerlingen
maar ook ouders duidelijkheid over wat de school belangrijk acht om te leren.

Bij de uitwerking van het toetsplan staan de volgende vragen centraal:
•	 Met welke toetsvormen worden de verschillende leerdoelen gemeten?
•	 Hoe worden toetsen gespreid over de tijd?

http://toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/26.ashx?la=nl

< Inhoud Index >45 Inhoud

•	 Welk gewicht krijgen de verschillende toetsvormen bij de beoordeling van leerlingen?

Bij het opstellen van een toetsplan is het zaak een evenwicht te vinden in het gebruik van
verschillende toetsvormen. Om welke inhoud van een toets het ook gaat, aangeraden wordt om
gebruik te maken van een evenwichtige mix van toetsvormen. Een evenwichtige mix van
toetsvormen zorgt ervoor dat potentieel zwakke kanten van de ene toetsvorm gecompenseerd
worden door de potentieel sterke kanten van de andere. ‘Sterk’ en ‘zwak’ hebben betrekking op
de betrouwbaarheid en validiteit van de verschillende toetsvormen. Zo zal een toets bestaande
uit meerkeuzevragen meestal betrouwbaarder zijn dan een proeve van bekwaamheid terwijl
deze laatste toetsvorm veel authentieker is.

Zoals in paragraaf 2.4 werd betoogd, is het verstandig stil te staan bij de gewenste typen
toetstaken voordat men definitief voor een bepaalde toetsvorm kiest. Het kan heel
verhelderend zijn om bij de vaststelling van toetsvormen eerst een aantal prototypische
opgaven te ontwikkelen die men in de gewenste toetsvormen gaat gebruiken. Daarbij staat de
vraag centraal of de gestelde leerdoelen met de beoogde toetstaken kunnen worden getoetst.
Veel hangt dan af van de kenmerken van de opgaven. Vervolgens kan al of niet besloten worden
om door te gaan met een toetsvorm.

Een voorbeeld van een toetsprogramma voor aspirant rijinstructeurs staat in figuur 2.2. Hierin
staan de vier verschillende toetsvormen die afgenomen worden om de kennisbasis en de
competentie van aspirant rijinstructeurs vast te stellen. In de figuur zien we dat ‘verantwoord
rijden als eerste bestuurder’ door middel van een casustoets en een praktijkrit beoordeeld wordt
terwijl het ‘verwoorden van de taakprocessen’ alleen door middel van de praktijkrit beoordeeld
wordt. Voor meer informatie over de toetsvormen en de toetstaken die in de toetsen gebruikt
worden, verwijzen we naar Vissers, Nägele en Roelofs (2006).

Competentiedomeinen Kennisbasis Beroepstaken

Casustoets Situatie-

beoordelings-

toets

Praktijkrit Proeven van

bekwaamheid/

videodossiers

Cluster 1 Competent in verkeersdeelname

1.1	 Verantwoord rijden als eerste bestuurder

1.2	 Verwoorden van de taakprocessen

1.3	 Voertuigbeheersing als tweede bestuurder

X

X

X

X

X

Cluster 2 Competent in voorbereiden van lessen

2.1	 Lesplanning op maat maken

2.2	 Uitwerken van rijvaardigheidsdidactiek

2.3	 Organiseren

X

X

X

X

X

X

Cluster 3 Competent in uitvoeren van lessen

3.1	 Instructie geven

3.2	 Coachen van het leerproces

X

X

X

X

X

X

Cluster 4 Competent in evalueren en bijstellen

4.1	 Beoordelen van rijvorderingen

4.2	 Reflectie en bijstelling eigen handelen

X X X

X

Figuur 2.2:	 Toetsplan voor aspirant rijinstructeurs (Vissers, Nägele & Roelofs, 2006)
De planning van de verschillende toetsvormen kan zich uitstrekken over verschillende

< Inhoud Index >46 Cito | Toetsen op School

tijdseenheden: een schooljaar, een trimester, een instructie-eenheid of een les. In een toetsplan
kunnen enkele malen per schooljaar landelijke toetsen worden opgenomen om de algemene
voortgang van leerlingen te toetsen en trends te signaleren (bijvoorbeeld een opgelopen
achterstand), leerlingen te plaatsen of hen advies te geven. Op scholen voor primair onderwijs
wordt in dit verband veel gebruikgemaakt van een leerlingvolgsysteem waarin toetsen zijn
opgenomen voor taal (technisch lezen, begrijpend lezen, spellen), rekenen (zoals getallen,
bewerkingen, breuken, meten) of studievaardigheden. In het vorige hoofdstuk zagen we dat er
ook voor het voortgezet onderwijs en het beroepsonderwijs toetsen beschikbaar zijn waarmee
leraren de studievoortgang van hun leerlingen kunnen nagaan en waarmee leerlingen betere
keuzes voor vervolgonderwijs kunnen maken.

Een groot deel van een toetsplan behelst de planning van summatieve toetsen waarmee
nagegaan wordt of (de tussen)doelen bereikt zijn. Deze toetsen kunnen een instructie-eenheid,
een trimester of een schooljaar betreffen. Aan de hand van deze toetsen worden leerlingen
beoordeeld, wordt besloten hen al dan niet te bevorderen of te certificeren. In scholen voor
voortgezet onderwijs zien we dat de geplande toetsen worden samengevat in een zogeheten
Programma van Toetsing en Afsluiting (PTA). Het gaat hier meestal om zelf ontwikkelde
toetsen, maar ook commercieel verkrijgbare toetsen kunnen onderdeel vormen van een PTA.
Voor een voorbeeld van een PTA zie PDF 2.8 in de ToetsSpecial op de website Toetswijzer,
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 2.

Bij de planning van een toetsplan mogen formatieve toetsen natuurlijk niet ontbreken. Zoals we
in hoofdstuk 1 reeds opmerkten, geven de resultaten op formatieve toetsen inzicht in sterke en
zwakke punten van de leerling en ondersteunen het nemen van didactische maatregelen op vrij
korte termijn.

In de praktijk komt het nogal eens voor dat men toetsen die met een formatief oogmerk werden
afgenomen later toch laat meetellen bij een eindbeoordeling. Om deze praktijk te voorkomen,
moet in een toetsplan staan welke toetsen wel en welke toetsen niet gebruikt zullen worden bij
het vaststellen van een eindbeoordeling.

2.6	 Samenstellen van afzonderlijke toetsen

De laatste voorbereidende stap voor de eigenlijke constructie van toetsopgaven is het maken
van een blauwdruk voor de samenstelling van de toets(en).

Om ervoor te zorgen dat een toets een representatieve afspiegeling is van wat getoetst moet
worden, dient men de volgende vragen te beantwoorden:
•	 Welk gewicht krijgen de verschillende leerdoelen in de toets?
•	 Hoe bereiken we een goede dekking van doelen en onderwerpen?
•	 Hoe bereiken we een goede dekking van zowel lagere als hogere orde processen?
•	 Hoe bereiken we een goede dekking van beoogde toepassingssituaties?
•	 Hoe bereiken we dat de prestatie ook echt van de leerling zelf is?

De meeste van deze vragen kunnen met behulp van een toetsmatrijs beantwoord worden.
We beschrijven dit aan de hand van een voorbeeld. Tabel 2.7 toont een voorbeeld van een
beknopte toetsmatrijs, zoals die is gehanteerd bij de constructie van theorie-examens voor
kandidaat-rijinstructeurs. Het te toetsen domein, theorie van de rijtaak, is voorafgaand hieraan
uiteengelegd in een beschrijving van de rijtaak volgens moderne gedragswetenschappelijke
modellen op het terrein van rijvaardigheid. Dit resulteerde in een onderscheid in hoofdtaken

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/28.ashx?la=nl

http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >47 Inhoud

(hier afgebeeld in de linkerkolom) en deeltaken, kwaliteitscriteria waarop de adequaatheid van
de taakuitvoering diende te worden beoordeeld en de aard van het te bevragen taakproces.

Tabel 2.7: 	� Toetsmatrijs examenthema ‘Theorie van de rijtaak’: aantal waarneem- en
voorspel/evalueeropgaven (VE) en aantal handelingskeuzeopgaven (H) per
hoofdrijtaak (aangepast naar Roelofs & Vissers, 2007)

Kwaliteitscriteria van autorijden

Veiligheid Doorstroming Milieu Sociaal rijgedrag Totaal

VE H VE H VE H VE H

Voorbereiden en afsluiten

van verkeersdeelname

2 0 2 0 1 0 0 0 5

Stromen 4 2 4 1 1 1 1 1 15

Kruisen 7 3 5 1 0 0 3 1 20

Zijdelings verplaatsen 7 3 3 1 1 1 3 1 20

Totaal 20 8 14 3 3 2 7 3 60

In een bijeenkomst met vertegenwoordigers van een examenopgavencommissie is bepaald
welk gewicht iedere combinatie van kwaliteitscriteria en taakprocessen enerzijds en rijtaken
anderzijds zou moeten krijgen. Veiligheid werd hierbij beschouwd als het belangrijkste
criterium, gevolgd door achtereenvolgens doorstroming (vlot rijden), sociaal rijgedrag en
milieusparend rijden. Bij de taakuitvoering werden ‘kruisen’ en ‘zijdelings verplaatsen’ als meest
cruciale rijtaken van de totale rijtaak beschouwd, omdat daarbij de meeste ontmoetingen met
anderen plaatshebben. Uitgaande van een aantal van 60 opgaven zijn na het verkrijgen van
consensus de aantallen te ontwikkelen opgaven verdeeld over de cellen. In de tabel zien we dat
het grote toegekende gewicht aan veiligheid zichtbaar terug te zien is in het aantal van 28
items dat besteed moet worden aan dit onderdeel. Ook zien we dat voor de rijtaak
‘Voorbereiden en afsluiten van verkeersdeelname’ geen handelingskeuzeopgaven worden
ontwikkeld. Meer in het algemeen zijn er meer voorspel- en evalueeropgaven geconstrueerd
dan handelingskeuzeopgaven. Ook dit is een gevolg van een keuze van de
examenopgavencommissie.

Hoewel dit voorbeeld is genomen uit de context van professionele toetsconstructie, gelden de
hiervoor genoemde vragen ook voor toetsen die in de schoolpraktijk gebruikt worden, zoals een
schriftelijke overhoring, een proefwerk of een op te geven werkstuk. Het gebruik van een
toetsmatrijs voorkomt dat onevenredig veel of juist te weinig aandacht besteed wordt aan
bepaalde leerdoelen of dat de toets eenzijdig gericht is op lagere of juist hogere orde
denkprocessen.

Tot slot
Terugkerend naar de opzet van dit hoofdstuk kunnen we constateren dat de belangrijkste
stappen van de bepaling van toetsinhoud zijn beschreven. We zijn in detail ingegaan op
indelingsschema’s om prestaties van leerlingen systematisch uit te werken, zodat daarop
toetsbare leerdoelen kunnen worden gebaseerd. Aan de orde kwamen vervolgens de elementen
die in een toetsbaar leerdoel thuishoren. Daarna is een methodiek beschreven om te bepalen
hoe een toetstaak eruit zou moeten zien, wil het beoogde leerlinggedrag daarmee opgeroepen
worden. Tot slot is ingegaan op de planning van toetsvormen en de samenstelling van
afzonderlijke toetsen, om de wat-vraag van toetsing verder gestalte te geven.

< Inhoud Index >48 Cito | Toetsen op School

In de hoofdstukken 6, 7 en 8 komen enkele veel gebruikte toetsvormen aan de orde (zoals
toetsen met open en gesloten vragen en praktijktoetsen), waarbij met name in hoofdstuk 8 alle
stappen van toetsspecificatie nog eens de revue passeren. Ook dan zal blijken dat inhoudelijke
afstemming tussen de te zetten stappen een belangrijke voorwaarde is voor kwalitatief goede
toetsen.

3	�
De betrouw

baarheid van toetsscores

3	� De betrouwbaarheid van
toetsscores

< Inhoud Index >50 Cito | Toetsen op School

3	� De betrouwbaarheid van
toetsscores

	 Piet Sanders

De betrouwbaarheid van toetsscores is het onderwerp van dit hoofdstuk. Wat in de theorie over
toetsen die aangeduid wordt met klassieke testtheorie onder de betrouwbaarheid van
toetsscores verstaan wordt en hoe die betrouwbaarheid met een betrouwbaarheidscoëfficiënt
gekwantificeerd kan worden, wordt in paragraaf 1 uiteengezet. Hoe met behulp van de
standaardmeetfout de betrouwbaarheid van individuele toetsscores bepaald kan worden, wordt
in paragraaf 2 behandeld. De vraag hoe de betrouwbaarheid van toetsscores gekwantificeerd
kan worden in termen van misclassificaties, dat wil zeggen ten onrechte gezakte of geslaagde
leerlingen, staat centraal in paragraaf 3. Dezelfde vraag komt in paragraaf 4 aan de orde in
geval er sprake is van meerdere toetsen zoals bij een havo-examen. Op wat de invloed van
beoordelaars is op de betrouwbaarheid van toetsscores, wordt in paragraaf 5 ingegaan. Hoe de
betrouwbaarheid van toetsscores verhoogd kan worden, komt in paragraaf 6 aan de orde.
Ten slotte worden in paragraaf 7 adviezen gegeven voor de dagelijkse toetspraktijk. Voor een
goed begrip van dit hoofdstuk is enige kennis van een beperkt aantal statistische begrippen
gewenst. Voor zover die begrippen niet in de tekst uitgelegd worden, verwijzen we naar
Wikipedia, Google of de Toetstechnische Begrippenlijst van Cito, te vinden op www.cito.nl >
Onderzoek en wetenschap > Kenniscentrum > Toetstechnische Begrippenlijst.

3.1	 Betrouwbaarheid van toetsscores

Onder toetsscores verstaan we de scores die leerlingen op een toets kunnen behalen. Als
voorbeeld van een toets nemen we de havo-toets Engels 2009 die een van de toetsen van het
havo-examen 2009 was. Op de website van Cito zijn de examengegevens van de laatste drie
jaar beschikbaar. Daarom verwijzen we voor de teksten, de vragen en het correctievoorschrift
van de havo-toets Engels 2009 naar www.alleexamens.nl > HAVO > Engels: 2009 – Tijdvak 1.
De havo-toets Engels uit 2009 bestaat uit 43 vragen waarvan 34 meerkeuzevragen en 9 open
vragen. Op de vragen kunnen 1 of 2 scorepunten behaald worden en in totaal kunnen 49
scorepunten behaald worden. In plaats van de termen vragen, opdrachten, taken of onderdelen
wordt in dit hoofdstuk en de andere hoofdstukken ook wel de generieke term ‘items’ gebruikt.

Op de havo-toets Engels 2009 kunnen dus minimaal 0 scorepunten en maximaal 49 score
punten behaald worden. Veronderstel dat een leerling genaamd Jan 42 scorepunten behaalt.
Die 42 scorepunten noemen we zijn geobserveerde toetsscore. Als we deze toets een tweede
keer bij Jan zouden afnemen dan is het niet waarschijnlijk dat hij opnieuw 42 scorepunten zou
behalen. De havo-toets Engels of een andere toets een aantal keren afnemen, kan natuurlijk
nooit in werkelijkheid plaatsvinden. Het is een gedachte-experiment om een belangrijk begrip
te introduceren, namelijk dat van een verdeling van mogelijke geobserveerde scores van een
leerling. Elke leerling die de havo-toets Engels aflegt, heeft zo’n verdeling die we zouden kunnen
aanduiden als de ‘privé verdeling’ van die leerling. Als we de havo-toets Engels een groot aantal
keren, bijvoorbeeld 1000 keer, bij Jan hadden kunnen afnemen, dan zou dat in de volgende privé
verdeling van Jan geresulteerd kunnen hebben: 100 keer 36 scorepunten, 200 keer 38 score
punten, 400 keer 40 scorepunten, 200 keer 42 scorepunten en 100 keer 44 scorepunten.

http://www.cito.nl
http://www.alleexamens.nl

< Inhoud Index >51 Inhoud

De gemiddelde toetsscore van die 1000 geobserveerde toetsscores definiëren we als de ware
score van Jan en die is gelijk aan 40 scorepunten.

Omdat de toets maar één keer bij dezelfde leerling afgenomen wordt, wordt de geobserveerde
score van die leerling als een toevallige trekking uit de privé verdeling van die leerling
beschouwd. In het geval van Jan hadden we bijvoorbeeld ook de score 36, 38, 40, 42 of 44
kunnen trekken. De geobserveerde score van de leerling kan gelijk, groter of kleiner zijn dan
diens ware score. Het verschil tussen de geobserveerde score en de ware score wordt de
meetfout genoemd. Is de geobserveerde score groter dan de ware score, dan is de meetfout
positief. In geval van een positieve meetfout behaalt Jan een score die groter is dan wat hij
gemiddeld genomen op deze toets zou behalen. Is de geobserveerde score kleiner dan de ware
score dan is er sprake van een negatieve meetfout.

De meetfout heeft betrekking op alles wat de geobserveerde toetsscore van een leerling doet
verschillen van zijn of haar ware score. Meetfouten kunnen veroorzaakt worden door zaken die
te maken hebben met de leerling. Het kan zijn dat toevallig op de dag dat de toets afgenomen
wordt de leerling zich niet lekker voelt, slecht geslapen heeft, niet gemotiveerd is, minder
geconcentreerd is of pech of geluk heeft bij het beantwoorden van bepaalde items. Toets- of
examenangst wordt vaak ten onrechte ook wel als meetfout aangeduid maar toetsangst moet
als een eigenschap van de leerling beschouwd worden die tot onderpresteren leidt op alle
toetsen die bij de leerling afgenomen worden. Meetfouten kunnen ook veroorzaakt worden
door zaken die met de toets te maken hebben. Indien de toets door beoordelaars beoordeeld en
gescoord wordt, is het mogelijk dat de toets van sommige leerlingen door een milde
beoordelaar en die van andere leerlingen door een strenge beoordelaar beoordeeld wordt.
Ten slotte kunnen meetfouten veroorzaakt worden door omstandigheden waaronder de toets
wordt afgenomen. Juist op de dag dat de toets afgenomen wordt, is er bijvoorbeeld iets mis met
de verlichting, is er sprake van geluidsoverlast, is de examenzaal te koud of te warm en is er een
surveillant bij wie het mogelijk is om af te kijken.

De havo-toets Engels een groot aantal keren bij Jan afnemen, heeft zowel een theoretisch als
een praktisch bezwaar. Het theoretisch bezwaar is dat Jan zich de items zal herinneren en de
antwoorden te weten kan komen in de tijd tussen verschillende afnamen waardoor zijn ware
score per afname zal verschillen. Het praktische bezwaar is natuurlijk dat we Jan niet vele malen
de havo-toets Engels kunnen laten afleggen. De twee bezwaren impliceren dat we de ware
score van Jan niet kennen en ook niet de ware score van andere leerlingen die de toets maken.
En omdat we de ware score niet kennen, kennen we ook de meetfout niet. We zitten dus met
een onoplosbaar probleem. Het enige dat we kennen is de geobserveerde score en die is
samengesteld uit een ware score en een meetfout. We kunnen dit probleem formuleren met
een eenvoudige wiskundige vergelijking. Stel dat we vandaag de havo-toets Engels bij Jan
afnemen. We stellen de score die Jan gaat behalen voor met de hoofdletter X, en om duidelijk te
maken dat het om de geobserveerde score van Jan gaat, plakken we zijn naam en de dag als een
index aan het scoresymbool vast: ,Jan vandaagX . Volgens de klassieke testtheorie heeft Jan ook een
ware score op de toets. Deze ware score is een vast getal dat we kunnen opvatten als een vaste
eigenschap van Jan. Als symbool voor deze ware score gebruiken we de kleine (Griekse) letter
tau en we stellen de ware score van Jan voor als Janτ . Maar er komt ook een meetfout voor die
we aanduiden met ,Jan vandaagE en die we niet kennen. In de klassieke testtheorie wordt de
geobserveerde score gedefinieerd als de som van de ware score en de meetfout en dit wordt
weergegeven met de volgende vergelijking:

< Inhoud Index >52 Cito | Toetsen op School

τ= +Jan,vandaag Jan Jan,vandaagX E	 (1)

Deze vergelijking laat zien dat we met een onoplosbaar probleem te maken hebben. Het enige
wat we na de afname van de toets kennen, is de geobserveerde score, en die is de som van twee
grootheden die we niet kennen. We hebben dus één vergelijking met twee onbekenden en die
kunnen we niet eenduidig oplossen.

Het voorgaande is niet alleen van toepassing op Jan maar op iedere leerling uit de populatie
leerlingen voor wie de havo-toets Engels 2009 bedoeld is. Vandaar dat we voor iedere leerling
uit de populatie de vergelijking van de klassieke testtheorie kunnen opschrijven als:

= +X T E	 (2)

Volgens formule (2) is de geobserveerde score van iedere leerling uit de populatie de som van de
ware score van die leerling en de meetfout die we maken op het moment van de toetsafname.
In formule (2) staat het symbool T voor het Engelse ‘true score’ of ware score en is het symbool E
de afkorting van het Engelse ‘error’ dat in het Nederlands meestal aangeduid wordt met
meetfout.

Voordat we de formule van de betrouwbaarheid van toetsscores presenteren, dienen we eerst
de begrippen ‘variantie’ en ‘standaardafwijking’ of ‘standaarddeviatie’ te introduceren.

De variantie en standaardafwijking van de toetsscores die leerlingen op een toets behaald
hebben, kunnen in vijf stappen berekend worden:
1	 Bereken de gemiddelde toetsscore.
2	� Trek van de toetsscore van elke leerling de gemiddelde toetsscore af. Dit resulteert in

negatieve en positieve verschillen.
3	 Kwadrateer die verschillen en tel ze op.
4	 Deel de uitkomst van stap 3 door het aantal leerlingen. Deze uitkomst geeft de variantie.
5	� Neem de vierkantswortel van de variantie en die uitkomst is de standaardafwijking.

De standaardafwijking is een veel gebruikte maat voor de verdeling of spreiding van scores.
Deze maat heeft als voordeel dat ze uitgedrukt wordt in dezelfde eenheid als de scores. Een
andere maat voor de spreiding van scores is het kwadraat van de standaardafwijking of de
variantie. Hoewel deze maat als nadeel heeft dat ze niet uitgedrukt wordt in dezelfde eenheid
als de scores, hebben varianties in sommige gevallen wel als eigenschap dat ze op een zinvolle
manier bij elkaar kunnen worden opgeteld. Dat is ook het geval in de klassieke testtheorie waar
de variantie van de geobserveerde scores gelijk is aan de som van de variantie van de ware
scores plus de variantie van de meetfouten. Als formule wordt dit geschreven als:

= +Var() Var() Var()X T E	 (3)

Het belangrijkste begrip uit de klassieke testtheorie is de betrouwbaarheid van de toetsscores.
Die heeft direct te maken met formule (3): de variantie van de geobserveerde scores kan
opgedeeld worden in twee delen, en wat we willen is dat het deel dat toe te schrijven is aan de
meetfout relatief klein is, waardoor het gedeelte dat de variantie van de ware scores uitdrukt
relatief groot wordt.

< Inhoud Index >53 Inhoud

De formule voor de betrouwbaarheid van de toetsscores X is gedefinieerd als:

ρ = =
+

Var() Var()
Var() Var() Var()

T T
X T E	 (4)

In formule (4) staat het symbool ρ (ρ staat voor de Griekse letter rho) voor de betrouwbaarheid
van de toetsscores. De Engelse term voor betrouwbaarheid is ‘reliability’. Uit formule (3) valt
onmiddellijk af te leiden dat Var(X) even groot is als of groter is dan Var(T). Dit betekent dat de
noemer in de breuk van formule (4) even groot of groter is dan de teller en dit betekent dat de
betrouwbaarheid niet groter kan zijn dan 1. Omdat varianties niet negatief kunnen zijn en de
verhouding tussen varianties dus ook niet, kan ook de betrouwbaarheid niet negatief zijn,
waaruit weer volgt dat de betrouwbaarheid een getal is tussen 0 en 1.

Formule (4) is een zogenaamde definitieformule. De formule drukt precies uit wat men in de
klassieke testtheorie bedoelt met betrouwbaarheid maar ze kan niet gebruikt worden om de
betrouwbaarheid van toetsscores te berekenen. De formule bevat namelijk een grootheid,
Var(T), die we niet kunnen berekenen omdat we de ware scores van de leerlingen niet kennen.
Gelukkig zijn er methoden ontwikkeld waarmee we de betrouwbaarheid kunnen schatten
zonder de ware scores van de leerlingen te kennen. De meest bekende methode, de interne-
consistentiemethode, bespreken we hierna.

Ten slotte is het van belang hier op te merken dat we in dit hoofdstuk soms kortheidshalve over
‘betrouwbaarheid’ spreken terwijl we over ‘betrouwbaarheid van toetsscores’ zouden moeten
spreken. Toetsen kunnen namelijk niet betrouwbaar of onbetrouwbaar zijn maar toetsscores
wel.

3.1.1 	Schatting van de betrouwbaarheid van toetsscores
De interne-consistentiemethode voor het schatten van de betrouwbaarheid van toetsscores
heeft zijn populariteit vooral te danken aan het feit dat de methode tegemoet komt aan wat in
de praktijk gebruikelijk is, namelijk dat de toets maar één keer bij een steekproef van leerlingen
wordt afgenomen. Bij deze methode vormen de op de items behaalde scores de basis voor de
schatting van de betrouwbaarheid. De bekendste schatting van de betrouwbaarheid van toets
scores, veelal aangeduid met betrouwbaarheidscoëfficiënt, is Cronbach’s alfa die gedefinieerd is
als:

α
 
 = − −
 

∑ Var()
1

1 Var()

i
i

X
k

k X	 (5)

In formule (5) wordt het aantal items in de toets voorgesteld met k. In de havo-toets Engels is k
gelijk aan 43, het aantal items in de toets. Tussen de vierkante haken staat een breuk; de
noemer van de breuk is de variantie van de geobserveerde toetsscores X. Om de teller uit te
rekenen moeten we van elk item de variantie van de geobserveerde itemscores Xi berekenen en
optellen (het symbool sigma staat voor optellen). In de havo-toets Engels is dat dus de som van
de varianties van 43 items, namelijk de variantie van item i = 1, item i = 2, item i = 3, tot en met
item i = 43. Aangezien formule (5) geen onbekende grootheden bevat, kunnen we alfa
uitrekenen. Cronbach’s alfa kan voor toetsen bestaande uit dichotome en/of polytome items
gebruikt worden. Indien de toets alleen uit dichotome items bestaat, is Cronbach’s alfa gelijk
aan de betrouwbaarheidscoëfficiënt die als de KR20 bekend staat.

< Inhoud Index >54 Cito | Toetsen op School

3.1.2	 Interpretatie van de betrouwbaarheid van toetsscores
De betrouwbaarheid kunnen we interpreteren als een proportie of als een percentage door de
proportie met 100 te vermenigvuldigen. Volgens de formules in voorgaande paragraaf betekent
een betrouwbaarheid van 0,90 dat een proportie van 0,90 of 90% van de variantie van de
geobserveerde scores toegeschreven kan worden aan verschillen tussen de ware scores van
leerlingen en 0,10 of 10% aan meetfouten. Een hoge betrouwbaarheid betekent dus dat
verschillen in geobserveerde toetsscores van leerlingen vooral te maken hebben met verschillen
in de ware scores van leerlingen. Een hoge betrouwbaarheid impliceert dat we de ware score
van een leerling beter kunnen voorspellen (zie paragraaf 3.2). Een hoge betrouwbaarheid
impliceert ook dat – wanneer we bij dezelfde leerlingen twee vergelijkbare (parallelle) toetsen
zouden afnemen, bijvoorbeeld de havo-toetsen Engels 2009 van het eerste en tweede tijdvak –
leerlingen met een hoge toetsscore op de toets van het eerste tijdvak naar verwachting ook een
hogere toetsscore op de toets van het tweede tijdvak zullen behalen, terwijl leerlingen met een
lage toetsscore op de toets van het eerste tijdvak ook een lagere toetsscore op de toets van het
tweede tijdvak zullen behalen.

Wat acceptabele waarden voor de betrouwbaarheid van een toets zijn, hangt af waarvoor de
toets gebruikt wordt. Indien met een toets belangrijke beslissingen over individuele leerlingen
genomen worden, wordt een betrouwbaarheid van minstens 0,90 als wenselijk beschouwd.
Indien een toets echter gebruikt wordt om de prestaties van groepen leerlingen – bijvoorbeeld
klassen of scholen – te beschrijven of te vergelijken, wordt als vuistregel een betrouwbaarheid
van 0,70 als acceptabel beschouwd. Zie hierover ook hoofdstuk 10.

Aangezien Cronbach’s alfa nog steeds de populairste betrouwbaarheidscoëfficiënt is, is het
belangrijk om twee kanttekeningen bij het gebruik van deze coëfficiënt te plaatsen. De
eerste kanttekening is dat bewezen kan worden dat alfa een ondergrens van de
betrouwbaarheid is. Dit betekent dat als de toets een alfa van 0,70 heeft, men zeker weet dat de
betrouwbaarheid van de toets gelijk is aan of groter is dan 0,70, maar men weet niet of de
betrouwbaarheid nu 0,70 is, of 0,80 of zelfs gelijk aan 1 is. Als men een hoge alfa vindt,
bijvoorbeeld 0,95, dan is dat geen groot probleem, maar als alfa laag is, bijvoorbeeld 0,30, dan
zou de betrouwbaarheid wel eens groter kunnen zijn. Er zijn coëfficiënten ontwikkeld die vooral
bij toetsen met een gering aantal items in hogere ondergrenzen resulteren. In feite is de
betrouwbaarheid die bij de havo-toets Engels gerapporteerd wordt (zie paragraaf 3.1.3) niet
coëfficiënt alfa maar de hoogst mogelijke ondergrens van de betrouwbaarheid. De tweede
kanttekening betreft de interpretatie van coëfficiënt alfa als maat voor de interne consistentie
of homogeniteit van een toets. Met beide termen wordt bedoeld dat alfa zou aangeven in welke
mate de items van een toets ‘hetzelfde’ zouden meten ongeacht wat ‘hetzelfde’ ook zou mogen
zijn. Het feit echter dat alfa ook een hoge waarde kan hebben terwijl de toets uit heterogene
items bestaat, dat wil zeggen items die niet ‘hetzelfde’ meten, bewijst dat die interpretatie
onjuist is.

Als we de havo-toets Engels 2009 zouden afnemen bij studenten die Engels studeren aan een
universitaire lerarenopleiding zal de betrouwbaarheid van de havo-toets naar verwachting lager
zijn dan bij de havisten. De reden voor deze lagere betrouwbaarheid is dat de ware scores van de
studenten Engels minder zullen verschillen dan de ware scores van de havisten. Terwijl de ware
varianties van de twee groepen veel zullen verschillen, zullen de varianties van de meetfouten
weinig verschillen omdat verwacht mag worden dat de variantie van de meetfouten niet
afhankelijk is van de groepen leerlingen waarbij de toets afgenomen wordt. Dit betekent
volgens formule (4) dat de betrouwbaarheid van de toets die afgenomen is bij de havisten
groter zal zijn dan dezelfde toets afgenomen bij de studenten Engels. Zeker weten doen we het
echter niet want daarvoor zouden we de toets daadwerkelijk bij de studenten Engels moeten
afnemen.

< Inhoud Index >55 Inhoud

Hiervoor merkten we op dat een hogere betrouwbaarheid impliceert dat we de ware score van
een leerling beter kunnen voorspellen. Als die ware score ook betrekking heeft op waar we
geïnteresseerd in zijn, bijvoorbeeld hoe de schriftelijke beheersing van het Engels van havisten
na vijf jaar onderwijs is, dan heeft de toets ook een hoge validiteit. Validiteit is het onderwerp
van hoofdstuk 4.

3.1.3	 Havo-toets Engels 2009
Een aantal begrippen dat hiervoor besproken is, lichten we toe aan de hand van de havo-toets
Engels 2009. Daarnaast wordt ook een aantal andere begrippen toegelicht. In onderstaande
tabel staan de gegevens die ontleend zijn aan het Examenverslag 2009, ga naar www.cito.nl >
Voortgezet onderwijs > Centrale examens > Examenverslagen > Oude verslagen: 2009,
Resultaten per examen, Applicatie (Excel), Toevoegen, Opleidingstype HAVO, HAVO CSE Engels.

Havo Engels 2009 tijdvak 1
totaal aantal vo-kandidaten 	 47648
steekproefgrootte 	 2353
aantal items 	 43
p’-waarde totale steekproef 	 0,64
maximumscore 	 49
gemiddelde score 	 31,4
normeringsterm	 0,4
gemiddeld cijfer	 6,2
percentage onvoldoendes	 28
standaardafwijking	 6,7
betrouwbaarheid	 0,83
standaardmeetfout	 2,8

In de tabel kunnen we lezen dat de havo-toets Engels bij een populatie van 47648 leerlingen
afgenomen is. De gegevens in de tabel zijn gebaseerd op een steekproef van 2353 leerlingen.

De toets bestaat uit 43 items waarop een maximumscore van 49 scorepunten behaald kan
worden.

Het gemiddelde aantal scorepunten dat op deze toets behaald werd, was gelijk aan 31,4 score
punten. Het gemiddelde is berekend door de scores van de 2353 leerlingen op te tellen en te
delen door 2353.

De P’-waarde totale steekproef wordt berekend door de gemiddelde score te delen door de
maximumscore. De P’-waarde is een indicatie van de moeilijkheidsgraad van het examen en
daarmee ook van de gemiddelde moeilijkheidsgraad van de afzonderlijke items. Binnen de
klassieke testtheorie wordt de moeilijkheid van een item gedefinieerd als zijn p-waarde. Bij een
binair of dichotoom item, dat wil zeggen een item waarop alleen een score van nul of één kan
worden behaald, is de p-waarde de proportie personen dat het item correct beantwoordt. Bij
polytome items, dat wil zeggen items waarop meer dan één scorepunt behaald kan worden, is
de p-waarde gedefinieerd als de gemiddelde score behaald op dat item gedeeld door de
maximumscore die op dat item behaald kan worden. De gemiddelde moeilijkheidsgraad van de
havo-toets Engels was 0,64.

Op de havo-toets Engels werd een gemiddeld cijfer van 6,2 behaald. Hoe de cijfers op deze toets
bepaald werden, plus de rol van de normeringsterm daarbij, kan men nalezen in hoofdstuk 9.
Het gemiddelde cijfer is berekend door de cijfers van 2353 leerlingen op te tellen en te delen
door 2353.

http://www.cito.nl

< Inhoud Index >56 Cito | Toetsen op School

De cesuur, dat wil zeggen het aantal scorepunten waaraan het laagste voldoende cijfer 5,5
toegekend wordt, staat niet in de tabel vermeld. De cesuur voor de havo-toets Engels 2009 was
gelijk aan 28 scorepunten, wat lager is dan de gemiddelde score op de toets die, zoals we
hiervoor zagen, gelijk was aan 31,4 scorepunten.

De standaardafwijking van de havo-toets is gelijk aan 6,7 scorepunt. Hoe de standaardafwijking
in vijf stappen berekend wordt, hebben we beschreven in paragraaf 3.1. De standaardafwijking
is een handige maat om de verdeling van de toetsscores te beschrijven. Indien de geobserveerde
scores van een toets een normale verdeling hebben of normaal verdeeld zijn (zie o.a. Wikipedia,
http://nl.wikipedia.org/wiki/Normale_verdeling), dan bevindt:
•	� 68% van de scores zich tussen één standaardafwijking boven en één standaardafwijking

beneden de gemiddelde score;
•	� 90% van de scores zich tussen 1,645 standaardafwijking boven en 1,645 standaardafwijking

beneden de gemiddelde score;
•	� 95% van de scores zich tussen 1,96, zeg twee, standaardafwijkingen boven en beneden de

gemiddelde score;
•	� 99% van de scores zich tussen 2,58 standaardafwijkingen boven en 2,58 standaard

afwijkingen beneden de gemiddelde score.

Indien de scores op de havo-toets Engels normaal verdeeld geweest zouden zijn, dan zou bij
een standaardafwijking van 6,7 scorepunt 68% van de scores zich tussen de 38,1 scorepunten
(31,4 + 6,7), afgerond 38 scorepunten, en 24,7 scorepunten (31,4 – 6,7), afgerond 25 score
punten, bevonden hebben. Omdat de frequentieverdeling laat zien dat de scores niet perfect
normaal verdeeld zijn, is dit bij de havo-toets Engels echter ongeveer 62%.

De betrouwbaarheidscoëfficiënt van de havo-toets Engels is gelijk aan 0,83. De coëfficiënt
kunnen we gebruiken om de betrouwbaarheid van verschillende toetsen te vergelijken.
Die vergelijking is alleen zinvol als op de verschillende toetsen hetzelfde aantal scorepunten
behaald kan worden. Ondanks dat op de havo-toets Duits 2009 twee scorepunten minder
behaald konden worden, kunnen we echter wel zeggen dat de havo-toets Engels 2009
betrouwbaarder was dan de havo-toets Duits 2009 die een betrouwbaarheidscoëfficiënt van
0,74 had.

De standaardmeetfout van de havo-toets Engels 2009 is gelijk aan 2,8 scorepunt. Hoe we de
standaardmeetfout kunnen gebruiken bij het bepalen van de betrouwbaarheid van individuele
toetsscores behandelen we in de volgende paragraaf.

3.2	 Standaardmeetfout

Met de betrouwbaarheidscoëfficiënt is het niet mogelijk de betrouwbaarheid van de toetsscores
van individuele leerlingen te bepalen. Met de standaardmeetfout, symbolisch voorgesteld als
SE(X) en het tweede belangrijkste begrip uit de klassieke testtheorie, kan dat wel. De standaard
meetfout is de standaardafwijking van de meetfouten van de toetsscores van de leerlingen bij
wie de toets is afgenomen. De formule voor de standaardmeetfout is gedefinieerd als:

ρ= −SE() SD() 1X X	 (6)

waarbij SD(X) de standaardafwijking van de geobserveerde scores is van de leerlingen die de
toets gemaakt hebben. Uit formule (6) blijkt dat er een belangrijke relatie tussen de
standaardmeetfout en de betrouwbaarheid bestaat. Als de betrouwbaarheid van een toets
gelijk is aan 0 dan is de standaardmeetfout gelijk aan de standaardafwijking van de toetsscores.

http://nl.wikipedia.org/wiki/Normale_verdeling

< Inhoud Index >57 Inhoud

Als de betrouwbaarheid gelijk is aan 1 dan is de standaardmeetfout gelijk aan 0. Als de
betrouwbaarheid in formule 6, ρ , geschat is met alfa dan bevat de formule geen onbekende
grootheden en kan de standaardmeetfout berekend worden.

Er bestaat ook een vuistregel om de standaardmeetfout te schatten. Het blijkt dat bij een niet te
moeilijke toets, dat wil zeggen een toets waarbij de gemiddelde toetsscore ongeveer 50% van
de maximumscore is, een redelijke schatting van de standaardmeetfout verkregen kan worden
door de vierkantswortel van de maximumscore te vermenigvuldigen met het getal 0,45. Indien
de toets moeilijk(er) is, moet men een hoger getal dan 0,45 nemen en als de toets makkelijk(er)
is een lager getal dan 0,45. De gemiddelde score van de havo-toets Engels is 64% van de
maximumscore van 49 scorepunten. Toepassing van de vuistregel geeft een schatting van de
standaardmeetfout van ongeveer 7 x 0,40 = 2,8 wat gelijk is aan de standaardmeetfout uit
voorgaande tabel. Deze vuistregel zou gebruikt kunnen worden indien we door bijvoorbeeld
ervaring zouden weten hoe moeilijk de toets ongeveer zal zijn. Voorafgaande aan de afname
van de toets zou men dan over een schatting van de standaardmeetfout beschikken en op basis
daarvan kunnen bepalen of men de betrouwbaarheid van de individuele toetsscores al of niet
voldoende vindt. In het laatste geval zou men dan kunnen besluiten de toets uit meer items te
laten bestaan.

Het gebruik van de standaardmeetfout lichten we toe aan de hand van Jan die op de havo-toets
Engels 42 van de in totaal 49 mogelijke scorepunten behaalde wat hem het cijfer van 8,1
opleverde. De standaardmeetfout geeft ons de mogelijkheid om twee vragen over de
scorepunten en het cijfer van Jan te beantwoorden.

De eerste vraag is: Wat is de ware score van Jan op de havo-toets Engels 2009?

Hiervoor constateerden we dat Jan een score van 42 op de toets behaalde maar dat als we de
toets 1000 keer bij Jan hadden kunnen afnemen hij niet iedere keer een score van 42 behaald
zou hebben, maar soms een hogere score dan 42 en soms een lagere score dan 42. Omdat we de
toets geen 1000 keer kunnen afnemen, constateerden we hiervoor ook dat we de ware score
van Jan of een andere leerling nooit zullen weten. Door gebruik te maken van de statistiek
kunnen we echter wel een zogenaamd betrouwbaarheidsinterval opstellen waarbinnen de ware
score zou kunnen liggen. Let wel dat de term betrouwbaarheidsinterval de Engelse vertaling van
‘confidence interval’ is en niet hetzelfde is als de betrouwbaarheid van toetsscores wat zoals we
eerder al opmerkten de Engelse vertaling van ‘reliability’ is.

Om een betrouwbaarheidsinterval voor de ware score van Jan te kunnen opstellen, dienen we
de kans te specificeren dat het betrouwbaarheidsinterval de ware score bevat. In onderstaande
formule voor het betrouwbaarheidsinterval, formule (7), hebben we die kans op 90% gesteld.

τ− × ≤ ≤ + × =Jan Jan JanP(1,645 SE() 1,645 SE()) 0,90X X X X	 (7)

Tussen de haken in formule (7) staat dat de ware score van Jan groter of gelijk is aan de
geobserveerde score van Jan minus 1,645 maal de standaardmeetfout of dat de ware score van
Jan kleiner of gelijk is aan de geobserveerde score van Jan plus 1,645 maal de standaardmeetfout.
Tussen haken wordt dus het betrouwbaarheidsinterval voor de ware score van Jan gegeven.
Voor de haken in formule (7) staat P, wat de afkorting van de Engelse term voor ‘probability’ is,
en wat in het Nederlands kans betekent. Formule (7) moeten we lezen als dat wanneer we de
toets een groot aantal keren bij Jan zouden afnemen en iedere keer het betrouwbaarheids
interval uitrekenen, in 90% van die keren zijn ware score binnen het berekende interval zal
liggen en in 10% van die keren erbuiten. Dat laatste zal het geval zijn als Jan bijvoorbeeld een
keer een hele lage score of een keer een hele hoge score op de toets behaalt.

< Inhoud Index >58 Cito | Toetsen op School

Met een standaardmeetfout van 2,8 scorepunt voor de havo-toets Engels en een geobserveerde
score van Jan van 42 scorepunten, is het 90%-betrouwbaarheidsinterval voor de ware score van
Jan gelijk aan:

()τ× ≤ ≤ + × =JanP 42 – 1,645 2,8 42 1,645 2,8

()τ≤ ≤ =JanP 37,4 46,6 0,90

Het 90%-betrouwbaarheidsinterval van de ware score van Jan heeft als grenzen 37,4 en 46,6
wat betekent dat alle waarden in dat interval als schattingen voor de ware score van Jan in
aanmerking zouden kunnen komen. Hoewel die schattingen met verschillende schattings
methoden verkregen kunnen worden, beperken we ons hier tot twee schattingsmethoden.
De eerste schattingsmethode bestaat hieruit dat men de geobserveerde score als schatting van
de ware score neemt. Bij de tweede schattingsmethode houdt men naast de geobserveerde
score ook rekening met de betrouwbaarheid van de toets en de gemiddelde score op de toets.
In het geval van Jan komt dat neer op: 31,4 + rho x (42 – 31,4) wat een schatting oplevert van
31,4 + 0,83 x 10,6 = 40,2 scorepunten. In het geval van een hoge betrouwbaarheid van de toets
zullen de twee schattingen weinig verschillen en in het geval van een perfecte
toetsbetrouwbaarheid zijn ze uiteraard identiek.

We kunnen het voorgaande ook toepassen op het cijfer van Jan dat 8,1 is. In de applicatie van
Cito lezen we bij Grafieken dat de standaardafwijking van de cijfers van de havo-toets Engels
gelijk is aan 1,2. Gegeven dat de betrouwbaarheid van de toets 0,83 is, is de standaardmeetfout
van de cijfers volgens formule (6) gelijk aan 0,49 en is het 90%-betrouwbaarheidsinterval gelijk
aan:

()τ− × ≤ ≤ + × =JanP 8,1 1,645 0,49 8,1 1,645 0,49

()τ≤ ≤ =JanP 7,30 8,90 0,90

We zien dat ondanks een redelijk hoge betrouwbaarheid van 0,83, het 90%-betrouwbaarheids
interval van het ware cijfer van Jan als grenzen 7,30 en 8,90 heeft.

Het is mogelijk om voor een kleiner of groter betrouwbaarheidsinterval te kiezen waarbinnen
de ware score of het ware cijfer zich bevindt. Indien we voor een 68%-betrouwbaarheidsinterval
kiezen dan moeten we in formule (7) 1,645 vervangen door 1, en door 1,96 of 2,58 als we voor
respectievelijk een 95%- of 99%-betrouwbaarheidsinterval kiezen. We zien dus dat het
betrouwbaarheidsinterval breder wordt als we zekerder uitspraken willen doen.

De tweede vraag is: Is het ware cijfer van Jan hoger dan dat van Angela?

Angela heeft op de havo-toets Engels het cijfer 6,3 behaald. Het 90%-betrouwbaarheidsinterval
van het ware cijfer van Angela is 5,5 – 7,10. Omdat de betrouwbaarheidsintervallen van Jan en
Angela elkaar niet overlappen, mogen we concluderen dat het ware cijfer van Jan hoger is dan
dat van Angela. Had Angela echter het cijfer 6,8 behaald dan hadden we die conclusie niet
kunnen trekken omdat het betrouwbaarheidsinterval van Angela dan gelijk is aan 6,0 – 7,6 en
dat interval overlapt met het interval van Jan.

< Inhoud Index >59 Inhoud

Voorgaande voorbeelden laten zien dat bij toetsen met een betrouwbaarheid van 0,83, maar
ook bij toetsen met een hogere betrouwbaarheid, de betrouwbaarheidsintervallen van scores
en cijfers niet gering zijn. Dit betekent dat de geobserveerde scores of cijfers nogal
onbetrouwbare schattingen van de ware score of het ware cijfer zijn.
Wat betekent dit voor de praktijk van het beoordelen van leerlingen?
De eerste conclusie is dat de betrouwbaarheid van een toets zeer hoog zal moeten zijn als we
belangrijke beslissingen over leerlingen op basis van een enkele toets nemen. In paragraaf 3.6
zullen we laten zien dat verlenging van de toets de meest effectieve manier is om de
betrouwbaarheid van een toets te verhogen.
De tweede conclusie is dat we belangrijke beslissingen over leerlingen niet moeten baseren op
een enkele toets maar dat we ook resultaten op andere toetsen en mogelijk andere gegevens
over de leerling bij de beoordeling moeten betrekken. Dat laatste gebeurt bijvoorbeeld in het
voortgezet onderwijs waar bij de meeste vakken zowel een centraal examen als een
schoolexamen afgenomen wordt.

Tot nu toe zijn we er impliciet van uitgegaan dat de standaardmeetfout voor alle leerlingen
gelijk is. Deze aanname is in tegenspraak met wat we in de eerste paragraaf over de privé
verdeling van elke leerling opmerkten. In werkelijkheid zal de standaardmeetfout van leerlingen
die een hoge of een lage toetsscore op de toets hebben, kleiner zijn dan de standaardmeetfout
van leerlingen die een score rond de gemiddelde toetsscore hebben. Het zal ook zonder bewijs
te begrijpen zijn dat we van leerlingen die op de havo-toets Engels 47 van de mogelijke
49 scorepunten behalen heel zeker weten dat wat ze op de toets gevraagd wordt heel goed
beheersen. En zo weten we ook van leerlingen die slechts 2 scorepunten behalen heel zeker dat
ze niet beheersen wat op de toets gevraagd wordt. Wat geldt voor de scores geldt ook voor de
cijfers.

3.3	 Misclassificaties bij één toets

Een van de belangrijkste beslissingen die met toetsen genomen wordt, betreft het slagen of
zakken van leerlingen. Het zou wenselijk zijn dat het aantal terechte beslissingen dat met de
toets genomen wordt, dat wil zeggen het aantal leerlingen dat terecht geslaagd en gezakt is,
zo groot mogelijk is. In het geval de betrouwbaarheid gelijk is aan 1, weten we dat de
geobserveerde scores van de leerlingen gelijk zijn aan hun ware scores en weten we dus ook dat
de leerlingen die geslaagd zijn terecht geslaagd zijn en dat de leerlingen die gezakt zijn terecht
gezakt zijn. In het geval van een betrouwbaarheid lager dan 1, kunnen leerlingen met
verschillende geobserveerde scores echter dezelfde ware score hebben en kunnen leerlingen
met verschillende ware scores dezelfde geobserveerde score hebben. Hoewel we dan dus niet
weten welke leerlingen terecht geslaagd of gezakt zijn, kunnen we echter wel een schatting
maken van het aantal leerlingen dat terecht geslaagd of gezakt is.

Veronderstel dat we de havo-toets Engels 2009 alleen zouden gebruiken om te bepalen welke
leerlingen zouden moeten slagen en welke leerlingen zouden moeten zakken. De vraag is dan
hoe betrouwbaar die beslissingen met de havo-toets Engels genomen kunnen worden. In het
geval van de havo-toets Engels was de cesuur, dat wil zeggen de laagste score waar een
voldoende cijfer aan toegekend wordt, de toetsscore 28 waar het cijfer 5,5 aan toegekend werd.
Het feit dat de havo-toets Engels een betrouwbaarheid van 0,83 had, betekent dat er leerlingen
zijn die op basis van hun geobserveerde score een onvoldoende cijfer krijgen terwijl ze op basis
van de ware scores die ze hadden kunnen hebben een voldoende cijfer hadden kunnen krijgen.
In dit geval hebben de leerlingen die het betreft ten onrechte een onvoldoende cijfer gekregen.
Het omgekeerde, leerlingen die op basis van hun geobserveerde score een voldoende cijfer
krijgen terwijl ze ware scores zouden kunnen hebben waarmee ze een onvoldoende cijfer

< Inhoud Index >60 Cito | Toetsen op School

hadden kunnen krijgen, komt ook voor. In dit geval hebben de leerlingen die het betreft ten
onrechte een voldoende cijfer gekregen. Leerlingen die ten onrechte een onvoldoende cijfer
krijgen of ten onrechte een voldoende cijfer krijgen, noemen we misclassificaties. Bij redelijk
betrouwbare toetsen zijn het vooral de leerlingen die een score rond de cesuur hebben die ten
onrechte een voldoende of onvoldoende cijfer krijgen.

Het is mogelijk om gegeven de betrouwbaarheid en de cesuur van een toets en de aanname dat
de toetsscores van de leerlingen normaal verdeeld zijn, een schatting te maken van het aantal
terechte en ten onrechte gezakte en geslaagde leerlingen. Wanneer zowel de ware als de
geobserveerde scores tot dezelfde uitslag leiden, terecht onvoldoende dan wel terecht
voldoende, is er sprake van juiste classificaties. Wanneer de ware en geobserveerde scores tot
verschillende uitslagen leiden, is er sprake van misclassificaties.

Van de havo-toets Engels 2009 met een betrouwbaarheid van 0,83 en een toetsscore van 28 als
cesuur, staan de percentages leerlingen met een terecht onvoldoende cijfer, een terecht
voldoende cijfer en de percentages misclassificaties in onderstaande beslissingstabel.
Deze tabel kan verkregen worden door de toets met behulp van een computerprogramma te
analyseren.

				 Ware score T	 Ware score T

				 onvoldoende	 voldoende

	 Geobserveerde score X	 onvoldoende	 terecht onvoldoende 22,2%	 misclassificatie 5,6%

	 Geobserveerde score X	 voldoende	 misclassificatie 6%	 terecht voldoende 66,2%

De tabel laat zien dat uitgaande van de geobserveerde scores 27,8% (22,2% + 5,6%) van de
leerlingen een onvoldoende heeft en 72,2% (66,2% + 6%) een voldoende. Het percentage
misclassificaties is gelijk aan 11,6% (5,6% + 6%) wat neerkomt op 273 van de in totaal 2353
leerlingen. Bij het beantwoorden van de vraag of met de havo-toets Engels 2009 betrouwbare
zak/slaagbeslissingen kunnen worden genomen, moeten we wel bedenken dat vooral de
leerlingen met een ten onrechte onvoldoende benadeeld zijn. Deze leerlingen, in totaal 6% van
de leerlingen, kunnen echter bij een herkansing bewijzen dat ze wel een voldoende verdienen.

Er zijn twee factoren die het aantal misclassificaties beïnvloeden. De eerste factor is de
betrouwbaarheid van de toets. Hoe lager de betrouwbaarheid van de toets hoe groter het
aantal misclassificaties. De tweede factor is de hoogte van de cesuur. Indien de cesuur erg laag
is, zullen er veel leerlingen slagen maar zullen er relatief veel leerlingen ten onrechte slagen.
Dit laatste is enigszins het geval in bovenstaand voorbeeld waar de cesuur van 28 scorepunten
lager is dan de gemiddelde score van 31,4 scorepunten. Indien de cesuur erg hoog is, zullen er
veel leerlingen zakken maar zullen er relatief veel leerlingen ten onrechte zakken.

De bespreking van de havo-toets beperkte zich tot misclassificaties in het geval van zak/slaag
beslissingen. We zouden echter ook voor alle cijfers kunnen nagaan of leerlingen terecht of ten
onrechte het cijfer hebben dat hen toegekend is. Ook voor toetsen waar leerlingen op basis van
hun scores ingedeeld worden in groepen of categorieën, kan nagegaan worden of leerlingen
terecht of ten onrechte aan een bepaalde groep of categorie toegewezen zijn.

< Inhoud Index >61 Inhoud

3.4	 Misclassificaties bij meerdere toetsen

In de vorige paragraaf werd met behulp van een beslissingstabel gedemonstreerd hoe in het
geval van een enkele toets misclassificaties gekwantificeerd kunnen worden. In deze paragraaf
laten we zien hoe misclassificaties gekwantificeerd kunnen worden indien er sprake is van
meerdere toetsen. Dit is het geval bij examens die meestal uit toetsen voor verschillende vakken
bestaan. Op die toetsen kun je een voldoende of onvoldoende cijfer behalen maar je zakt of
slaagt niet voor een enkele toets. In het voortgezet onderwijs kun je wel zakken of slagen voor
het vmbo-, havo- of vwo-examen. Zakken en slagen voor een examen gebeurt op basis van
uitslagregels. Drie soorten uitslagregels kunnen onderscheiden worden:
1	 Conjunctieve uitslagregels – op alle toetsen moet een voldoende cijfer behaald worden.
2	 �Complementaire uitslagregels – niet op alle toetsen moet een voldoende cijfer behaald

worden.
3	 �Compensatorische uitslagregels – onvoldoende cijfers op sommige toetsen kunnen

gecompenseerd worden met voldoende cijfers op andere toetsen.

Uitslagregels worden hierna vergeleken met betrekking tot het percentage gezakte leerlingen
en het percentage misclassificaties. Misclassificaties in geval van een examen met hetzelfde
profiel lichten we toe met onderstaande beslissingstabel. De beslissingstabel voor een examen
is een variant op de beslissingstabel van een enkele toets. De geobserveerde uitkomst is nu
echter niet één toetsscore of cijfer maar een uitslag op het gehele examen, namelijk gezakt of
geslaagd. In het voortgezet onderwijs wordt de examenuitslag bepaald door de uitslagregel toe
te passen op de examenresultaten van zowel schoolexamen als centraal examen van alle
vakken die de examinandus heeft gedaan.

				 Ware scores op toetsen	 Ware scores op toetsen

				 onvoldoende	 voldoende

	 Examenuitslag	 gezakt	 juiste classificatie	 misclassificatie

	 Examenuitslag	 geslaagd	 misclassificatie	 juiste classificatie

Onze bespreking hier beperken we tot de vergelijking van drie uitslagregels voor het vwo-
examen. Het vwo-examen kende tot met het schooljaar 2008-2009 de volgende uitslagregel.
Om te slagen voor het examen mocht een leerling maximaal één eindcijfer vier en één eindcijfer
vijf halen, met maximaal één onvoldoende op de vakken van het gekozen profiel. Met ingang
van het schooljaar 2009-2010 werd deze oude uitslagregel vervangen door een nieuwe
uitslagregel. Hoewel de eis van maximaal één onvoldoende op de profielvakken kwam te
vervallen, mocht het gemiddelde eindcijfer niet lager dan 6,0 zijn als een leerling als cijfer op
een of twee van de toetsen één vier, twee vijven, of één vier en één vijf had.
De oude uitslagregel voor het vwo-examen is zowel compensatorisch als complementair.
De regel is compensatorisch omdat de cijfers van het schoolexamen en centraal examen per vak
worden gemiddeld. De regel is complementair omdat een gering aantal onvoldoende cijfers op
het examen toegestaan is. De nieuwe uitslagregel voor het vwo-examen is ook compensatorisch
en wel in de zin dat onvoldoendes voor bepaalde vakken gecompenseerd kunnen worden met
ruime voldoendes op andere vakken.

Naast deze oude en nieuwe uitslagregel zijn ook de effecten van andere voorstellen voor
uitslagregels onderzocht. Een van die voorstellen, de derde uitslagregel, bestond uit de oude
uitslagregel plus een voldoende op het centraal eindexamen voor de toetsen van de vakken
Nederlands, Engels en wiskunde.

< Inhoud Index >62 Cito | Toetsen op School

Wat betekenen deze drie uitslagregels voor de percentages gezakte leerlingen en
misclassificaties? Voor het beantwoorden van deze vraag werd gebruikgemaakt van de
examengegevens van de drie examenjaren 2004-2006. Onderstaande tabel geeft de resultaten.

Percentage gezakten Percentage misclassificaties

Oude uitslagregel 6,4 6,0

Nieuwe uitslagregel 6,2 5,2

Derde uitslagregel 46,2 17,7

De tabel laat zien dat verschillende uitslagregels tot grote verschillen in percentages gezakte
leerlingen en misclassificaties kunnen leiden. Vooral de derde uitslagregel leidt tot een zeer
hoog percentage gezakte leerlingen en mede daardoor tot een hoog percentage
misclassificaties. De derde uitslagregel is conjunctief in de zin dat een voldoende cijfer op de
toetsen voor de vakken Nederlands, Engels en wiskunde verlangd wordt. Compensatorische
uitslagregels hebben meestal de voorkeur boven conjunctieve uitslagregels omdat bij de
toepassing van conjunctieve uitslagregels leerlingen door pech of een andere meetfout ten
onrechte een onvoldoende cijfer kunnen halen op een van de toetsen en daardoor ten onrechte
kunnen zakken. Men zou ook kunnen zeggen dat er bij de toepassing van conjunctieve
uitslagregels ten onrechte van wordt uitgegaan dat toetsen een zeer hoge betrouwbaarheid
hebben.

Het percentage misclassificaties kan men gebruiken voor het beantwoorden van de vraag of
men met examens betrouwbare zak/slaagbeslissingen over leerlingen kan nemen. In
bovenstaande tabel zien we dat bij de oude en de nieuwe uitslagregel het percentage
misclassificaties niet meer dan 6% is en daarbij dient opgemerkt te worden dat percentages
misclassificaties zowel leerlingen bevatten die ten onrechte geslaagd als ten onrechte gezakt
zijn. Dat laatste wordt meestal kwalijker gevonden dan het eerste.

Bij examens heeft naast de gehanteerde uitslagregel ook de betrouwbaarheid van de
individuele toetsen een effect op het aantal misclassificaties. Meer betrouwbare toetsen doen
het aantal misclassificaties dalen. Bij de examens in het voortgezet onderwijs hebben we met
redelijk betrouwbare toetsen te maken. Voor een overzicht ga naar www.cito.nl > Voortgezet
onderwijs > Centrale examens > Examenverslagen.

Bij examens hebben gezakte leerlingen de mogelijkheid om vakken te herkansen. Die
mogelijkheid leidt tot een lager percentage gezakte leerlingen. Wat echter het effect is op het
percentage misclassificaties is onduidelijk omdat zowel ten onrechte als terecht gezakte
leerlingen herkansen. Leerlingen die ten onrechte gezakt zijn en alsnog slagen, doen het aantal
misclassificaties dalen. Het omgekeerde geldt echter voor de leerlingen die terecht gezakt
waren. Als zij na herkansing alsnog slagen doet dat het aantal misclassificaties stijgen. We
weten echter niet hoeveel terecht en onterecht gezakte leerlingen herkansen en daardoor
weten we ook niet wat het effect van een herkansing is op het percentage misclassificaties. Een
herkansing leidt wel tot een daling van het percentage onterecht gezakte leerlingen en tot een
stijging van het percentage onterecht geslaagde leerlingen.

3.5	 Betrouwbaarheid van beoordelingen door beoordelaars

De meeste toetsen bestaan uit vragen en/of opdrachten die leerlingen moeten beantwoorden
en/of uitvoeren. De antwoorden op de vragen of de uitvoering van de opdrachten worden door

http://www.cito.nl

< Inhoud Index >63 Inhoud

beoordelaars beoordeeld. Bij die beoordeling kan zowel het aantal beoordelaars als de
(on)afhankelijkheid van de beoordelaars verschillen. Een veel voorkomende afhankelijke
beoordelingssituatie is de situatie waarbij de docent de enige beoordelaar is van de leerlingen
die zij of hij onderwezen heeft. Er zijn echter ook beoordelingssituaties waarbij er sprake is van
meerdere onafhankelijke beoordelaars die de leerlingen niet kennen. Een voorbeeld in het
voortgezet onderwijs is het staatsexamen waar, in plaats van het schoolexamen, een
commissie-examen door twee onafhankelijke beoordelaars afgenomen en beoordeeld wordt.

De beoordeling die een leerling voor de beantwoording van een vraag of de uitvoering van een
opdracht ontvangt, zou alleen bepaald moeten worden door de kwaliteit van de beantwoording
of de uitvoering. Dat betekent ook dat het niet zou mogen uitmaken door wie de leerling
beoordeeld wordt. Indien er bij de beoordelingen geen verschillen zouden bestaan tussen de
oordelen van verschillende beoordelaars kunnen we spreken van objectieve beoordeling.
Objectieve beoordeling is echter een ideaal dat bij nagenoeg geen enkele beoordelingssituatie
gerealiseerd zal worden. Indien beoordelaars aan hetzelfde antwoord op een vraag of dezelfde
uitvoering van een opdracht verschillende beoordelingen geven, veroorzaakt dat een meetfout
die de betrouwbaarheid van de toetsscores negatief zal beïnvloeden. Hoe groot die invloed is,
hangt af van de mate waarin de beoordelingen verschillen. Voor het kwantificeren van
verschillen tussen beoordelaars worden twee maten gebruikt: beoordelaarsbetrouwbaarheid en
beoordelaarsovereenstemming. De berekening van deze maten is gelijk aan de berekening van
de betrouwbaarheid van een toets, dat wil zeggen dat de beoordelaars nu de rol van items
vervullen, en beide hebben ook een ondergrens van 0 en een bovengrens van 1. De twee
maten worden toegelicht met behulp van onderstaande twee voorbeelden die in de praktijk
zelden zullen voorkomen maar wel de verschillen tussen de twee maten duidelijk maken.
De voorbeelden betreffen de beoordelingen van twee beoordelaars van de uitvoering van een
opdracht door vijf leerlingen.

Voorbeeld 1: beoordelaar Voorbeeld 2: beoordelaar

1 2 3 4

Leerling

1 1 3 1 1

2 2 4 2 2

3 3 5 3 3

4 4 6 4 4

5 5 7 5 5

Gemiddelde beoordeling 3 5 3 3

In voorbeeld 1 zien we dat beoordelaar 1 en beoordelaar 2 iedere leerling verschillend
beoordelen. We zien echter ook dat er sprake is van een systematisch verschil in de
beoordelingen van beoordelaar 1 en beoordelaar 2. Beoordelaar 2 geeft elke student 2 score
punten meer dan beoordelaar 1. Hoewel de absolute beoordelingen van beoordelaar 1 en
beoordelaar 2 dus 2 scorepunten verschillen, zijn hun relatieve beoordelingen aan elkaar gelijk.
Beide beoordelaars beoordelen de uitvoering van de opdracht door leerling 5 als de beste,
leerling 4 als de op een na de beste en leerling 1 als de slechtste. In beoordelingssituaties zoals
in voorbeeld 1 hebben we te maken met een perfecte beoordelaarsbetrouwbaarheid die gelijk is
aan 1. Ondanks een perfecte beoordelaarsbetrouwbaarheid maakt het voor de leerlingen echter
wel degelijk uit door wie ze beoordeeld worden. Indien er sprake zou zijn van slechts één
beoordelaar heeft voor een leerling beoordeling door beoordelaar 2 duidelijk de voorkeur omdat
beoordelaar 2, gegeven zijn gemiddelde beoordeling, een mildere beoordelaar is dan
beoordelaar 1. Ook wanneer de vijf leerlingen door beoordelaar 1 en beoordelaar 2 beoordeeld
worden en hun oordelen gemiddeld of gesommeerd worden, kan het uitmaken dat de

< Inhoud Index >64 Cito | Toetsen op School

beoordelaars systematisch twee scorepunten verschillen. Indien een examen alleen uit deze
opdracht zou bestaan en de cesuur ligt bij 4 scorepunten, dan krijgt leerling 2 een onvoldoende
beoordeling van beoordelaar 1, een voldoende beoordeling van beoordelaar 2 of een
onvoldoende gemiddelde beoordeling van beoordelaar 1 en 2. Voorbeeld 1 laat zien dat de
studenten ondanks een perfecte beoordelaarsbetrouwbaarheid ongelijke beoordelingen
kunnen krijgen. Hoewel systematische verschillen zelden zullen voorkomen, komen verschillen
tussen beoordelaars veelvuldig voor.

In voorbeeld 2 zien we dat beoordelaar 3 en beoordelaar 4 ook vinden dat de uitvoering van de
opdracht door leerling 5 de beste, en de uitvoering door leerling 1 de slechtste is. In dat opzicht
zijn de beoordelingen in voorbeeld 2 gelijk aan die in voorbeeld 1. In voorbeeld 2 zijn echter ook
de individuele beoordelingen van de leerlingen door de twee beoordelaars identiek. In voorbeeld
2 hebben we te maken met zowel een perfecte betrouwbaarheid als een perfecte beoordelaars
overeenstemming. In voorbeeld 2 maakt het voor de leerlingen niet uit of ze een beoordeling
van beoordelaar 3, beoordelaar 4 of een gemiddelde beoordeling van beoordelaar 3 en 4 krijgen.
Voorbeeld 2 laat zien dat leerlingen alleen bij een perfecte beoordelaarsovereenstemming
gelijke beoordelingen krijgen.

Wat leren deze twee voorbeelden ons over beoordelaars en beoordelen?
1	� Dat we moeten streven naar een hoge beoordelaarsovereenstemmming.

Eén van de manieren voor het realiseren van een hoge overeenstemming is door bij de
beoordeling gebruik te maken van een correctievoorschrift dat uit een antwoordmodel of
beoordelingsschema, scoringsvoorschrift en een beoordelaarsinstructie bestaat (zie de
hoofdstukken 6, 7 en 8). Een andere manier is door training en certificering van beoordelaars
of assessoren.

2	� Dat we antwoordmodellen of beoordelingsschema’s voor vragen en opdrachten moeten
ontwikkelen die tot een hoge beoordelaarsovereenstemming tussen beoordelaars leiden.
Dat laatste zal uit onderzoek moeten blijken.

3	� Dat we beoordelaarsbetrouwbaarheid of beoordelaarsovereenstemming niet moeten
interpreteren als de betrouwbaarheid van een toets.
Een hoge beoordelaarsovereenstemming is een noodzakelijke maar geen voldoende
voorwaarde voor het realiseren van een hoge toetsbetrouwbaarheid. De belangrijkste factor
voor het realiseren van een hoge toetsbetrouwbaarheid is het aantal vragen of opdrachten
dat we een leerling laten beantwoorden of uitvoeren. De ware score van een leerling kan met
veel opdrachten veel betrouwbaarder geschat worden dan met weinig opdrachten.
Verschillen tussen beoordelaars zullen door het laten uitvoeren van meerdere opdrachten
ook minder invloed hebben op de score of het cijfer dat de leerling krijgt dan wanneer slechts
één opdracht afgenomen wordt.

4	� Dat we leerlingen door twee of liever nog meer onafhankelijke beoordelaars zouden moeten
laten beoordelen.
In de praktijk echter zal zelfs de inzet van twee onafhankelijke beoordelaars vaak niet
mogelijk zijn. Soms wordt door één onafhankelijke en één afhankelijke beoordelaar
beoordeeld, zie de examens in het voortgezet onderwijs, en soms wordt door maar slechts
één onafhankelijke of één afhankelijke beoordelaar beoordeeld. Verwacht mag worden dat
de inzet van één onafhankelijke of één afhankelijke beoordelaar de betrouwbaarheid van
een toets negatiever zal beïnvloeden dan de inzet van meerdere onafhankelijke beoordelaars.
Of die invloed verwaarloosbaar of groot is, kan echter alleen via onderzoek vastgesteld
worden. Wat betreft de examens in het voortgezet onderwijs kunnen we in dit verband
verwijzen naar het Cito-rapport ‘De praktijk van de eerste en tweede correctie’ (2013) waarin
Kuhlemeier en Kremers verslag doen van onderzoek naar het functioneren van het CSE. Zoals
hiervoor reeds opgemerkt werd, kunnen goede correctievoorschriften, getrainde beoordelaars
en het afnemen van veel items ervoor zorgen dat een toets voldoende betrouwbaar is.

< Inhoud Index >65 Inhoud

3.6	 Hoe worden toetsscores betrouwbaarder?

De betrouwbaarheid van toetsscores, de standaardmeetfout, het aantal misclassificaties bij één
toets en meerdere toetsen en de mate van overeenstemming tussen beoordelaars worden door
een drietal met elkaar samenhangende factoren beïnvloed: de kenmerken van de toets, de
condities waaronder de toets wordt afgenomen en de samenstelling van de groep leerlingen
waarbij de toets wordt afgenomen.

Toetskenmerken
Kenmerken van de toets betreffen de lengte van de toets, de vorm van de vragen en de kwaliteit
van de items.

Lengte van de toets
Lange toetsen zullen bijna altijd betrouwbaardere toetsscores opleveren dan korte toetsen.
De verklaring hiervoor is dat iedere toets uit een verzameling items bestaat en als die
verzameling te klein is, speelt de specifieke keuze van de items een te grote rol bij het bepalen
van de scores die de leerlingen krijgen. De relatie tussen betrouwbaarheid en de lengte van de
toets wordt uitgedrukt door de Spearman-Brown formule:

ρρ
ρ

×
=

+ − ×
(1)()

1 (1) (1)
ff
f

In de formule staat het symbool ρ voor de betrouwbaarheid van de toets. De letter f staat voor
de factor waarmee de toets verlengd wordt waarbij f een willekeurig positief getal is. We lichten
de toepassing van de Spearman-Brown formule met twee voorbeelden toe.
Het eerste voorbeeld betreft een toets die 24 items bevat en een betrouwbaarheid van 0,63
heeft. Wat wordt de betrouwbaarheid van de toets als we de toets anderhalf keer zo lang
maken zodat we een toets met 36 items krijgen? Met f = 1,5 geeft toepassing van de Spearman-
Brown formule voor homogene toetsverlenging een betrouwbaarheid van:

ρ ×
= =

+ − ×
1,5 0,63(1,5) 0,72

1 (1,5 1) 0,63

Toepassing van de Spearman-Brown formule laat zien dat het toevoegen van 10 items aan een
toets van 30 items meer betrouwbaarheidswinst oplevert dan het toevoegen van 10 items aan
een toets van 50 items. Meestal heeft het verlengen van een toets zin als de toets uit relatief
weinig items bestaat en als de betrouwbaarheid van de toets niet te laag is. Een voorbeeld van
dat laatste is een toets van 15 items met een betrouwbaarheid van 0,40. Die toets zou met
75 items verlengd moeten worden om een betrouwbaarheid van 0,80 te realiseren.

Let wel dat door de toets te verlengen niet alleen de betrouwbaarheid maar ook de standaard
meetfout groter wordt. Zo kan bewezen worden dat wanneer we de toets vier keer zo lang
maken, bijvoorbeeld 64 items in plaats van 16 items, de standaardmeetfout twee keer zo groot
wordt. Dat een hogere betrouwbaarheid gepaard gaat met een grotere standaardmeetfout lijkt
met elkaar in tegenspraak. Ondanks een grotere standaardmeetfout neemt de nauwkeurigheid
van de meting echter toe omdat een tweemaal zo grote standaardmeetfout gebruikt wordt om
toetsscores te vergelijken op een viermaal zo lange scoreschaal. Toetsscores van verschillende
leerlingen kunnen we betrouwbaarder vergelijken op een schaal van 64 scorepunten dan op een
schaal van 16 scorepunten.

Toepassing van de Spearman-Brown formule laat ook zien dat in theorie elke toetsscore perfect
betrouwbaar gemeten kan worden. Wanneer de havo-toets Engels 2009 niet uit 43 items maar

< Inhoud Index >66 Cito | Toetsen op School

uit 430 items zou bestaan, zouden we de ware toetsscore of het ware cijfer van de leerlingen
veel nauwkeuriger kunnen bepalen.

Het tweede voorbeeld betreft het korter maken van de toets. Wat wordt de betrouwbaarheid
van de toets als we de toets van 24 items inkorten tot 18 items? Met f = 0,75 geeft toepassing
van de Spearman-Brown formule een betrouwbaarheid van:

ρ ×
= =

+ − ×
0,75 0,63(0,75) 0,56

1 (0,75 1) 0,63

Wat hiervoor bij het verlengen van de toets opgemerkt werd over de relatie tussen een hogere
betrouwbaarheid en een grotere standaardmeetfout, geldt ook voor het verkorten van de toets.

Vraagvorm
Toetsen die uit objectief scoorbare vragen bestaan, zoals meerkeuzevragen en kort-antwoord
vragen, zullen meestal betrouwbaardere toetsscores opleveren dan toetsen bestaande uit lang-
antwoord vragen waarvan de antwoorden door beoordelaars gescoord moeten worden.
Twee verklaringen hiervoor zijn dat bij gelijke toetstijd meer meerkeuzevragen en kort-
antwoord vragen dan lang-antwoord vragen afgenomen kunnen worden en dat verschillende
beoordelingen van beoordelaars bij lang-antwoord vragen bijdragen aan de meetfout.
Bij toetsen met lang-antwoord vragen kan een geringer aantal vragen echter wel
gecompenseerd worden door vragen met veel scorepunten waardoor de scoreschaal groter
wordt waardoor het weer mogelijk is om leerlingen betrouwbaarder te vergelijken.

Kwaliteit van de items
Items die te moeilijk of te makkelijk zijn voor leerlingen zullen meestal weinig bijdragen aan de
betrouwbaarheid van de toetsscores. Daarentegen wordt de betrouwbaarheid verhoogd door
items van een gemiddelde moeilijkheidsgraad en items die goed tussen de slechte en betere
leerlingen kunnen onderscheiden.

Afnamecondities
In paragraaf 3.1 merkten we reeds op dat indien fysieke afnamecondities – zoals de verlichting,
het geluid en de temperatuur van examenzalen – (op verschillende tijdstippen) verschillen, dit
meetfouten tot gevolg kan hebben en de betrouwbaarheid dus negatief kan beïnvloeden.
Dat geldt ook voor de instructies die ervoor moeten zorgen dat alle leerlingen dezelfde kansen
hebben om de vragen goed te beantwoorden. Dit betekent bijvoorbeeld dat aan leerlingen
verteld moet worden dat ze alle meerkeuzevragen moeten beantwoorden en dus nooit
meerkeuzevragen moeten overslaan.

Samenstelling van de groep leerlingen
De grootte van de betrouwbaarheidscoëfficiënt is afhankelijk van de ware verschillen in wat de
toets meet bij de groep leerlingen waarbij de toets wordt afgenomen. Dit betekent dat de
betrouwbaarheid lager zal zijn bij een groep leerlingen waar de ware verschillen klein zijn dan
bij een groep leerlingen waar de ware verschillen groot zijn. Bij de laatste groep is de
verhouding tussen de varianties van ware en geobserveerde scores groter dan bij de eerste
groep (zie ook paragraaf 3.1.2). Wat wel kan voorkomen is dat de verschillen tussen de
leerlingen zeer gering zijn en dat daardoor de betrouwbaarheid van de toets laag is. Als die
geringe verschillen het gevolg zijn van zeer goed onderwijs, zou het echter onjuist zijn om aan
een lage betrouwbaarheid de conclusie te verbinden dat de toets onbruikbaar of ongeschikt zou
zijn.

< Inhoud Index >67 Inhoud

3.7	 Betrouwbaarheid van toetsscores en de dagelijkse toetspraktijk

In de paragrafen hiervoor is de betrouwbaarheid van toetsscores vanuit verschillende
gezichtspunten besproken. Op basis van onder andere die besprekingen sluiten we dit
hoofdstuk af met adviezen voor de dagelijkse toetspraktijk.

1	� Toetsen en beoordelingen van beoordelaars zijn feilbare metingen van de prestaties van
leerlingen. Met die feilbaarheid dient men rekening te houden bij de interpretatie en het
gebruik van de geobserveerde scores die het resultaat zijn van die toetsen of beoordelingen.

2	� Indien men maar één enkele toets gebruikt voor het nemen van belangrijke beslissingen over
leerlingen dan moet die toets een hoge betrouwbaarheid hebben. De beste garantie voor een
hoge toetsbetrouwbaarheid is een toets die veel items van de juiste kwaliteit bevat.

3	� Ook bij toetsen met een hoge betrouwbaarheid zal voor een aantal leerlingen de beslissing
van een onvoldoende cijfer of zakken op de toets een foute beslissing zijn. Om het aantal ten
onrechte gezakte leerlingen zo klein mogelijk te laten zijn, moet men ruimhartig zijn met het
geven van herkansingen.

4	� Gegeven dat de meeste toetsen geen hoge betrouwbaarheden hebben, kan men voor het
nemen van belangrijke beslissingen over leerlingen niet volstaan met het afnemen van een
enkele toets maar zal men meerdere toetsen moeten afnemen.

5	� Indien verschillende toetsen met een redelijke betrouwbaarheid tot vergelijkbare
beslissingen over leerlingen leiden, kunnen we vertrouwen hebben in de beslissingen. Indien
de beslissingen van verschillende toetsen elkaar echter tegenspreken, moeten we voorzichtig
zijn met het nemen van beslissingen.

6	� Ook toetsen voor het leren of formatieve toetsen moeten voldoende betrouwbaar zijn omdat
onbetrouwbare toetsen tot onbetrouwbare beslissingen over de voortgang van het
onderwijs leiden.

< Inhoud Index >68 Cito | Toetsen op School

4	
De validiteit van toetsscores

4	� De validiteit van
toetsscores

< Inhoud Index >70 Cito | Toetsen op School

4	 De validiteit van toetsscores
	 Saskia Wools

Waarom vinden studenten het oneerlijk wanneer er in het tentamen alleen vragen over het
laatste hoofdstuk zijn opgenomen? Kunnen we met behulp van een bepaalde rekentoets
uitspraken doen over rekenvaardigheid én ruimtelijk inzicht? Klopt het advies dat we leerlingen
uit groep 8 geven over het vervolgonderwijs? Dit zijn allemaal vragen die te maken hebben met
de validiteit van toetsscores.

Dit hoofdstuk over de validiteit van toetsscores bestaat uit drie delen. Het eerste deel gaat over
wat validiteit is en hoe validiteit aangetoond kan worden. Welke bewijzen geschikt zijn om
validiteit aan te tonen wordt in deel twee besproken, terwijl in deel drie de theorie uit de twee
voorgaande delen aan de hand van twee praktijkvoorbeelden wordt toegelicht.

4.1	 Wat is validiteit?

Validiteit gaat over de interpretatie en het gebruik van toetsscores. Denk bijvoorbeeld aan een
luistertoets Frans. Het is de bedoeling dat de scores op deze toets iets zeggen over de
luistervaardigheid Frans van de leerlingen die de toets maken. We interpreteren de score op de
toets dus als een maat voor luistervaardigheid. Vervolgens gebruiken we de score om te
beslissen of een leerling voldoende luistervaardig is om naar de volgende klas over te gaan.
Anders gezegd gaat het bij validiteit dus om de vraag of de toetsscores de informatie bieden
waarin we geïnteresseerd zijn en of op basis van deze scores de gewenste beslissingen
genomen kunnen worden.

Validiteit is afhankelijk van het doel van een toets en daarom is het mogelijk dat een toets voor
het ene doel valide is en voor een ander doel niet. Denk bijvoorbeeld aan een toets die door
leerlingen gemaakt wordt ter afsluiting van een cursus en die daarnaast ook gebruikt wordt om
het functioneren van de docent te evalueren. Deze toets dient dus twee doelen en om er zeker
van te zijn dat we de toetsscores voor beide doelen kunnen gebruiken, zullen we de validiteit
voor beide doelen moeten aantonen.

Voor het aantonen van de validiteit van toetsscores kunnen verschillende bewijzen gebruikt
worden. Gezamenlijk laten deze bewijzen zien dat de toetsscores meer of minder geschikt zijn
voor een bepaalde interpretatie of een bepaald gebruik. Het verzamelen, combineren en
presenteren van deze bewijzen noemen we valideren.

4.1.1	 Interpretatie en gebruik van toetsscores
Bij het valideren van toetsscores maken we een onderscheid tussen de interpretatie van
toetsscores (welke betekenis heeft een score?) en het gebruik van toetsscores (welke
beslissingen neem ik op grond van de toetsscores?).

De interpretatie van toetsscores is alleen valide wanneer er bewijzen beschikbaar zijn die deze
interpretatie ondersteunen. Denk bijvoorbeeld aan de Eindtoets Basisonderwijs, ook wel
Citotoets genoemd, waarmee volgens de makers van de toets leervorderingen gemeten
worden. Dit betekent dat de toetsscore geïnterpreteerd kan worden als een maat voor wat de

< Inhoud Index >71 Inhoud

leerlingen op de basisschool geleerd hebben. Een beschrijving van de inhoud van de toets kan
als bewijs voor het valideren van deze interpretatie gelden.

Naast de interpretatie van de toetsscores kan in het geval van de Eindtoets Basisonderwijs ook
het gebruik van de scores gevalideerd worden. De scores van de Eindtoets Basisonderwijs
worden gebruikt om leerlingen te adviseren over het best passende schooltype na de
basisschool. Dat de toetsscores geschikt zijn voor dit gebruik moet dus aangetoond worden.
Onderzoek waaruit blijkt dat leerlingen na een aantal jaren nog steeds op het geadviseerde
schooltype zitten, kan als bewijs dienen voor het gebruik van de Eindtoets Basisonderwijs. De
Eindtoets Basisonderwijs kan natuurlijk alleen als adviesinstrument gebruikt worden als we er
zeker van zijn dat de toets leervorderingen meet. Daarom moeten zowel de interpretatie als het
gebruik van de toetsscores gevalideerd worden. Een valide interpretatie van de toetsscores is
namelijk een voorwaarde voor een valide gebruik. In het geval van de Eindtoets Basisonderwijs
zal dan ook eerst aangetoond moeten worden dat de toetsscores leervorderingen uitdrukken.
Wanneer de interpretatie van de toets niet kan worden gevalideerd, kan ook het gebruik van de
toets niet gevalideerd worden.

Voor het valideren van een toets zijn bewijzen nodig die zowel kwalitatief als kwantitatief van
aard kunnen zijn. In de volgende paragraaf worden verschillende categorieën validiteits
bewijzen onderscheiden. We kunnen de validiteit van een toets het beste aantonen door
bewijzen uit verschillende categorieën te verzamelen. Het is niet noodzakelijk om bewijzen uit
alle categorieën te verzamelen omdat het aantal en het soort bewijzen vooral afhankelijk is van
de interpretatie en het gebruik van de toetsscores.

Ten slotte willen we opmerken dat we in dit hoofdstuk kortheidshalve soms over de validiteit
van een toets spreken terwijl we over de validiteit van toetsscores zouden moeten spreken.
Toetsen zelf kunnen namelijk niet valide zijn maar de toetsscores wel.

4.2	 Validiteitsbewijzen

Hiervoor hebben we al uitgelegd dat de validiteit van toetsscores bewezen moet worden. In
deze paragraaf bespreken we zeven categorieën van validiteitsbewijzen.

4.2.1	 Inhoudsbewijzen
Bij de constructie van een toets worden keuzes gemaakt ten aanzien van de onderwerpen of
onderdelen uit de leerstof die in de toets opgenomen worden. Deze keuzes bepalen voor een
groot deel of de inhoud van een toets representatief is voor het leerstofdomein of de
vaardigheid waarover uitspraken gedaan moeten worden. Als we bijvoorbeeld uitspraken willen
doen over de beheersing van de leerstof uit een bepaald hoofdstuk van een boek, stellen we niet
alleen vragen over de eerste twee pagina’s of over wat in de conclusie staat. Inhoudsbewijzen
laten zien dat de items die in de toets opgenomen zijn, representatief zijn voor het
leerstofdomein of de vaardigheid waarover we uitspraken willen doen. Figuur 4.1 bevat drie
scenario’s die de representativiteit van een toets over topografie presenteren. Deze
topografietoets wordt afgenomen om na te gaan in hoeverre de leerlingen de topografie van
Nederland kennen. In het eerste scenario is te zien dat er slechts een gedeelte van het
leerstofdomein gedekt wordt omdat alleen plaatsen in Gelderland (aangeduid met zwarte
bolletjes) bevraagd worden. In het tweede scenario wordt juist te veel van het leerstofdomein
gevraagd omdat niet alleen kennis van de topografie van Nederland maar ook van Europa
bevraagd wordt. In het derde scenario is er sprake van een representatieve domeindekking van
het leerstofdomein omdat plaatsen uit geheel Nederland bevraagd worden.

< Inhoud Index >72 Cito | Toetsen op School

Figuur 4.1: 	 Drie scenario’s voor de domeindekking van een topografietoets

Een inhoudsbewijs voor de topografietoets is de toetsmatrijs waarin aangegeven wordt hoe de
items over de verschillende onderdelen van het leerstofdomein verdeeld zijn. Hiermee kan
aangetoond worden dat alle belangrijke onderdelen uit het domein in de toets bevraagd
worden. Een ander inhoudsbewijs voor de topografietoets zijn bijvoorbeeld oordelen van
docenten aardrijkskunde over de representativiteit en relevantie van de items uit de toets.

Inhoudsbewijzen zijn kwalitatief van aard en moeten gebaseerd zijn op analyses van inhoudelijk
deskundigen.

Waarom vinden studenten het oneerlijk wanneer er in het tentamen alleen vragen over
het laatste hoofdstuk opgenomen zijn?

Als er in een tentamen alleen vragen over het laatste hoofdstuk opgenomen zijn,
betekent dit dat de representativiteit van het tentamen niet goed is. Of anders gezegd, de
domeindekking van deze toets is onvoldoende aangetoond. Studenten zullen hierdoor het
gevoel krijgen dat zij maar een klein deel van het geleerde kunnen demonstreren. Voor
het doen van eerlijke uitspraken over de vaardigheid van studenten is het belangrijk dat
over alle onderdelen van de behandelde leerstof vragen gesteld worden. Het is niet
noodzakelijk dat over alle onderdelen even veel vragen gesteld worden omdat het aantal
vragen ook afhangt van het belang van het deelonderwerp.

4.2.2 	Complexiteitsbewijzen
Een toets moet niet alleen het leerstofdomein dekken in termen van inhoud maar ook in termen
van kennishandelingen die de leerlingen moeten beheersen om een taak goed te kunnen
uitvoeren. Leerlingen moeten bijvoorbeeld de leerstof kunnen oproepen, toepassen en
analyseren en het is van belang dat die kennishandelingen in de toets aan de orde komen.
Op deze manier kunnen we er voor zorgen dat de complexiteit van de taken in de toets
hetzelfde is als de complexiteit van de taken in het leerstofdomein. Complexiteitsbewijzen laten
dus zien dat de complexiteit van de cognitieve processen die tijdens de toets verlangd worden
vergelijkbaar zijn met de complexiteit van cognitieve processen die nodig zijn in de te toetsen
vaardigheid.
Om aan te tonen dat de taken in de toets over de juiste complexiteit beschikken is op de eerste
plaats een beschrijving van de vaardigheid waarbij de kennishandelingen een rol spelen vereist.
Daarnaast moet bewezen worden dat de leerlingen bedoelde kennishandelingen daadwerkelijk
gebruiken bij het oplossen van de taak. Eén van de manieren om dit aan te tonen is door middel
van ‘hardop-denk’-protocollen waarbij aan leerlingen gevraagd wordt om bij het maken van de

< Inhoud Index >73 Inhoud

toets hardop te denken. Door dit aan meerdere leerlingen te vragen, kan nagegaan worden of
de bedoelde kennishandelingen gebruikt worden.

Complexiteitsbewijzen zijn kwalitatief van aard en moeten gebaseerd zijn op analyses van
inhoudelijk deskundigen.

4.2.3	 Interne structuur bewijzen
Met de interne structuur van een toets bedoelen we de relatie tussen de (scores op de) vragen
onderling en tussen de (scores op de) vragen en de (scores op de) complete toets. Stel dat we de
kennis van werkwoordspelling willen toetsen waarbij we er vanuit gaan dat werkwoordspelling
één vaardigheid is en dat alle vragen in de toets er op gericht zijn om deze vaardigheid te
meten. Als dat laatste het geval is, zal de samenhang tussen de vragen erg groot zijn. De mate
van samenhang tussen (de scores op) de vragen kunnen we kwantitatief bepalen door de
correlatie tussen (de scores op) de vragen te berekenen. Voor wat correlatie is en hoe die
berekend kan worden, verwijzen we naar http://nl.wikipedia.org/wiki/Correlatie.

Het is overigens ook mogelijk dat we een aantal toetsen gebruiken om niet één maar meerdere
vaardigheden te meten. Denk bijvoorbeeld aan de Eindtoets Basisonderwijs. Deze toets bevat
opgaven op het gebied van Taal, Rekenen-Wiskunde, Studievaardigheden en Wereldoriëntatie.
Uit onderzoek naar de interne structuur van deze toets blijkt dat de samenhang tussen de
(scores op de) items van hetzelfde onderdeel hoog is, terwijl de samenhang tussen de (scores op
de) items van verschillende onderdelen minder hoog is.
Het voorgaande is er een bewijs van dat met de Eindtoets Basisonderwijs niet één maar
meerdere vaardigheden gemeten worden. Het is overigens niet altijd noodzakelijk om
verschillende vaardigheden in aparte toetsonderdelen te verwerken die op verschillende
momenten worden afgenomen.

Interne structuur bewijzen zijn zowel kwantitatief als kwalitatief van aard. Enerzijds worden de
structuren weergegeven door correlatiecoëfficiënten, anderzijds is het van belang om voor het
bestaan of ontbreken van samenhang tussen scores op de items van dezelfde en verschillende
onderdelen plausibele inhoudelijke verklaringen te geven.

Kunnen we met behulp van een bepaalde rekentoets uitspraken doen over
rekenvaardigheid én over ruimtelijk inzicht?

Wanneer we met één toets twee vaardigheden willen beoordelen, zullen we moeten
onderzoeken of er in de interne structuur van de toetsscores een tweedeling te vinden is.
Als we een tweedeling vinden, kunnen we nagaan of deze overeenkomt met de
verwachte tweedeling in bijvoorbeeld rekenvaardigheid en ruimtelijk inzicht. Een bewijs
voor deze tweedeling is dat de items ‘rekenvaardigheid’ meer met elkaar samenhangen
dan met de items ‘ruimtelijke ordening’.

4.2.4	 Externe structuur bewijzen
Met de externe structuur van een toets bedoelen we de samenhang tussen de scores van
leerlingen op een bepaalde toets en hun scores op andere toetsen of bijvoorbeeld de oordelen
van docenten. De toetsscore op een andere toets of het oordeel van een docent wordt ook wel
een extern criterium genoemd. Welk extern criterium of welke externe criteria je kunt
gebruiken om de validiteit van de toetsscores aan te tonen, is afhankelijk van de interpretatie en
het gebruik van de toetsscores.
Zo is bij de ontwikkeling van een kort screeningsinstrument voor het signaleren van taal

http://nl.wikipedia.org/wiki/Correlatie

< Inhoud Index >74 Cito | Toetsen op School

achterstand bij kleuters onderzocht of de uitkomsten van dit instrument verschillend of gelijk
zijn aan de uitkomsten van een uitgebreid, meerdaags onderzoek voor het signaleren van
taalachterstand. Wanneer de uitkomsten van het korte instrument en het externe criterium
(d.w.z. het meerdaagse onderzoek) overeenkomen, bewijst dit dat het korte instrument ook kan
worden ingezet om taalachterstanden bij kleuters te signaleren.
Het is ook mogelijk om de toetsscores van de leerlingen te vergelijken met het oordeel van de
docent. Op basisscholen wordt bijvoorbeeld wel eens getoetst hoe de sociale verhoudingen in
de klas liggen. Om de validiteit van deze toetsscores te onderzoeken, wordt ook aan docenten
gevraagd om op basis van hun ervaringen de sociale verhoudingen te beschrijven. Deze
beschrijving kan dan als extern criterium voor de toets dienen.
Tot nu toe hebben we voorbeelden besproken waarin de samenhang tussen de toetsscore en
het extern criterium groot zou moeten zijn, maar het is ook mogelijk dat de samenhang met een
extern criterium gering zou moeten zijn. Zo kunnen we onderzoeken of de scores op een
rekenvaardigheidstoets samenhangen met de scores op een extern criterium, bijvoorbeeld de
scores op een leesvaardigheidstoets. Wanneer we dan vinden dat de samenhang tussen deze
twee toetsen gering is, dan hebben we aannemelijk gemaakt dat de rekenvaardigheidstoets
rekenvaardigheid en niet leesvaardigheid meet.

Externe structuur bewijzen zijn zowel kwalitatief als kwantitatief van aard. Enerzijds worden de
structuren weergegeven door correlatiecoëfficiënten, anderzijds is het van belang om voor het
bestaan of ontbreken van samenhang tussen de scores en een extern criterium plausibele
inhoudelijke verklaringen te geven.

Klopt het advies dat we leerlingen uit groep 8 geven over het vervolgonderwijs?

Om dit te onderzoeken zullen we moeten nagaan of leerlingen met een bepaald
schooladvies ook daadwerkelijk een diploma halen bij het geadviseerde onderwijstype.
Dit kan bijvoorbeeld door van leerlingen na te gaan in welk schooltype zij uiteindelijk
terecht komen en of zij dit met succes afsluiten.

4.2.5	 Betrouwbaarheidsbewijzen
Betrouwbare toetsscores zijn een noodzakelijke maar niet een voldoende voorwaarde voor
valide toetsscores. Deze stelling impliceert dat een onbetrouwbare toetsscore nooit een valide
toetsscore kan zijn. Een toetsscore die voor een groot deel bestaat uit meetfouten kan namelijk
nooit een goede weergave zijn van de vaardigheid die we willen meten. De stelling impliceert
ook dat het niet zo is dat een betrouwbare toetsscore automatisch een valide toetsscore is.
Een toets kan namelijk iets anders meten dan de bedoeling is maar kan dit wel heel
betrouwbaar doen. Dit komt wel voor bij toetsen die op meerdere vaardigheden een beroep
blijken te doen, bijvoorbeeld een rekentoets die ook een beroep doet op de taalvaardigheid van
leerlingen.

Voorgaande stelling dat de betrouwbaarheid van een toets een noodzakelijke maar geen
voldoende voorwaarde is voor validiteit van een toets, willen we ook nog eens illustreren aan de
hand van een analogie met schietschijven. In deze analogie beschouwen we toetsen als het
schieten op een schietschijf. Telkens als we een toets afnemen, beschouwen we dit als één schot
en als we dus vijf keer dezelfde of een vergelijkbare toets afnemen, betekent dit vijf schoten op
de schietschijf. Het raken van de roos staat in deze analogie voor het zo goed mogelijk meten
van de vaardigheid die we met de toets beogen te meten. In figuur 4.2 is te zien dat de schutter
bij de eerste schietschijf niet erg precies schiet, dat wil zeggen dat verschillende plaatsen van de
schietschijf geraakt worden en dat ook de roos niet (vijf keer) geraakt wordt. Bij de tweede

< Inhoud Index >75 Inhoud

schietschijf is de schutter echter wel erg precies, dat wil zeggen dat de vijf schoten zeer dicht bij
elkaar liggen, maar hij raakt de roos niet. Bij de derde schietschijf schiet de schutter erg precies
en raakt hij bovendien de roos.

Figuur 4.2: 	� Drie schietschijven als analogie voor de betrouwbaarheid en validiteit van
toetsscores

De analogie van de schietschijven geeft de relatie tussen de betrouwbaarheid en de validiteit
van een toets weer. De eerste schietschijf geeft aan dat als we de vaardigheid niet precies
(= onbetrouwbaar) meten, we de vaardigheid ook niet valide kunnen meten. De tweede
schietschijf laat zien dat het mogelijk is om de vaardigheid heel precies (= betrouwbaar) maar
niet valide te meten. De derde schietschijf geeft aan dat de vaardigheid niet alleen precies
(= betrouwbaar) maar ook valide gemeten wordt.

Betrouwbaarheidsbewijzen zijn maten voor de betrouwbaarheid van een toets die in het vorige
hoofdstuk besproken zijn, zoals Cronbach’s alfa, de standaardmeetfout en het percentage
misclassificaties.

4.2.6	 Extrapoleerbaarheidsbewijzen
Met de extrapoleerbaarheid van toetsen bedoelen we dat de op een toets behaalde prestaties
niet alleen betekenis hebben in de context van de toets, maar dat die prestaties ook betekenis
hebben voor situaties buiten de toets zoals de beroepspraktijk. Lijken de toetsen waarmee de
Pabo-studente op de Pabo beoordeeld is op wat zij moet doen tijdens de lio-stage en op wat zij
uiteindelijk na de afronding van haar opleiding in de beroepspraktijk moet doen? Lijken de
toetsen waarmee de leerling van het mbo tijdens de stukadoorsopleiding beoordeeld is op wat
hij moet doen in de beroepspraktijk?

Bij de extrapoleerbaarheid van een toets is de authenticiteit van de vragen en opdrachten van
belang. Authenticiteit houdt in dat de respons die we van de student vragen, dat wil zeggen het
beantwoorden van een vraag, het demonstreren van een vaardigheid, het schrijven van een
verslag, moet lijken op wat hij in de (beroeps)praktijk moet doen. Het laatste is dan ook de reden
waarom veel toetsen in de praktijk worden afgenomen. Vandaar ook dat wanneer iemand in
aanmerking meent te komen voor een rijbewijs, zijn rijgedrag in de verkeerspraktijk beoordeeld
wordt. Toch is authentiek toetsen niet zo vanzelfsprekend als het lijkt omdat het bijvoorbeeld
gevaarlijk kan zijn om een student in een authentieke situatie te toetsen. Er zullen daarom
regelmatig concessies gedaan moeten worden aan de authenticiteit van een toets waardoor de
extrapoleerbaarheid van de toets beperkt wordt.

Extrapoleerbaarheidsbewijzen zullen kwalitatief van aard zijn en bestaan uit vergelijkingen
tussen de responsen die door de toets gevraagd worden en wat in de (beroeps)praktijk gevraagd

< Inhoud Index >76 Cito | Toetsen op School

wordt. Bedoelde bewijzen kunnen zowel door betrokkenen uit het onderwijs als door
betrokkenen uit de (beroeps)praktijk geleverd worden.

4.2.7	 Consequentiële bewijzen
Een toets kan verwachte en onverwachte consequenties voor leerlingen en docenten hebben.
Zo kan de afname van een tussentijdse toets er bijvoorbeeld voor zorgen dat de student al
halverwege het semester harder gaat studeren in plaats van te wachten tot het eind van het
semester. Zo kan een docent extra aandacht geven aan bepaalde onderdelen van de leerstof
omdat hij verwacht dat deze onderdelen getoetst zullen worden.

Een toets die recentelijk ingevoerd is, is de WISCAT-pabo. Deze rekentoets wordt ingezet om te
bepalen of Pabo-studenten over voldoende rekenvaardigheid beschikken om in vier jaar
voldoende kennis op te doen zodat zij na hun opleiding rekenonderwijs kunnen geven. De toets
is ingevoerd in de hoop dat deze ingangseis voor Pabo-studenten er voor zorgt dat het niveau
van het rekenonderwijs op basisscholen in de toekomst zal stijgen. Een gevolg daarvan kan
weer zijn dat uiteindelijk het rekenniveau van basisschoolleerlingen ook zal stijgen. Of dat
laatste het geval is, kunnen we pas over een aantal jaren nagaan. Mocht dat inderdaad het
geval zijn dan geldt de stijging van de rekenvaardigheid van basisschoolleerlingen als
consequentieel bewijs voor de WISCAT-pabo.

Consequentiële bewijzen zullen veelal kwantitatief van aard zijn omdat bijvoorbeeld betere
leerprestaties van leerlingen of betere onderwijsprestaties van docenten kwantitatief bepaald
worden.

4.3	 Valideren in de praktijk

In deze paragraaf wordt aan de hand van twee voorbeelden geïllustreerd hoe toetsen
gevalideerd kunnen worden. Beide voorbeelden beginnen met een beschrijving van de toets
waarna in de grijze vlakken ingegaan wordt op het validiteitsbewijs wat daarbij hoort.

4.3.1	 Eindtoets Basisonderwijs
Na de basisschool gaan alle kinderen in Nederland naar het voortgezet onderwijs. Wanneer een
kind zich aanmeldt bij een school voor voortgezet onderwijs, is de basisschool bij wet verplicht
een advies uit te brengen over het vervolgonderwijs. Naast het advies van de basisschool zelf is
er voor toelating tot het voortgezet onderwijs ook een zogeheten onafhankelijk advies nodig.
Dat onafhankelijk advies kan de score op een test of toets van een onafhankelijke instantie zijn.
Er zijn verschillende testen en toetsen die voor dit doel gebruikt kunnen worden waaronder de
Eindtoets Basisonderwijs van Cito. Het advies op basis van de score op de toets, het advies van
de basisschool en de wensen en ideeën van de ouders, moeten er met elkaar voor zorgen dat het
kind naar een schooltype gaat dat goed bij hem of haar past.

De vragen van de Eindtoets Basisonderwijs gaan over Taal, Rekenen-Wiskunde en Studie
vaardigheden. Voor Taal maakt het kind 100 vragen, voor Rekenen-Wiskunde 60 en voor
Studievaardigheden 40. Het zijn allemaal meerkeuzevragen. De meeste basisscholen doen ook
nog mee aan het facultatieve onderdeel Wereldoriëntatie. Dit onderdeel bestaat uit 90 meer
keuzevragen.

< Inhoud Index >77 Inhoud

De interpretatie van de scores op de Eindtoets Basisonderwijs

De Eindtoets Basisonderwijs is een leervorderingentoets. Dit betekent dat we de scores op
de toets interpreteren als maat voor leervorderingen, oftewel ‘wat leerlingen in acht jaar
basisonderwijs geleerd hebben’.
Hiertoe worden leerlingen vragen uit verschillende leerstofdomeinen voorgelegd waarbij
het van belang is dat er vragen uit alle leerstofdomeinen in de toets opgenomen zijn
zodat er een volledig beeld ontstaat van de leervorderingen van een leerling.

Om aan te tonen dat de scores op de Eindtoets Basisonderwijs geïnterpreteerd kunnen worden
als een maat voor leervorderingen is het van belang dat de items representatief verdeeld zijn
over de leerstofdomeinen. De vragen uit de Eindtoets Basisonderwijs worden daarom
ontwikkeld op basis van een toetsmatrijs. De toetsmatrijs dient als bewijs dat er in de Eindtoets
Basisonderwijs voldoende opgaven uit alle leerstofdomeinen zijn opgenomen zodat een
uitspraak over de leervorderingen van leerlingen op alle onderdelen van de drie domeinen
mogelijk is. Men kan van mening verschillen over de gehanteerde toetsmatrijs maar door deze
openbaar te maken weet men op welke leerstofdomeinen de score op de Eindtoets
Basisonderwijs gebaseerd is.

Toetsmatrijs van de Eindtoets Basisonderwijs – bewijs voor de interpretatie van de scores
van de Eindtoets Basisonderwijs

Per leerstofdomein staan hieronder de onderdelen uit de Eindtoets Basisonderwijs met
tussen haakjes het aantal opgaven.

Taal (totaal 100) Rekenen-Wiskunde (totaal 60)
-	 Schrijven van teksten (30) -	 Getallen en bewerkingen (25)
-	 Spelling (20) -	 Verhoudingen, breuken en
-	 Begrijpend lezen (30) 	 procenten (20)
-	 Woordenschat (20) -	 Meten, meetkunde, tijd en geld (15)

Studievaardigheden (totaal 40) Wereldoriëntatie (totaal 90)
-	 Hanteren van studieteksten (10) -	 Aardrijkskunde (30)
-	 Hanteren van informatiebronnen (10) -	 Geschiedenis (30)
-	 Lezen van schema’s, tabellen en
	 grafieken (10)

-	 Natuuronderwijs (30)

-	 Kaartlezen (10)

Voor elk kind dat heeft meegedaan aan de Eindtoets Basisonderwijs stelt Cito een Leerling
rapport op zoals weergegeven in figuur 4.3. Bovenaan staan de verschillende onderdelen van de
toets vermeld, met – op de regels eronder – het aantal opgaven dat het onderdeel bevat, hoeveel
opgaven goed zijn beantwoord en welke percentielscore daarbij hoort. In de kolom Totaal staat
dezelfde informatie maar dan over alle opgaven samen. In het voorbeeld zie je dat Alexander bij
het onderdeel Taal 75 van de 100 opgaven goed heeft beantwoord. Bij 75 van de 100 opgaven
goed hoort een percentielscore van 46. Die score betekent dat 46% van alle kinderen die
meededen aan de Eindtoets Basisonderwijs net als Alexander 75 of minder dan 75 vragen goed
hadden beantwoord en dat 54% van de kinderen meer dan 75 vragen goed hadden beantwoord.
Heel belangrijk op het Leerlingrapport is de standaardscore die in de laatste kolom bovenaan

< Inhoud Index >78 Cito | Toetsen op School

staat. De standaardscore is een getal tussen de 501 en 550 dat is gebaseerd op het aantal goed
beantwoorde vragen bij Taal, Rekenen-Wiskunde en Studievaardigheden. In het voorbeeld zie je
dat Alexander een standaardscore heeft van 536. In de zogeheten poppetjesgrafiek kun je lezen
hoe Alexander het met een standaardscore van 536 naar verwachting zal doen in de
verschillende typen van het voortgezet onderwijs.

De gegevens in de poppetjesgrafiek zijn gebaseerd op onderzoek van Cito naar de toelating en
doorstroming van leerlingen in het voortgezet onderwijs. In de linkerkolom staan de
verschillende schooltypen vermeld. Je ziet dat Alexander met zijn score van 536 in de
basisberoepsgerichte, de basis- en kaderberoepsgerichte en de kaderberoepsgerichte leerweg
van het vmbo tot de hele goede leerlingen behoort: slechts enkele leerlingen hebben een hogere
standaardscore (0-3%). In de brugklastypen gemengde/theoretische leerweg en havo en
gemengde/theoretische leerweg en havo/vwo behoort hij tot de middenmoot. Op het vwo zou
Alexander tot de leerlingen behoren die het laagst scoren: 99% van de leerlingen op het vwo
scoort hoger.

Figuur 4.3: 	 Voorbeeld van een Leerlingrapport

Het gebruik van de scores op de Eindtoets Basisonderwijs

De scores van de Eindtoets Basisonderwijs worden gebruikt om leerlingen te adviseren
over de juiste schoolkeuze. Het is belangrijk om aan te tonen dat deze scores ook geschikt
zijn voor dit gebruik. We willen bijvoorbeeld weten of leerlingen met een havo/vwo-
advies ook echt in staat zijn om binnen dit schooltype succesvol te zijn. Om het gebruik
van de scores op de Eindtoets Basisonderwijs te valideren, zullen we dus bewijzen moeten
aanleveren waaruit blijkt dat het advies dat gegeven wordt ook klopt.

Primair onderwijs | Leerling- en onderwijsvolgsysteem

gemengde/theoretische leerweg
en havo

Leerling 123456
Alexander

School 12.345.67890
CITOSCHOOL
Schoolstraat 123
1234 AB CITOCITY

basisberoepsgerichte leerweg

basis- en kaderberoepsgerichte leerweg

kaderberoepsgerichte leerweg

gemengde/theoretische leerweg
en havo/vwo

gemengde/theoretische leerweg

havo/vwo

havo

vwo

Resultaten Taal Rekenen- Studie- Wereld- Totaal
 Wiskunde vaardigheden oriëntatie

Aantal opgaven 100 60 40 90 290
Aantal goed 75 47 28 67 217
Percentielscore 46 60 37 58 52

100%

98%

97%

86%

67%

41%

28%

12%

1%

0% 20% 40% 60% 80% 100%
% met eenzelfde
of lagere score

Standaardscore

 536

0%

2%

3%

14%

33%

59%

72%

88%

99%

% met een
hogere score

Toelichting
Op basis van de standaardscore komt een keuze voor een school met een gemengde/theoretische leerweg
het meest in aanmerking: de brugklastypen ‘gemengde/theoretische leerweg en havo’ en ‘gemengde/
theoretische leerweg en havo/vwo’ lijken het meest geschikt. Van de leerlingen die tot het eerstgenoemde
brugklastype worden toegelaten, heeft 67% eenzelfde of lagere standaardscore en 33% een hogere. Voor het
tweede type is dat 41% en 59%. De leerkracht kan op basis van de informatie waarover hij of zij beschikt, een
ander brugklastype adviseren.

Eindtoets Basisonderwijs 2010
Leerlingrapport

< Inhoud Index >79 Inhoud

Om aan te tonen dat het advies dat hoort bij een bepaalde score op de Eindtoets Basisonderwijs
klopt, voert Cito het Toelatings- en doorstroomonderzoek Eindtoets Basisonderwijs uit.
Een beschrijving daarvan wordt als bewijs voor het gebruik van de Eindtoets Basisonderwijs
aangevoerd.

Toelatings- en doorstroomonderzoek Eindtoets Basisonderwijs –
bewijs voor het gebruik van de scores op de Eindtoets Basisonderwijs

In het najaar van 2006 zijn de gegevens van 135.442 leerlingen die in 2005 aan de
Eindtoets Basisonderwijs deelnamen, gekoppeld aan de leerlinggegevens van het
Centraal Bureau voor de Statistiek (CBS). Voor deze leerlingen geldt dat 80% van de
leerlingen geplaatst is in het op het Leerlingrapport Eindtoets Basisonderwijs
geadviseerde schooltype. Bij 13% van de leerlingen adviseert de Eindtoets ‘hoger’ en bij
7% ‘lager’ dan het schooltype waarin de leerlingen worden toegelaten.

Onderstaande tabel geeft het percentage leerlingen zoals geplaatst in de verschillende
schooltypen.

Advies Lager Overeenkomstig Hoger

501 – 523 BB nvt 78 22

524 – 528 KB 6 44 50

529 – 536 GT 12 74 14

537 – 544 Havo 6 87 7

545 – 550 Vwo 2 98 nvt

Voorbeeld: Voor Alexander, die een standaardscore van 536 heeft, komt een keuze voor
een school met een gemengde/theoretische leerweg het meest in aanmerking. In de tabel
zien we dat 74% van de leerlingen die een standaardscore in het interval 529-536 heeft
behaald, ook daadwerkelijk in dit schooltype geplaatst is. We zien ook dat 14% in een
hoger schooltype (havo of vwo) en 12% in een lager schooltype (basis- of kaderberoeps
gerichte leerweg) geplaatst is.

Om de validiteit van de scores op de Eindtoets Basisonderwijs aan te tonen, hebben we
bewijzen uit twee van de zeven besproken categorieën gepresenteerd. Om de interpretatie van
de scores op de Eindtoets Basisonderwijs als maat voor leervorderingen aan te tonen, is eerst
een inhoudsbewijs gepresenteerd (zie paragraaf 4.2.1). Dit bewijs bestond uit een toetsmatrijs
waarmee de toetsconstructeurs laten zien welke onderdelen er in de toets zijn opgenomen.
Daarna hebben we het gebruik van de scores op de Eindtoets Basisonderwijs voor advisering
aan leerlingen over het bij hun best passende schooltype gevalideerd aan de hand van het
Toelatings- en doorstroomonderzoek. Dit onderzoek kan dienen als een externe structuur bewijs
(zie paragraaf 4.2.4). In de beschrijving van dit voorbeeld is voor zowel de interpretatie als voor
het gebruik slechts één bewijsstuk opgenomen. Voor het valideren van een belangrijke toets als
de Eindtoets Basisonderwijs zijn echter ook nog bewijzen uit andere categorieën beschikbaar
die we hier echter verder buiten beschouwing laten.

< Inhoud Index >80 Cito | Toetsen op School

4.3.2	 WISCAT-pabo – Adaptieve Rekentoets voor Pabo-studenten
WISCAT-pabo is een toetspakket voor rekenen en wiskunde dat kan worden ingezet in de
lerarenopleiding voor het basisonderwijs om vast te stellen of instromende studenten
voldoende voorkennis van rekenen en wiskunde hebben om de opleiding tot docent goed te
kunnen doorlopen. WISCAT-pabo is een adaptief toetspakket. Dit betekent dat elke student in
principe een (gedeeltelijk) andere toets maakt. Dat laatste komt doordat bij een computer
gestuurde adaptieve toetsafname (CAT) het niveau van de toets zo goed mogelijk afgestemd
wordt op de vaardigheid van de student. Hele rekenvaardige studenten krijgen moeilijkere
items dan studenten met een gemiddelde of lage rekenvaardigheid. Omdat een computer
gestuurde adaptieve toetsafname gebruik maakt van een verzameling items waarvan de
moeilijkheidsgraad bekend is, kunnen de prestaties van studenten op (gedeeltelijk)
verschillende toetsen toch direct met elkaar vergeleken worden. Voor meer informatie over een
CAT zie: www.cito.nl > Onderwijs > Hoger onderwijs > Toetsen voor pabo’s > WISCAT-pabo.

De interpretatie van de scores op de WISCAT-pabo

De scores op de toetsen uit het toetspakket WISCAT-pabo geven aan wat de
rekenvaardigheid van studenten van de lerarenopleiding basisonderwijs is.

Onder rekenvaardigheid verstaat de Vereniging Hogescholen de basale bekwaamheid die
nodig is om met succes opgaven uit de volgende (sub)domeinen te kunnen maken:
a	� basisvaardigheden: tellen, optellen, aftrekken, vermenigvuldigen, delen, machten,

schatten, afronden;
b	 breuken, procenten, verhoudingen, decimale getallen;
c	 meten en meetkunde;
d	 informatieverwerking, kans, statistiek (zeer beperkt);
e	 (woord)algebra, verbanden, grafieken, tabellen en en functies (zeer beperkt).

Onder categorie a en b vallen tevens opgaven die hoofdrekenend gemaakt moeten
worden.

De WISCAT-pabo moet naast een totaalscore ook een profielscore geven voor de volgende, door
de Vereniging Hogescholen, www.vereniginghogescholen.nl, aangegeven (sub)domeinen:
•	 hoofdrekenen;
•	 basisbewerkingen;
•	 breuken, procenten, verhoudingen en decimale getallen;
•	 meten en meetkunde.

Om een betrouwbare profielscore te kunnen geven, moet elke toets voldoende opgaven uit deze
(sub)domeinen bevatten. Om er voor te zorgen dat de toetsscore volgens de definitie
van de Vereniging Hogescholen geïnterpreteerd kan worden, is voor de toets een aantal vaste
eigenschappen vastgesteld. Deze eigenschappen kunnen gebruikt worden als bewijs voor de
interpretatie van de toetsscore als maat voor rekenvaardigheid.

http://www.cito.nl
http://www.vereniginghogescholen.nl

< Inhoud Index >81 Inhoud

Gegarandeerde domeindekking – bewijs voor de interpretatie van de scores op de
WISCAT-pabo

Vaste eigenschappen van de toets:

1	 Er is een vaste toetslengte van 50 opgaven.
2	 Er moet altijd begonnen worden met 15 hoofdrekenopgaven.
3	� De 15 hoofdrekenopgaven worden geselecteerd uit de (sub)domeinen 1.1 (7 opgaven),

1.3 (7 opgaven) en 1.4 of 2 (1 opgave).
4	 Vervolgens worden nog 35 opgaven geselecteerd uit de (sub)domeinen:
	 •	 subdomein 1.1: basisbewerkingen (8 opgaven);
	 •	� subdomein 1.3: breuken, procenten, verhoudingen en decimale getallen

(8 opgaven);
	 •	 subdomein 1.4 en domein 2: meten en meetkunde (14 opgaven);
	 •	� domein 3: informatieverwerking, kans en statistiek, en domein 4: woordalgebra,

verbanden, grafieken en functies (5 opgaven).
	 Deze opgaven worden door elkaar en dus niet per (sub)domein geordend aangeboden.

De vragen die in de toets opgenomen worden, zijn afkomstig uit een opgavenbank. Dit is een
database met daarin alle mogelijke vragen die door de adaptieve toets geselecteerd kunnen
worden. De opgavenbank voor de WISCAT-pabo bestaat uit meerkeuzevragen en kort-antwoord
vragen. Beide vraagtypen worden automatisch gescoord.

De WISCAT-pabo wordt gebruikt om te beslissen of Pabo-studenten voldoende rekenvaardig
zijn om in de toekomst basisschoolleerlingen rekenen te leren. Er is daarom bepaald dat de
Pabo-studenten op hetzelfde niveau moeten kunnen rekenen als een goede leerling uit groep 8.
Dit laatste komt er op neer dat de Pabo-student moet kunnen rekenen op het niveau van de
20% beste leerlingen van de basisschool.

Om aan te tonen dat de WISCAT-pabo geschikt is voor het voorgestelde gebruik is het
noodzakelijk om aan te tonen dat een leerling die zakt voor de WISCAT-pabo minder goed kan
rekenen dan de beste 20% leerlingen van groep 8. Een voorbeeld van een bewijs dat hiervoor
kan dienen, is een beschrijving van de procedure die gevolgd is om er zeker van te zijn dat de
zak/slaaggrens zodanig is gesteld dat de studenten die beter of even goed rekenen als de 20%
beste leerlingen uit groep 8 zullen slagen en dat de leerlingen die minder goed rekenen zullen
zakken.

< Inhoud Index >82 Cito | Toetsen op School

Het gebruik van de scores op de WISCAT-pabo

In 2005 sprak de toenmalige minister van onderwijs met de Pabo’s af dat studenten
voortaan een bindend studie-advies moeten krijgen om de opleiding te verlaten als ze na
het eerste studiejaar er niet in geslaagd zijn een voldoende te halen op een toets
waarmee de eigen vaardigheid voor de vakgebieden Nederlands en rekenen in kaart
wordt gebracht. Elke opleiding mocht toen zelf bepalen welk niveau de studenten
moesten halen. In 2005 verscheen in het Tijdschrift voor Hoger Onderwijs een artikel
waarin werd aangetoond dat meer dan de helft van eerstejaars Pabo-studenten slechter
rekende dan een goede leerling uit groep 8 van het basisonderwijs (Straetmans & Eggen,
2005). De daarop volgende discussie leidde ertoe dat de rekenvaardigheid van eerstejaars
Pabo-studenten voortaan getoetst zou moeten worden met een landelijke toets inclusief
een landelijk geldende prestatiestandaard.

Bij het valideren van de WISCAT-pabo zijn twee mogelijke bewijzen besproken. Het eerste
bewijs dat dient ter validering van de interpretatie van de toetsscore als maat voor reken
vaardigheid is een toetsmatrijs. Het gebruik van de toetsscores is gevalideerd door een
procedure te beschrijven die ervoor zorgt dat de zak/slaaggrens zorgvuldig is vastgesteld.
Doordat de zak/slaaggrens op deze manier is vastgesteld, is het mogelijk om de prestatie van
studenten op de WISCAT-pabo te vergelijken met het niveau van leerlingen in groep 8 van het
basisonderwijs. Het bewijs voor de interpretatie is bewijs uit de categorie inhoudsbewijs
(paragraaf 4.2.1), terwijl het bewijs voor het gebruik van de toetsscores als bewijs uit de
categorie externe structuur (paragraaf 4.2.4) opgevat zou kunnen worden.

4.4	 Validiteit van toetsscores in de dagelijkse toetspraktijk

In de paragrafen hiervoor is de validiteit van toetsscores besproken. Op basis van onder andere
die besprekingen sluiten we dit hoofdstuk af met adviezen voor de dagelijkse toetspraktijk.

1	� Wanneer we de validiteit van toetsscores willen onderzoeken, is het noodzakelijk om
bewijzen te verzamelen die moeten aantonen dat de toetsscores geschikt zijn voor het
vooraf vastgestelde doel van de toets. Het zorgvuldig vaststellen van het doel van de toets is
dan ook van groot belang.

2	� Om er zeker van te zijn dat je met een toets de juiste beslissing neemt, moeten zowel de
betrouwbaarheid als de validiteit van toetsscores aangetoond worden. Een meting kan
immers alleen valide zijn als deze ook betrouwbaar is.

3	� Het is belangrijk om het aantal vragen in de toets te maximaliseren. Dit komt niet alleen ten
goede aan de betrouwbaarheid, maar kan er ook voor zorgen dat de validiteit van de
beslissing aannemelijker wordt.

4	� Eén van de belangrijkste bewijzen voor de validiteit van toetsen die in het onderwijs gebruikt
worden, is het inhoudsbewijs. Dit bewijs kan tijdens het constructieproces van de toets al
grotendeels geconstrueerd worden door te werken met een toetsmatrijs. In een toetsmatrijs
wordt in ieder geval bepaald welke onderdelen in de toets zullen worden opgenomen en kan
ook aangegeven worden welke kennishandelingen een rol spelen. Door de items te
construeren volgens de toetsmatrijs kan een goede domeindekking bereikt worden.

< Inhoud Index >83 Inhoud

5	� Het valideren van een toets is veel werk en vereist kennis van veel verschillende aspecten.
Naast inhoudelijke kennis over het onderwerp van de toets is het ook van belang dat er met
toetstechnische kennis naar de toets gekeken wordt. Valideren is dus teamsport.

6	� Niet alleen individuele toetsen, examens of assessments dienen gevalideerd te worden maar
ook examenplannen, toetsplannen of competentie assessment programma’s die uit
meerdere toetsen bestaan. Een bekend voorbeeld is het eindexamen in het voortgezet
onderwijs dat uit meerdere toetsen bestaat die tot een diploma leiden. Voor deze
gecombineerde toetsen is het van belang dat zowel de afzonderlijke onderdelen als de
combinatie van de afzonderlijke toetsen gevalideerd worden.

< Inhoud Index >84 Cito | Toetsen op School

5	�
Inform

atie over toetsen en exam
ineren

5	� Informatie over toetsen
en examineren

< Inhoud Index >86 Cito | Toetsen op School

5	� Informatie over toetsen en
examineren

	 Erna Meijer

Op het internet is veel informatie beschikbaar over toetsing en examinering. Maar waar is welke
informatie te vinden? In dit hoofdstuk maak je eerst kennis met de belangrijkste informatiebron
over toetsing, examinering en evaluatie op het internet, de website Toetswijzer. Daarna laten
we zien hoe je informatie over schooltoetsen en literatuur over toetsing en examinering kunt
vinden.

5.1	� Toetswijzer, kennisplatform voor toetsing, examinering en evaluatie

Als je iets wilt weten op het gebied van toetsing of examinering kun je terecht op
www.toetswijzer.nl. De website Toetswijzer bevat informatie over onder andere toetsconstructie,
beoordelen van toetsen, formatief evalueren, de eindtoets basisonderwijs, leerlingvolgystemen,
observatie-instrumenten voor jonge kinderen, de eindexamens in het voortgezet onderwijs, de
centrale examens taal en rekenen voor het middelbaar beroepsonderwijs en het beoordelen van
docentbekwaamheid.

Breed aanbod
De informatie op Toetswijzer is afkomstig van allerlei organisaties zoals het ministerie van
OCW, de Onderwijsraad, de Inspectie van het Onderwijs, instellingen uit de onderwijsverzorging
zoals SLO, KPC, CPS, APS en Cito, onderwijsraden zoals PO-Raad, VO-raad, MBO Raad en
Vereniging Hogescholen, uitgevers, universiteiten en onderwijsinstellingen.
Toetswijzer is voor docenten en managers in het onderwijs. Maar eigenlijk is de site boeiend
voor iedereen die geïnteresseerd is in toetsing, examinering en evaluatie, zoals onderwijs-
adviesorganisaties, lerarenopleidingen, leerlingen en hun ouders.

ToetsSpecials
Interessant voor docenten (in opleiding) zijn deToetsSpecials, waarin deskundigen op het gebied
van toetsing, examinering en evaluatie dieper ingaan op een specifiek onderwerp:
•	� de eindexamens in het voortgezet onderwijs (deze special bevat onder meer een overzicht

van websites waar leerlingen oude examenopgaven kunnen oefenen);
•	� de leeropbrengst van feedback in computergestuurde toetsen;
•	� leren van toetsen: het gebruik van toetsen voor formatieve doeleinden.
Een overzicht van alle specials vind je via het startscherm van Toetswijzer.

Toetsgids
In de rubriek Toetsgids vind je informatie over schooltoetsen. Toetsgids bevat beschrijvingen van
de inhoud en kwaliteit van schooltoetsen die in de handel verkrijgbaar zijn. De toetsen kunnen
op basis van kwaliteitsbeoordelingen met elkaar vergeleken worden. De kwaliteitsbeoordelingen
in Toetsgids zijn ontleend aan de Commissie Testaangelegenheden Nederland (COTAN).
Toetsgids is een hulpmiddel voor docenten, onderwijsadviesbureaus en orthopedagogen die
van plan zijn een toets te gebruiken of te kopen. Informatie over de werkwijze van de COTAN is
te vinden in hoofdstuk 10.

www.toetswijzer.nl

< Inhoud Index >87 Inhoud

5.2	 Informatie over schooltoetsen

Op verschillende plaatsen op het internet is informatie te vinden over schooltoetsen. Bij toetsen
van commerciële uitgevers gaat het om betaalde producten, wat de reden is dat de informatie
op het internet zich veelal beperkt tot een beschrijving of demo van het toetsproduct. Naast
informatie over betaalde toetsproducten zijn op het internet ook veel gratis schriftelijke, elek
tronische en online toetsen te vinden. Hierna bespreken we een aantal bronnen op het internet
die je kunt raadplegen als je je wilt oriënteren op het aanbod van toetsen voor gebruik op school.

COTAN	

www.cotandocumentatie.nl

COTAN staat voor Commissie Testaangelegenheden Nederland. De commissie is onderdeel van
het Nederlands Instituut van Psychologen (NIP). COTAN wil de kwaliteit van tests en testgebruik
in Nederland bevorderen. Zij doet dit onder meer door psychodiagnostische instrumenten,
waaronder ook schooltoetsen, te beoordelen aan de hand van criteria als uitgangspunten van
de testconstructie, kwaliteit van het testmateriaal en de handleiding, normen, betrouwbaarheid
en validiteit.
De testbeschrijvingen en -beoordelingen van COTAN zijn gepubliceerd in het naslagwerk
‘Documentatie van tests en testresearch in Nederland’ (2 delen, NIP/Van Gorcum, 2000)
en ‘COTAN Testboek voor het onderwijs’ (NDC-Boom, 2002). Met ingang van 2009 is de
COTAN-documentatie via een abonnementensysteem online beschikbaar via
www.cotandocumentatie.nl. Meer informatie over de COTAN is te vinden in hoofdstuk 10 en
op www.psynip.nl/tests_cotan.html.

Kennisnet	

www.kennisnet.nl

Kennisnet faciliteert instellingen in het primair onderwijs, voortgezet onderwijs en
beroepsonderwijs bij het benutten van de kracht van ICT. Samen met haar partners en het
onderwijs heeft Kennisnet praktische toepassingen en diensten ontwikkeld die te vinden zijn via
de knop Diensten op de website van Kennisnet. We noemen hier enkele websites die ook
informatie bevatten over schooltoetsen, oefenmateriaal, toetsing of beoordeling.

Wikiwijsleermiddelenplein
Op het Wikiwijsleermiddelenplein, www.wikiwijsleermiddelenplein.nl, kunnen leermiddelen –
waaronder evaluatie- en toetsmateriaal – gezocht, vergeleken, gemaakt en gedeeld worden.

Edurep, de educatieve zoekmachine
Edurep is een gratis, centrale voorziening die (digitaal) leermateriaal op internet vindbaar
maakt, zie http://edurep.kennisnet.nl. Hiervoor verzamelt Edurep gegevens over leermateriaal
uit een groot aantal collecties. Deze collecties zijn afkomstig van bijvoorbeeld uitgeverijen,
onderwijsinstellingen en cultureel-maatschappelijke organisaties.

http://www.cotandocumentatie.nl
http://www.cotandocumentatie.nl
http://www.psynip.nl/tests_cotan.html
http://www.kennisnet.nl
http://www.wikiwijsleermiddelenplein.nl
http://edurep.kennisnet.nl

< Inhoud Index >88 Cito | Toetsen op School

Kennisnet Federatie
In de Kennisnet Federatie zijn onderwijsinstellingen en leveranciers van educatieve content
verenigd. Via deze dienst kunnen scholen met één login de leermiddelen van de aangesloten
leveranciers bereiken. Kijk op www.kennisnetfederatie.nl.

Leraar24
Leraar24 is een online platform, voor en door leraren, om hen te ondersteunen bij het
uitoefenen van hun beroep, zie www.leraar24.nl. Leraar24 is een initiatief van Kennisnet,
Wetenschappelijk Centrum Leraren Onderzoek (LOOK) en de Onderwijscoöperatie.

Davindi
Davindi is de zoekmachine voor leerlingen in het basisonderwijs, zie www.davindi.nl. Davindi
bevat leer- en informatiebronnen voor het basisonderwijs op het internet die zorgvuldig zijn
geselecteerd door een redactie van docenten.

Nederlands Jeugdinstituut 	

www.nji.nl

Het Nederlands Jeugdinstituut (NJi) is het landelijk kennisinstituut voor jeugd- en
opvoedingsvraagstukken. Het NJi helpt organisaties in de jeugdsector de kwaliteit van de
dienstverlening te verbeteren. Op de homepage van de NJi-site is een overzicht te vinden van
dossiers over onder meer ADHD, autisme, gedragsstoornissen en voor- en vroegschoolse
educatie (vve). En in databanken op www.nji.nl > Kennis > Databanken is informatie beschikbaar
over interventies, onderzoek, instrumenten en na- en bijscholing, zie bijvoorbeeld:
•	� Databank Effectieve Jeugdinterventies
•	� Databank Instrumenten en Richtlijnen
•	� Databank Methodieken Pedagogische Kwaliteit
•	� Databank Nederlands Onderzoek Jeugd en Opvoeding

Toetsgids	 ToetsGids
http://www.toetsgids.nl

Via de link naar Toetsgids op de website van Toetswijzer kun je informatie vinden over
schooltoetsen voor het primair en voortgezet onderwijs die in de handel verkrijgbaar zijn.
Toetsgids bevat een selectie van de toetsen uit het ‘COTAN Testboek voor het onderwijs’ (NDC-
Boom, 2002). Naast een inhoudelijke beschrijving is van de meeste toetsen een voorbeelditem
en informatie over de COTAN-beoordeling opgenomen.
Naast de uitgebreide informatie over schooltoetsen van commerciële uitgevers in het onderdeel
Toetsgids, kun je ook verwijzingen naar allerlei toetsen vinden in de kennisbank van Toetswijzer,
door te zoeken op het kenmerk toets/instrument via http://www.toetswijzer.nl/zoeken en zo
nodig verder te filteren op onderwijssector.

http://www.kennisnetfederatie.nl
http://www.leraar24.nl
http://www.davindi.nl
http://www.nji.nl
http://www.nji.nl
http://www.toetsgids.nl
http://www.toetswijzer.nl/zoeken

< Inhoud Index >89 Inhoud

Wikiwijsleermiddelenplein	

www.wikiwijsleermiddelenplein.nl

Op het Wikiwijsleermiddelenplein kunnen leermiddelen – waaronder ook evaluatie- en
toetsmateriaal – gezocht, vergeleken, gemaakt en gedeeld worden. Zo kan voor iedere
onderwijssituatie een optimale leermiddelenmix worden samengesteld.
Wikiwijsleermiddelenplein is een publiek en onafhankelijk onderwijsplatform, bedoeld voor
iedereen die betrokken is bij het keuzeproces en de inzet van leermiddelen in de dagelijkse
lespraktijk in primair onderwijs, voortgezet onderwijs, middelbaar beroepsonderwijs en hoger
onderwijs: van docenten, afdelingshoofden, ICT-coördinatoren tot onderwijsbeslissers.
Wikiwijsleermiddelenplein is een gezamenlijk initiatief van Kennisnet, Open Universiteit en SLO.

Onderwijsbegeleidingsdiensten

De onderwijsbegeleidingsdiensten beschikken ten behoeve van advies en dienstverlening
aan scholen over collecties met informatie-, toets- en hulpmaterialen. Deze collecties zijn in
de meeste gevallen op afspraak ter inzage.
Een overzicht van onderwijsbegeleidingsdiensten en educatieve centra is te vinden op:
•	 www.edventure.nu > Keurmerk & Lidmaatschap > Leden
•	 www.internetwijzer-bao.nl > Alle rubrieken: E > Educatieve centra
•	 www.telefoongids.nl > Gouden Gids > Zoek: onderwijsbegeleiding

Testotheken van universiteitsbibliotheken

Een aantal universiteitsbibliotheken beschikt over een testotheek. In de testotheek zijn
testmaterialen verzameld ter ondersteuning van het onderwijs en onderzoek aan de
universiteit. Voor de meeste universiteitsbibliotheken geldt dat alleen studenten en
medewerkers van de universiteit de tests kunnen inzien en lenen. Op www.toetswijzer.nl kun
je een overzicht vinden van testotheken van universiteitsbibliotheken door te zoeken op
testotheek.

http://www.wikiwijsleermiddelenplein.nl
http://www.edventure.nu
http://www.internetwijzer-bao.nl
http://www.telefoongids.nl
http://www.toetswijzer.nl

< Inhoud Index >90 Cito | Toetsen op School

Uitgevers

Een overzicht van de grootste commerciële toets- en testuitgevers in Nederland:
•	� www.drempelonderzoek.nl | 678 Onderwijs Advisering geeft toetsen uit voor gebruik in

primair en voortgezet onderwijs ten behoeve van didactische plaatsbepaling van leerlingen.
•	� www.a-vision.nu | A-VISION is een onderwijsadviesbureau dat zich heeft gespecialiseerd in

het ontwikkelen en afnemen van digitale tests ten behoeve van het onderwijs en van studie-
en loopbaanadviezen.

•	� www.bsl.nl | Bohn Stafleu Van Loghum biedt tests aan voor diagnose, vroegsignalering en
psychosociale screening.

•	� www.boomtestuitgevers.nl | Boom test uitgevers ontwikkelt tests en vragenlijsten voor
onder meer primair en voortgezet onderwijs.

•	� www.cito.nl | Cito ontwikkelt toetsen, examens en volgsystemen voor basisonderwijs,
voortgezet onderwijs en beroepsonderwijs.

•	� www.pearsonclinical.nl | Pearson is uitgever van wetenschappelijk onderbouwde
psychologische meetinstrumenten op het gebied van gezondheidszorg, human resource
management, onderwijs en logopedie.

Let op bij gratis toetsmaterialen
Op het internet zijn veel gratis toetsen beschikbaar. Maar let op, want ten aanzien van
de gratis materialen is een kritische houding gewenst:
•	� Wie is de aanbieder? Welke organisatie gaat schuil achter het gratis product?

Betreft het een bekende, gerenommeerde uitgever of organisatie?
•	 Geeft de aanbieder aan wat het doel is van het gratis product?
•	� Moeten persoonlijke gegevens worden ingevuld? Geeft de aanbieder aan wat het

doel is van registratie van de gegevens door de websitebezoeker? Is een
privacyverklaring beschikbaar?

Als voorbeeld nemen we een kijkje op de websites van De Nederlandse Taaltest en
Examenbundel.nl.

De Nederlandse Taaltest
Op www.nederlandsetaaltest.nl kan iedereen gratis zijn/haar kennis van de
Nederlandse taal testen. Er zijn online toetsen voor spelling, zinsbouw,
woordenschat, uitdrukkingen en grammatica. Bij de testuitslag ontvangt de
deelnemer een advies voor het verbeteren of het op peil houden van zijn/haar
kennis van de Nederlandse taal. De website is een initiatief van Uitgeverij Pak,
specialist in studieboeken Nederlands voor VO, MBO en HBO.

Examenbundel.nl
Op www.examenbundel.nl kunnen scholieren gratis oefenen voor de centrale
eindexamens met behulp van examens van voorgaande jaren. Buttons op de site
attenderen scholieren op de mogelijkheid om in te schrijven voor de Examentraining
of om uitgaven van de Examenbundel of Samengevat te bestellen via bol.com of
VanDijk.nl. De website is eigendom van ThiemeMeulenhoff, uitgever van de
Examenbundel-boeken.

http://www.drempelonderzoek.nl
http://www.a-vision.nu
http://www.bsl.nl
http://www.boomtestuitgevers.nl
http://www.cito.nl
http://www.pearsonclinical.nl
http://www.nederlandsetaaltest.nl
http://www.examenbundel.nl

< Inhoud Index >91 Inhoud

5.3	 Literatuur over toetsing

Als je je nader wilt verdiepen in literatuur over toetsing en evaluatie kun je verschillende
bronnen raadplegen.

Toetswijzer	 ToetsWijzer
http://www.toetswijzer.nl

De website Toetswijzer is aan het begin van dit hoofdstuk al uitgebreid besproken. In de
verschillende rubrieken op Toetswijzer is allerhande informatie te vinden over toetsing en
toetsgerelateerde onderwerpen.

Cito Bibliotheekcatalogus	

http://catalogus.cito.nl

De bibliotheekcatalogus kan geraadpleegd worden via http://catalogus.cito.nl en de bibliotheek
is op afspraak open voor bezoekers.

Education Resources Information Center (ERIC)	

www.eric.ed.gov

ERIC is een belangrijke bron voor internationale onderwijsliteratuur. ERIC is een online
bibliotheek voor onderwijsonderzoek en -informatie met beschrijvingen van boeken, rapporten
en artikelen uit Engelstalige onderwijsvakbladen, waaronder ook tijdschriften op het gebied van
assessment. Een groot deel van de publicaties is fulltext beschikbaar. Voor internationale
literatuur op het gebied van toetsing is ERIC een uitstekende informatiebron. ERIC is onderdeel
van het Amerikaanse Institute of Education Sciences (IES) en de U.S. Department of Education.

http://catalogus.cito.nl
http://www.eric.ed.gov

< Inhoud Index >92 Cito | Toetsen op School

British Education Index (BEI)	

www.leeds.ac.uk/bei

Een andere bron voor internationale onderwijsliteratuur is de British Education Index (BEI).
Een deel van de aangeboden informatie is uitsluitend toegankelijk op basis van betaalde login-
abonnementen. Via de rubrieken Education-line en Partnerships is gratis online informatie
beschikbaar. BEI is een initiatief van de University
of Leeds.

Google	

www.google.nl

Naast de gespecialiseerde onderwijsinformatiebestanden die in dit hoofdstuk staan genoemd,
kan ook met behulp van zoekmachines zoals Google naar informatie op het internet worden
gezocht. Met Google kan het world wide web worden doorzocht, maar het is ook mogelijk om
gericht te zoeken naar:
•	 boekpublicaties in Google Books op http://books.google.nl;
•	 wetenschappelijke publicaties en artikelen in Google Scholar op http://scholar.google.nl.
Zoektip: klik in Google eens op Geavanceerd zoeken en bekijk de mogelijkheden die Google biedt
om heel gericht en specifiek te zoeken naar informatie (en het zoekresultaat te verkleinen).

Koninklijke Bibliotheek	

www.kb.nl

De Koninklijke Bibliotheek (KB) in Den Haag is de nationale bibliotheek van Nederland. Op de
homepage van de KB-site is het mogelijk om te zoeken in zo’n 6 miljoen items ofwel 110 km
boeken, kranten en tijdschriften. Lenen en inzien van materialen is alleen mogelijk voor
KB-pashouders. Niet-pashouders kunnen de zoekmogelijkheid op de website van de Koninklijke
Bibliotheek gebruiken om zich te oriënteren op het aanbod van titels op een bepaald vakgebied.

http://www.leeds.ac.uk/bei
http://www.google.nl
http://books.google.nl
http://scholar.google.nl
http://www.kb.nl

< Inhoud Index >93 Inhoud

WorldCat	

www.worldcat.org

Een ander voorbeeld van een online collectie informatiematerialen over uiteenlopende
onderwerpen is WorldCat. De website geeft toegang tot de collecties van meer dan 10.000
bibliotheken over de hele wereld. Op de homepage vind je het zoekscherm waarmee je items
kunt vinden in bibliotheken bij jou in de buurt.

Toetstermen Nederlands – Engels
Als je in de databanken wilt zoeken naar buitenlandse literatuur, verdient het de voorkeur
om Engelse zoektermen te gebruiken. Het overzicht van Nederlandse toets- en
onderwijstermen met de Engelse vertaling, te vinden op http://www.toetswijzer.nl/
berichten/toetsspecial-toetsen-op-school > Hoofdstuk 5, kan hierbij van pas komen. Op
deze webpagina staan ook enkele handige vertaalhulpmiddelen genoemd.

Uitleg toetstermen
Voor een uitleg van toetstechnische begrippen kun je terecht op verschillende websites.
Op de website van Cito is de Toetstechnische Begrippenlijst beschikbaar, ga naar www.
cito.nl > Onderzoek en wetenschap > Kenniscentrum: Toetstechnische Begrippenlijst.
En op http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 5
vind je een overzicht van diverse begrippenlijsten op het web.

http://www.worldcat.org
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.cito.nl
http://www.cito.nl
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >94 Cito | Toetsen op School

6	
H

et construeren van gesloten vragen

6	� Het construeren van
gesloten vragen

< Inhoud Index >96 Cito | Toetsen op School

6	� Het construeren van gesloten
vragen

	 José Noijons

Dit hoofdstuk gaat over het construeren van gesloten vragen, dat wil zeggen vragen waarbij de
leerling uit twee of meer alternatieven het goede alternatief dient te kiezen. Wij hebben ons
niet geconcentreerd op bepaalde vakken, want in principe kan de gesloten vraag gebruikt
worden bij alle leerstof. Natuurlijk zal een aantal praktische vaardigheden moeilijk met behulp
van gesloten vragen bevraagd kunnen worden, maar dat hoeft niet te betekenen dat die vragen
daar geheel niet toepasbaar zijn. De voorbeelden die hier gepresenteerd worden, beogen
duidelijk te maken hoe men gesloten vragen construeert. De oplossingen die voor allerlei
problemen geboden worden, kunnen zowel bij theoretische vakken als bij praktijkvakken
gebruikt worden.

Wat onder een gesloten vraag verstaan wordt, komt in de eerste paragraaf aan de orde.
Wanneer en hoe gesloten vragen gebruikt kunnen worden, behandelen we daarna. Vervolgens
gaan we in op de voor- en nadelen van de gesloten vraag. Daarna bespreken we verschillende
soorten gesloten vragen, welke soorten meer of minder geschikt zijn en welke soorten eigenlijk
maar beter niet gebruikt kunnen worden. In de paragraaf over de constructie van gesloten
vragen bespreken we hoe we vragen zo duidelijk mogelijk kunnen formuleren en waaraan
goede antwoorden en afleiders dienen te voldoen. Het hoofdstuk wordt afgesloten met een
paragraaf over eisen waaraan gesloten vragen moeten voldoen.

6.1	 Wat is een gesloten vraag?

Wij gaan uit van de volgende definitie van een gesloten vraag: een gesloten vraag is een vraag
waarbij de leerling uit twee of meer reeds geformuleerde antwoorden (alternatieven) dient te
kiezen. Meerkeuzevraag en multiple choice vraag zijn andere termen voor de gesloten vraag. In
dit hoofdstuk spreken we echter steeds over de gesloten vraag.

Bij de gesloten vraag onderscheiden we de stam en de alternatieven:

Stam: 	 In welke plaats is Cito gevestigd?
Alternatieven:	 A	 Amersfoort
		 B	 Amsterdam
		 C	 Arnhem
		 D	 Rotterdam
		 E	 Utrecht

Een van de alternatieven is het goede antwoord (de antwoordsleutel). De overige alternatieven
noemen we de afleiders.

< Inhoud Index >97 Inhoud

In de stam van de gesloten vraag staat een heldere vraag of probleemstelling. Na beantwoording
van de vraag of na het oplossen van de probleemstelling vergelijkt de leerling zijn/haar
antwoord met de alternatieven en maakt een keuze uit de alternatieven. In vrijwel alle gevallen
is de antwoordsleutel het goede antwoord. In sommige gevallen zal het goede antwoord het
beste antwoord zijn tussen de andere alternatieven. Dit is bijvoorbeeld het geval als het goede
antwoord een samenvatting is van wat er in een tekst gezegd wordt en een letterlijke aanhaling
een te lang alternatief zou opleveren. Ook bestaan er gesloten vragen met meerdere goede
antwoorden. Wij geven de voorkeur aan vragen met één goed antwoord of met het beste
antwoord.

Afleiders zijn in de eerste plaats bedoeld als alternatieve (foute) antwoorden naast het goede
antwoord. Dat houdt in dat je niet zonder nadenken een alternatief als fout antwoord mag
kunnen herkennen. De leerling moet op grond van relevante kennis, inzichten of vaardigheden
zien dat de alternatieven geen goede antwoorden zijn. Relevant betekent in dit verband dat de
alternatieven betrekking moeten hebben op de stof die beheerst moet worden. De keuze voor
een bepaald alternatief moet terug te voeren zijn op een onvoldoende beheersing van een
vaardigheid bij de leerling. Een analyse van de door de leerling gekozen antwoorden geeft de
docent feedback voor het inrichten van zijn vervolgonderwijs.

6.2	 Voordelen en nadelen van gesloten vragen

De keuze voor gesloten vragen in een toets is vaak een onderwerp van discussie. Voorstanders
roemen de efficiëntie van zulke vragen: de leerling verliest geen tijd bij het formuleren van het
antwoord, de docent wint tijd bij de correctie van de antwoorden. Ook zijn er mogelijkheden om
de antwoorden elektronisch te verwerken. Tegenstanders merken op dat vaak alleen
reproductie van kennis wordt gemeten. En zogenaamde goede antwoorden blijken bij nader
inzien toch niet zo goed of ronduit fout te zijn. Ook blijken afleiders vaak zo fout nog niet, en
dus niet af te wijzen. De tegenstanders zullen in veel gevallen gelijk gehad hebben. Het
construeren van gesloten vragen is namelijk een lastige zaak en veel toetsen met gesloten
vragen voldoen dan ook niet aan de eisen die in paragraaf 6.6 staan beschreven.
Maar met de gesloten vraag is niets mis en er kan meer mee getoetst worden dan vaak wordt
gedacht en gedaan. Wel moet hij voor geschikte doeleinden worden gebruikt en, nogmaals, hij
moet zorgvuldig geconstrueerd worden.

De voordelen hebben dus niet alleen te maken met efficiëntie, maar ook met de betrouwbaarheid
van de meting. Gesloten vragen maken het mogelijk om veel vragen te stellen en zullen in het
algemeen geen beoordelingsproblemen opleveren omdat van tevoren is bepaald wat de goede
antwoorden zijn. De nadelen komen vooral tijdens de constructiefase naar voren, hoewel ze ook
bij het scoren van de antwoorden kunnen blijken.

Een voordeel van toetsen met gesloten vragen is dat je – vergeleken met toetsen met open
vragen – in een relatief korte tijd een groot deel van de leerstof kunt bevragen. Zo wordt voor
het beantwoorden van een waar/onwaar vraag 50 seconden gerekend, terwijl voor een
meerkeuzevraag met 4 of 5 alternatieven 75 seconden gerekend wordt. Een nadeel is dat
bepaalde onderdelen van de leerstof zich misschien minder goed lenen voor gesloten vragen,
waardoor genoemd voordeel weer komt te vervallen. Toch is het niet juist dat we met gesloten
vragen alleen maar reproductie van kennis kunnen bevragen, hoewel dat in de praktijk wel erg
vaak gebeurt.

< Inhoud Index >98 Cito | Toetsen op School

Soms is een kort-antwoord vraag te prefereren boven het stellen van een gesloten vraag.
Met een kort-antwoord vraag kan een leerling namelijk het antwoord niet herkennen omdat hij
het antwoord moet geven. Kort-antwoord vragen hebben de voorkeur boven gesloten vragen
als:
•	 de vraag maar één goed antwoord heeft;
•	 het goede antwoord uit een of twee woorden bestaat;
•	� het goede antwoord steeds een van twee mogelijkheden is (bijvoorbeeld mannelijk of

vrouwelijk bij een keuze van geslacht).
Als kort-antwoord vragen deze kenmerken hebben, hoeft de leerling nauwelijks iets op te
schrijven en zal de interpretatie en beoordeling van het gegeven antwoord erg eenvoudig zijn.

Leerlingen vragen nog wel eens of het zin heeft om de antwoorden op gesloten vragen op het
eind van een toets nog eens te controleren en eventueel een ander antwoord te geven.
Het blijkt dat de meeste leerlingen en ook veel toetsdeskundigen denken dat het veranderen
van de antwoorden geen zin heeft. Toch is het vasthouden aan de eerste ingeving niet altijd het
beste. Uit onderzoek hiernaar blijkt het volgende:
•	� het loont de moeite om antwoorden te veranderen omdat gebleken is dat twee op de drie

veranderingen een goed antwoord oplevert;
•	 naarmate opgaven moeilijker zijn, hebben veranderingen minder succes;
•	 minder goede leerlingen profiteren minder van veranderingen dan goede leerlingen.

6.3	 Soorten gesloten vragen

We onderscheiden hier de volgende veel voorkomende soorten gesloten vragen:
•	 Standaardtype
•	 Vraag met twee uitspraken
•	 Vraag met meer dan twee uitspraken
•	 Herordeningsvraag
•	 Combinatievraag
•	 Waar/onwaar vraag

Standaardtype
Een voorbeeld van een standaardtype van de gesloten vraag hebben we eerder al laten zien:

Stam:	 In welke plaats is Cito gevestigd?
Alternatieven:	 A	 Amsterdam	 afleider
	 B	 Arnhem	 juiste antwoord (antwoordsleutel)
	 C	 Enschede	 afleider
	 D	 ‘s-Gravenhage	 afleider
	 E	 Zaandam	 afleider

Bij het standaardtype gaat het om gesloten vragen waarbij het aantal alternatieven kan
variëren van twee tot (meer dan) vijf. De alternatieven staan bij voorkeur in alfabetische
volgorde als de alternatieven beginnen met een woord. Als de alternatieven getallen zijn, dan is
de volgorde van klein naar groot getal.

Over het aantal alternatieven het volgende. De raadkans neemt af naarmate er meer
alternatieven zijn, maar de leesdruk op de leerling neemt toe. Bedenk ook dat efficiëntie juist
een van de voordelen van de gesloten vraag is. Bij vijf of meer alternatieven zien we vaak dat
sommige van die alternatieven er met de haren zijn bijgesleept en nauwelijks geloofwaardig

< Inhoud Index >99 Inhoud

zijn. Een goed uitgangspunt bij de constructie is te beginnen met drie alternatieven en alleen
alternatieven toe te voegen waarmee we kunnen vaststellen of leerlingen de leerstof al of niet
beheersen.

Vraag met twee uitspraken
Dit vraagtype wordt gerekend tot de groep van de zogenaamde stellingvragen. Het is een
moeilijk vraagtype, zowel om te construeren als om te beantwoorden. Een voorbeeld:

	 Wat geldt voor de volgende beweringen?
	 1	� Er is sprake van een duidelijke samenhang tussen zoutgebruik en de hoogte van de

bloeddruk.
	 2	 Het is goed om mensen met verhoogde bloeddruk aan te raden veel zoute pinda’s te eten.

	 A	 1 en 2 zijn juist
	 B	 Alleen 1 is juist
	 C	 Alleen 2 is juist
	 D	 1 en 2 zijn niet juist

Bij dit vraagtype geldt de afspraak dat de beweringen 1 en 2 niet los van elkaar mogen staan.
Er moet sprake zijn van een samenhang. Is dat niet het geval, dan zijn het feitelijk twee
waar/onwaar vragen onder elkaar (zie hierna) en dan zouden er ook antwoorden voor de helft
goed kunnen zijn. Uit de toetspraktijk is bekend dat leerlingen problemen hebben met dit type
vragen. Die problemen hebben niet zozeer te maken met hun beheersing van de leerstof, maar
met de lees- en denktijd die het kost om de formulering van het probleem te begrijpen en het
probleem op te lossen. Wij raden daarom aan dit type vraag niet te gebruiken omdat het niet
alleen moeilijk te construeren is maar dat men er ook vaak iets mee toetst dat men niet wil
toetsen.

Vraag met meer dan twee uitspraken
Ook deze vraag wordt gerekend tot de groep van stellingvragen. Dit vraagtype leent zich er heel
goed voor om over een bepaalde probleemstelling meer uitspraken te doen en te laten
beoordelen welke uitspraken betrekking hebben of van toepassing zijn op de geschetste
probleemstelling. Hieronder volgt een voorbeeld van dit vraagtype:

	 Welke manier(en) is (zijn) juist om een ongegronde klacht te behandelen?
	 1	 De klant beleefd doen inzien dat de klacht ongegrond is en een regeling treffen.
	 2	 De klant duidelijk maken dat alleen gegronde klachten in behandeling worden genomen.
	 3	� De klant op zijn/haar ongelijk wijzen en geen enkele vorm van schadeloosstelling

aanbieden.

	 A	 Alleen 1
	 B	 Alleen 2
	 C	 Alleen 3
	 D	 Zowel 1 als 2
	 E	 Zowel 1 als 3
	 F	 Zowel 1, 2 als 3

< Inhoud Index >100 Cito | Toetsen op School

Bijna alle denkbare alternatieven zijn hier geformuleerd. Dit houdt niet in dat al die denkbare
alternatieven aangeboden dienen te worden. Alleen die alternatieven komen in aanmerking die
aantrekkelijk zijn voor leerlingen met onvoldoende kennis en/of die een indicatie kunnen geven
van mogelijke kennistekorten bij de leerling.

Herordeningsvraag
De naam geeft al aan waar het om gaat. Leerstof is volgens bepaalde ordeningsprincipes
opgebouwd en de leerling moet de relevante ordeningsprincipes tonen. Een voorbeeld van een
herordeningsvraag:

	� Hieronder staan in willekeurige volgorde zes historische gebeurtenissen.
Vier daarvan hebben met elkaar te maken.

	 1	 Aanval op Pearl Harbor
	 2	 Bezetting van het Ruhrgebied
	 3	 Herstelbetalingen
	 4	 Slag om Stalingrad
	 5	 Verdrag van Locarno
	 6	 Vredesverdrag van Versailles

	 Welke vier gebeurtenissen horen bij elkaar en staan in chronologische volgorde?
	 A	 1 – 2 – 5 – 3
	 B	 1 – 4 – 5 – 6
	 C	 2 – 1 – 4 – 5
	 D	 2 – 1 – 5 – 3
	 E	 4 – 1 – 5 – 3

Eerder hebben we al gezien dat we de alternatieven bij voorkeur systematisch moeten ordenen,
alfabetisch of op numerieke volgorde. Uit de stam van deze vraag blijkt dat dat ordenings
principe ook kan worden toegepast voor de stam als daar sprake is van opsommingen en
dergelijke. In dit geval zijn de zes historische gebeurtenissen alfabetisch geordend. Dit
voorbeeld maakt ook duidelijk dat dit vraagtype alleen toegepast kan worden indien een aantal
gegevens in een bepaalde volgorde gezet kan worden (historische gebeurtenissen, handelingen
bij een proces). Houd er rekening mee dat dit soort vragen lastig zijn voor leerlingen.

< Inhoud Index >101 Inhoud

Combinatievraag
Dit is een vraagtype dat vergelijkbaar is met de herordeningsvraag. Alleen moeten nu op een
andere manier de gegevens uit de ene rij gecombineerd worden met die uit een andere rij.
Een voorbeeld van een combinatievraag is de volgende:

	 Hieronder staan de namen van zes dieren.
	 A	 Beer
	 B	 Ezel
	 C	 Hond
	 D	 Kat
	 E	 Leeuw
	 F	 Varken

	� Vul bij de volgende gezegden de letter (A – F) voor het juiste dier in.
Een dier kan meerdere malen voorkomen!

	 1	 Zo ziek als een
	 2	 Zo sterk als een
	 3	 Zo trouw als een
	 4	 Zo dom als een

De zogeheten ‘matching’ vraag is ook een combinatievraag. De leerling moet ‘matchen’, dat wil
zeggen twee dingen bij elkaar plaatsen. Voorbeeld is een vraag waarbij links een aantal
hoofdsteden staan en rechts een aantal landen. De leerling moet aangeven welke hoofdstad bij
welk land hoort. Een ‘matching’ vraag kan omgevormd worden tot een aantal gesloten vragen.

Waar/onwaar vraag
Bij een waar/onwaar vraag wordt een uitspraak of bewering gedaan en moet aangegeven
worden of die bewering klopt of niet klopt. De standaardvorm van dit vraagtype is als volgt:

	 In alle slagaders stroomt het bloed van het hart af.
	 Deze stelling is:
	 A	 Waar
	 B	 Onwaar

Bij het gebruik van dit vraagtype is grote voorzichtigheid geboden. Zo blijkt het heel moeilijk te
zijn om volledig ware alternatieven te construeren. Sommige leerlingen wijzen een als ‘waar’
bedoeld alternatief bijvoorbeeld af omdat het niet volledig is. Het presenteren van een onware
bewering is bovendien niet gebruikelijk in het onderwijs, waar de docent toch in het algemeen
geassocieerd wordt met het overdragen van feiten en wat waarschijnlijk is. Dit vraagtype blijkt
bij sommige leerlingen bepaalde antwoordtendenties op te roepen, dat wil zeggen dat
sommige leerlingen geneigd zijn om bijna alle vragen met ‘waar’ te beantwoorden terwijl
andere leerlingen bijna altijd ‘onwaar’ antwoorden.

< Inhoud Index >102 Cito | Toetsen op School

6.4	 De constructie van gesloten vragen

Aanbevolen wordt om samen met collega’s toetsvragen te construeren, of in ieder geval
collega’s de conceptvragen te laten beoordelen. Nog beter is het om collega’s bij dezelfde
leerstof ieder voor zich vragen te laten maken en die dan met elkaar te bespreken. Zo leert men
van elkaar. Dat lijkt minder efficiënt, maar omdat er bij dezelfde leerstof toch vaak meerdere
versies van een toets moeten worden gemaakt, kunnen de meeste van de geconstrueerde
vragen op een later tijdstip gebruikt worden.

Het verdient aanbeveling om bij iedere gesloten vraag eerst een goed antwoord te formuleren
en om voor de toets als geheel een antwoordsleutel, dat wil zeggen een lijst met de goede
antwoorden, te maken. Wanneer men conceptvragen aan collega’s voorlegt, vraag ze dan ook
om eerst de antwoordsleutel bij de vragen te maken voordat men detailkritiek geeft.
Bij het construeren van de foute antwoorden is het mogelijk gebruik te maken van eerdere
foute antwoorden van leerlingen bij een open variant van de vraag. Ook kunnen bekende
problemen die leerlingen met de leerstof hebben, gebruikt worden voor de foute antwoorden in
de gesloten vraag. Om foute antwoorden niet direct als fout te herkennen, zal ook aan de
formulering van de foute antwoorden de nodige zorg besteed moeten worden.

De stam
Bij het formuleren van de stam in een gesloten vraag moeten we ervoor zorgen dat er een
heldere vraag of opdracht in de stam komt te staan. Bij het beantwoorden van de vraag of het
uitvoeren van de opdracht bestaan er voor de leerling twee mogelijkheden:
1	� Na het doornemen van de stam formuleert de leerling voor zichzelf het goede antwoord en

selecteert het juiste antwoord bij de alternatieven.
2	� Na het doornemen van de stam selecteert de leerling op basis van de gegeven alternatieven

het goede antwoord.

Manieren om de stam van een gesloten vraag te formuleren zijn:
•	 Een positieve of negatieve formulering.
•	 Een meer of minder directe vraagstelling.

Positieve formulering in de stam
Als het maar enigszins mogelijk is, verdient het de voorkeur om de stam van een vraag of
opdracht positief te formuleren. Een negatieve formulering van de stam roept vaak problemen
op. Het is namelijk moeilijker te bepalen wat het goede antwoord is als de vraag negatief
geformuleerd is, terwijl die moeilijkheid niets met de leerstof te maken heeft. Indien men niet
aan negatieve formuleringen ontkomt, laat dan de negatief geformuleerde vraagstelling
duidelijk zien, bijvoorbeeld door het negatieve element vet te drukken, te kapitaliseren, te
cursiveren of te onderstrepen, of door een combinatie hiervan. Zo valt duidelijker op dat de
vraagstelling negatief geformuleerd is.
Een voorbeeld van een vraag met een negatief geformuleerde stam:

	 Wat is GEEN goed advies bij een vermoeden van Mexicaanse griep?
	 A	 Ga zo gauw mogelijk naar het spreekuur van de huisarts.
	 B	 Probeer zo veel mogelijk uit de buurt van andere mensen te blijven.
	 C	 Was steeds goed uw handen en raak zo min mogelijk objecten met uw handen aan.

Naar aanleiding van dit voorbeeld dient opgemerkt te worden dat mensen in het algemeen
geïnteresseerd zijn in goede adviezen. Daarnaast, zoals al eerder opgemerkt werd, wordt

< Inhoud Index >103 Inhoud

meestal in eerste instantie onderwezen wat goed is en zetten vragen naar wat niet goed is de
leerlingen vaak op het verkeerde been. Een niet goed lezende leerling zal geneigd zijn om A als
fout antwoord te kiezen, omdat hij geleerd heeft dat het geen goed idee is om naar het
spreekuur van de huisarts te gaan. Het is dan ook goed mogelijk dat sommige goede leerlingen
hier een fout antwoord geven.

Directe vraagstelling
Het verdient de voorkeur om de vragen als directe vragen te formuleren, dat wil zeggen vragen
waarbij aan het eind van de vraag duidelijk is wat van de leerling verwacht wordt.
Een voorbeeld van zo’n directe vraag is:

	 Op welke datum begint de zomer?
	 A	 1 juni
	 B	 21 juni
	 C	 1 juli
	 D	 21 juli

Het is geen goed idee om bij dit vraagtype zinnen letterlijk uit een leerboek over te nemen en uit
een zin een woordje weg te laten en dat te laten invullen. De kans bestaat dat dan het visueel
geheugen van de leerlingen in plaats van hun beheersing van de leerstof getoetst wordt.

De alternatieven
Bij de alternatieven gaat het om het formuleren van het goede antwoord en de afleiders.

Formuleren van het goede antwoord
Vaak vindt men het moeilijk om bij een gesloten vraag waarschijnlijke alternatieven te
bedenken. Het belangrijkste alternatief, het goede antwoord, levert doorgaans geen problemen
op. Men moet echter wel met de formulering daarvan beginnen omdat men de zekerheid moet
hebben dat er ook werkelijk een goed antwoord op de vraag te formuleren valt. Een goed
antwoord mag niet opvallen door zijn formulering. Bij het theoretische gedeelte van het
vroegere rijexamen bestond het goede antwoord nog wel eens uit een letterlijk citaat uit de
wetstekst en waren de foute alternatieven vlot geformuleerde varianten daarop.
Zie onderstaand voorbeeld waar alternatief C opvalt door het formele taalgebruik en
alternatief B door de vlotte formulering.

	 Wat duidt dit bord aan?
	 A	 Alleen toegang voor voetgangers.
	 B	 Niet inrijden, behalve als men hier woont.
	 C	 Verboden in te rijden voor alle gemotoriseerd verkeer.

Ten slotte dient men in het goede antwoord echo’s, dat wil zeggen letterlijke gedeelten van de
uitgangstekst, te vermijden wanneer in de andere alternatieven geen echo’s voorkomen.
Het blijkt namelijk dat een antwoord met een echo een extra grote aantrekkingskracht op
leerlingen heeft. De leerling geeft dan mogelijk het goede antwoord terwijl hij het goede
antwoord op de vraag niet weet. Dit moet er natuurlijk niet toe leiden dat men in het goede
antwoord geen echo opneemt en in de andere alternatieven juist wel. Als een definitie gevraagd
wordt, zal het gebruik van de letterlijke tekst soms onvermijdelijk zijn. Zorg er dan voor dat ook
in de afleiders min of meer letterlijke definities gegeven worden.

< Inhoud Index >104 Cito | Toetsen op School

Formuleren van de afleiders
Afleiders zijn in de eerste plaats bedoeld als alternatieve (foute) antwoorden naast het goede
antwoord. Dat houdt in dat ze niet overduidelijk als fout antwoord te herkennen mogen zijn.
De leerling moet op grond van relevante kennis, inzicht of vaardigheden concluderen dat de
alternatieve antwoorden niet de goede antwoorden zijn. Afleiders moeten aantrekkelijk zijn
voor leerlingen die de leerstof in onvoldoende mate beheersen.

Voor de constructie van de afleiders gelden de volgende regels:

•	� De formulering van de afleiders moet zodanig zijn dat de essentiële verschillen tussen de
afleiders duidelijk uitkomen. Het verschil tussen de ene en de andere afleider mag dus niet
bepaald worden door woorden als ‘ongeveer’ en ‘ruim’. Die woorden mogen natuurlijk wel
gebruikt worden maar ze mogen niet het enige verschil zijn tussen twee afleiders.

•	� Het gebruik van absolute woorden als ‘altijd’, ‘nooit’ en ‘zeker’ in alternatieven wijst bijna

altijd op afleiders. Immers, op de meeste uitspraken of onderzoeksresultaten die in de
alternatieven genoemd worden, komen wel uitzonderingen voor. Absolute woorden geven
daardoor vaak direct aan dat het alternatief niet het goede antwoord zal zijn.

•	� Als bijna geen leerling voor een bepaalde afleider kiest, had die afleider net zo goed
weggelaten kunnen worden. Dat laatste geldt voor summatieve toetsen maar hoeft niet
voor diagnostische toetsen te gelden waar afleiders de docent informatie geven over die
onderdelen van de leerstof die de leerlingen in voldoende of onvoldoende mate beheersen.

•	� De alternatieven dienen in een vaste volgorde gerangschikt te worden omdat leerlingen
anders wellicht informatie uit de volgorde kunnen afleiden. De afleiders kunnen op
alfabetische volgorde worden gezet, in opklimmende getalgrootte of chronologisch.

•	� Alle alternatieven moeten overeenkomen in basisidee, uitgangspunt, grammaticale
structuur en lengte. In het volgende voorbeeld wordt door de grammaticale constructie en
woordkeus van zowel de stam als van alternatief D een verwijzing gegeven naar het goede
antwoord.

	
		 Wat betekent het spreekwoord ‘Wie eens steelt, is altijd een dief?’
		 A	 Als je iemand bedriegt, word je zelf ook bedrogen.
		 B	 Als je niet eerlijk bent, kun je dat nooit meer vergeten.
		 C	 Als je zelf slecht bent, zul je ook slecht over anderen denken.
		 D	 Wie eenmaal een misstap begaat, is altijd onbetrouwbaar.

•	� Het gebruik van het alternatief ‘geen van bovengenoemde’ of ‘alle bovengenoemde’ wordt
afgeraden.

< Inhoud Index >105 Inhoud

•	� Afleiders moeten elkaar uitsluiten. In het volgende voorbeeld impliceert alternatief C ook
	 A en B, dus als C goed is, zal ook A, maar ook B goed gerekend moeten worden.

	
		 Wat zegt de spreker hier over de geschiktheid voor piloot?
		 A	 Mannen zijn geschikt.
		 B	 Vrouwen zijn geschikt.
		 C	 Mannen en vrouwen zijn geschikt.

•	 De verschillen tussen de alternatieven dienen niet te groot te zijn.
	� De opdracht kan te gemakkelijk worden wanneer het goede antwoord er als het ware

uitspringt. Men kan de vraag moeilijker maken door de verschillen tussen de alternatieven te
verfijnen. Let er echter wel op dat de vraag dan geen leesoefening wordt.

Eerst nadat de leerlingen de vragen hebben beantwoord, kan bepaald worden of alle afleiders in
voldoende mate gekozen zijn. Is dat niet het geval en wordt de vraag opnieuw gebruikt, dan
kunnen de niet voldoende gekozen afleiders weggelaten worden. Ook kan men de afleider die
het meest gekozen is bijstellen.

We vatten voorgaande adviezen hieronder nog eens samen.

		 Tips voor het construeren van gesloten vragen

•	 Formuleer de vragen bij voorkeur als directe vragen.
•	� Stel een vraag in de stam, gebruik daarbij volledige zinnen en sluit af met een

vraagteken. Maak dus geen onvolledige zinnen die in de alternatieven moeten worden
afgemaakt.

•	 Formuleer de stam bij voorkeur positief.
•	� Accentueer een negatief geformuleerde vraagstelling door het negatieve element vet

te drukken, te kapitaliseren, te cursiveren of te onderstrepen.
•	 Begin met het opschrijven van het goede of beste antwoord.
•	� Gebruik als afleiders ook bekende problemen met de leerstof en veel voorkomende

fouten van leerlingen.
•	� Gebruik alleen afleiders waarvan we verwachten dat leerlingen die ook werkelijk

zullen kiezen.
•	� Maak in principe vragen met drie alternatieven waarvan er maar één het goede

antwoord is.
•	� Wees er zeker van dat het goede antwoord ook werkelijk het goede of beste antwoord

is.
•	 Vermijd formuleringen waarbij het goede antwoord opvalt.
•	� Neem bij vragen met weglatingen in de tekst, geen zinnen letterlijk over uit een

leerboek.

6.5	 Taalgebruik

Een juist taalgebruik is belangrijk bij het formuleren van vragen. Voorkomen moet worden dat
de moeilijkheid van de vraag veroorzaakt wordt door de formulering. Natuurlijk moeten de
formuleringen voldoen aan de algemene spellings- en grammaticaregels van de taal waarin de
vraag gesteld is. Als dat niet de moedertaal van de constructeur is, verdient het aanbeveling

< Inhoud Index >106 Cito | Toetsen op School

om een ‘native speaker’ naar de vragen te laten kijken. De evaring leert dat vragen vaak
moeilijkheden bevatten die niets te maken hebben met de bevraagde leerstof.

Wat de stijl van schrijven betreft, is het van belang dat de tekst in de stam en in de alternatieven
niet te lang is. Wanneer de stam te lang dreigt te worden, is het beter om een inleiding bij de
stam te maken en de stam zelf dan kort te houden. Probeer het alternatief ‘binnen de regel’ te
houden want dat vergemakkelijkt het lezen. Vermijd, ook weer ter bevordering van de
beknoptheid, constructies met bijzinnen. In de alternatieven verdient een niet-samengestelde,
korte, krachtige zin de voorkeur. Herhaal geen zaken in de alternatieven die ook éénmaal in de
stam genoemd kunnen worden. Vermijd verder ‘weggevertjes’ in de formulering van de
afleiders – zoals ‘nooit’, ‘altijd’, ‘alle’, etc. – want zoals we eerder al opmerkten, zijn absolute
uitspraken maar zelden waar.

Het goede antwoord moet niet opvallen door het letterlijk citeren uit de uitgangstekst. Als men
gedwongen is de letterlijke tekst in het goede antwoord op te nemen, neem dan ook in de
afleiders letterlijke citaten op.

Gebruik geen dubbele ontkenningen. Voor leerlingen is het uiterst verwarrend om zinnen te
moeten lezen met ‘nooit geen’ of ‘niet onmogelijk’, hoe juist een dergelijke bewering op zich
ook kan zijn. De kans is groot dat een fout antwoord gekozen wordt omdat de leerling de vraag
niet goed gelezen heeft en niet omdat hij of zij de leerstof niet beheerst.

Wat betreft het gebruik van hoofdletters aan het begin van alternatieven, het volgende:
•	� Als de alternatieven uit hele zinnen bestaan, beginnen alle alternatieven met een hoofdletter

en eindigen met een punt.
•	� Als de stam doorloopt in de alternatieven, beginnen de alternatieven met een kleine letter en

eindigen met een punt.
•	� In andere gevallen liggen de regels minder vast. Vaak beginnen de alternatieven dan met een

kleine letter en eindigen zonder punt.

6.6	 Eisen voor gesloten vragen

We hebben ons tot nu toe vooral gericht op de meer technische aspecten van de constructie van
gesloten vragen. Er zijn echter ook nog enkele algemene eisen die aan gesloten vragen gesteld
moeten worden. Op de belangrijkste eisen wordt hierna ingegaan, met hier en daar een
verwijzing naar de gevolgen van die eisen met betrekking tot de constructie van deze vragen.

Specificiteit
Deze eis houdt in dat de vragen alleen maar goed beantwoord zouden moeten kunnen worden
door degenen die de leerstof bestudeerd hebben. Voor degenen die de leerstof niet bestudeerd
hebben, mag de vraag geen zogeheten ‘indicatoren’ (d.w.z. onbedoelde aanwijzingen) bevatten
waardoor zij het goede antwoord op de vraag kunnen geven. De Groot en Van Naerssen (1969)
onderscheiden de volgende soorten indicatoren:

•	 Herhaling van een woord uit de stam in het juiste alternatief.

•	� Een of meer van de (foute) alternatieven sluiten grammaticaal of logisch niet aan op de stam
van de vraag.

•	� Een (of meer) van de alternatieven van de vraag is, logisch gezien, volstrekt niet mogelijk
waardoor het zonder meer door de leerling uitgeschakeld kan worden.

< Inhoud Index >107 Inhoud

•	� Het goede alternatief is te herkennen doordat het veel langer of korter is dan de andere.
Een voorbeeld:

		 Een van de belangrijkste bezwaren van stemplicht (in plaats van stemrecht) is dat het
		 A	 duurder is.
		 B	� ertoe leidt dat meer mensen onnadenkend hun stem uitbrengen, alleen maar om te

voldoen aan de wettelijke verplichting.
		 C	 moeilijk uitvoerbaar is.
		 D	 vreemdelingen ervan weerhoudt staatsburger te willen worden.

•	 De onjuiste alternatieven overlappen elkaar of sluiten elkaar in. Een voorbeeld:

		 Katoen komt van een
		 A	 dier
		 B	 mineraal
		 C	 plant
		 D	 schaap

•	� De vraag kan opgelost worden met zeer algemene kennis, terwijl het de bedoeling was om
opgelost te worden met zeer specifieke kennis van de geleerde leerstof. Een voorbeeld:

		 De bakermat van de democratie ligt in
		 A	 Carthago
		 B	 Griekenland
		 C	 Frankrijk
		 D	 Uruguay

Relevantie
Met relevantie bedoelen we dat de vragen relevant moeten zijn voor wat we willen meten.
Relevante vragen zijn vragen die betrekking hebben op:
•	 de leerstof die de leerlingen moeten beheersen;
•	 de kennishandelingen (kennis, inzicht, toepassing, etc.) die de leerlingen moeten beheersen;
•	 de hoofdzaken van de leerstof.

Objectiviteit
Een vraag wordt als objectief gezien als verschillende deskundigen hetzelfde alternatief als het
goede antwoord op die vraag aanwijzen. Objectiviteit heeft in deze betekenis niets te maken
met de inhoud van de vraag, die kan, en zal soms, zeer subjectief zijn. Van problemen met de
objectiviteit is onder andere sprake in de volgende gevallen:
•	� Als deskundigen verschillen over het goede antwoord. Als dat het geval is, is het aan te raden

om de vraag maar te laten vervallen omdat uit ervaring blijkt dat herstelwerkzaamheden
aan de vraag meestal niet het gewenste effect hebben.

•	� Als er onbedoeld meer alternatieven juist zijn die ook alle als juist worden aangeduid door
deskundigen.

•	 Als volgens de deskundigen het goede antwoord er niet bij staat.

< Inhoud Index >108 Cito | Toetsen op School

•	 Als er gevraagd wordt naar de mening van een leerling. Vragen als ‘Wat vind jij van ...?’ of
	 ‘Wat zou jij doen als ...?’ zijn in principe nooit objectief en ieder antwoord is juist.

Efficiëntie
Een vraag is efficiënt wanneer de vraag relevante informatie over de leerling verschaft en de tijd
die de leerling nodig heeft om de vraag te kunnen oplossen kort is. Minder efficiënt zijn vragen
waarbij:
•	 er sprake is van nodeloos ingewikkelde zinsconstructies;
•	 de inleiding van de vraag te lang is;
•	 woorden worden gebruikt waarvan niet verwacht mag worden dat leerlingen die kennen;
•	 de aansluiting tussen de stam en één of meer alternatieven taalkundig niet correct is;
•	 er sprake is van overbodige informatie;
•	 een ontkenning voorkomt die niet duidelijk als zodanig aangegeven is;
•	 dubbele ontkenningen voorkomen.

Afbeeldingen
Het gebruik van afbeeldingen kan in bepaalde gevallen zinvoller zijn dan alleen omschrijvingen.
De functionaliteit van de afbeelding dient voorop te staan waarbij erop gelet moet worden dat:
•	� het gebruik van plaatjes en grafieken zinvol is, dat wil zeggen dat ze noodzakelijk zijn voor

een goed begrip van de vraag of voor de beantwoording ervan;
•	 de plaatjes, grafieken en dergelijke duidelijk zijn;
•	 de tekeningen correct zijn;
•	 de toelichting bij de afbeeldingen duidelijk, kort en helder is.

Presentatie
Een goede lay-out van toetsmateriaal is een belangrijke randvoorwaarde voor het maken van
een toets. De lay-out is niet functioneel als:
•	 de vragen niet duidelijk van elkaar te onderscheiden zijn;
•	 de nummering van de vragen niet inzichtelijk is;
•	 de verwijzing in de vraag naar een tekst of afbeelding niet juist is;
•	 het gebruikte lettertype moeilijk leesbaar of te klein is.

7	
H

et construeren van open vragen

7	� Het construeren van
open vragen

< Inhoud Index >110 Cito | Toetsen op School

7	� Het construeren van open
vragen

	 Tom Erkens

Dit hoofdstuk gaat over open vragen, dat wil zeggen vragen, taken en opdrachten waarbij de
leerling zelf het antwoord moet formuleren. Eerst worden de verschillende soorten open vragen
en de voordelen en nadelen van open vragen behandeld. Daarna wordt ingegaan op het
constructieproces van open vragen. Een aparte paragraaf is gewijd aan de problemen die zich
voordoen bij het corrigeren van open vragen en de mogelijke oplossingen voor deze problemen.

Op diverse plaatsen in het hoofdstuk staan tips die nuttig kunnen zijn bij het construeren van
open vragen. Aan het einde van het hoofdstuk vindt men een checklist die gebruikt kan worden
bij het samenstellen, beoordelen en redigeren van open vragen.

7.1	 Soorten open vragen

Open vragen zijn vragen waarbij leerlingen zelf het antwoord moeten formuleren. Dat antwoord
kan in lengte variëren van één woord of enkele woorden tot een volledig betoog. De correctie
van open vragen dient door (vak)deskundigen te gebeuren. De open vraag wordt in het
onderwijs veel gebruikt. Een docent stelt bijvoorbeeld open vragen tijdens het onderwijs
leergesprek, tijdens mondelinge of schriftelijke overhoringen, als onderdeel van proefwerken en
bij toetsen of examens. In de centrale examens van vmbo, havo en vwo zijn de meeste vragen
open vragen.

De open vraag heeft weliswaar voordelen, zie paragraaf 7.2, maar geeft ook problemen die
doorgaans pas worden ontdekt tijdens of na de afname van de toets. De problemen zijn voor
een niet onbelangrijk deel terug te voeren tot kwesties die met formuleren te maken hebben.
Met andere woorden: het gaat veelal om taalproblemen. Een niet juist of niet volledig juist
geformuleerde vraag levert een niet verwacht of gewenst antwoord op van de leerlingen en
veroorzaakt daardoor problemen bij de beoordeling.

Open vragen zijn bij uitstek geschikt om hogere cognitieve vaardigheden te toetsen. Dat
betreffen vaardigheden als toepassen, analyseren, synthetiseren en evalueren. In de
Nederlandse onderwijspraktijk zien we echter dat open vragen ook gebruikt worden voor het
toetsen van feitenkennis. Men kan zich afvragen of open vragen daarvoor gebruikt moeten
worden. Het is gebleken dat feitenkennis op een veel efficiëntere en betrouwbaardere wijze met
behulp van gesloten vragen kan worden bevraagd. In hoofdstuk 2 zagen we echter dat bij de
keuze voor een bepaalde vraagvorm soms andere overwegingen een rol kunnen spelen.

Open vragen komen in diverse vormen voor. Er is daarbij een onderscheid te maken naar
de lengte van het antwoord, en naar de benodigde tijd voor de beantwoording.

< Inhoud Index >111 Inhoud

In- en aanvul vragen
Bij dit soort vragen wordt van leerlingen verwacht dat zij een onvolledige zin, berekening of
tekening completeren. Lezen en beantwoorden van een dergelijke vraag kost weinig tijd.

Voorbeelden van een in- en aanvulvraag zijn:

	 De langste rivier van Europa is de ...

	 De moord op ... vormde de directe aanleiding tot de Eerste Wereldoorlog.

Kort-antwoord vragen
Op kort-antwoord vragen moet met een citaat, met enkele woorden, een enkelvoudige zin, een
getal, een (eenvoudige) tekening of formule worden geantwoord. De tijd voor het lezen en de
beantwoording zal meestal niet meer dan een minuut vergen.

Een voorbeeld van een kort-antwoord vraag, gesteld aan de hand van een context, is:

	 Van welke vorm van werkloosheid is hier sprake?

Lang-antwoord vragen
Leerlingen dienen lang-antwoord vragen te beantwoorden met samenhangende zinnen.
Ook een toelichting, een gecompliceerde berekening, tekening of een bewijs bestaande uit
verschillende stappen, zijn voorbeelden van antwoordmogelijkheden. Voor het lezen en
beantwoorden van een dergelijke vraag is al gauw drie tot vijf minuten nodig.

Een voorbeeld van een lang-antwoord vraag, gesteld aan de hand van een context, is:

	� Leg uit waarom het voor sommige bedrijven economisch gezien voordelig kan zijn afval
opnieuw te gebruiken.

Opstel en betoog vragen
Typische antwoorden op opstel en betoog vragen zijn: een samenhangende tekst,
gestructureerd bijvoorbeeld naar inleiding, midden en slot, of een zeer gedetailleerde tekening
of berekening die beide als een afgerond geheel worden beschouwd. Het lezen en antwoorden
van een dergelijke vraag is een tijdrovende aangelegenheid. Vijftien tot dertig minuten voor een
dergelijke opdracht is niet ongebruikelijk.

< Inhoud Index >112 Cito | Toetsen op School

Een voorbeeld van een opstelvraag is:

	� De heer Anders reageerde met een ingezonden brief op een artikel in Het Hollands Dagblad
over bijbaantjes voor scholieren. Zijn brief begon als volgt:

	� ‘In uw krant verscheen onlangs een artikel waarin de minister van Onderwijs, Cultuur en
Wetenschappen zijn bezwaren tegen bijbaantjes van scholieren uiteenzet. Hieronder wil ik
de voordelen van bijbaantjes voor scholieren voor de Nederlandse economie uiteenzetten …’

	 Schrijf het vervolg van de brief.

	 In de brief moeten de volgende aspecten aan de orde komen:
	 a	� de bijdrage van bijbaantjes van scholieren aan het terugdringen van de

frictiewerkloosheid in de toekomst
	 b	 het multipliereffect van de stijgende bestedingen van scholieren

Open vragen kunnen ook onderscheiden worden naar de omvang van het antwoord en de
benodigde antwoordtijd. Veelal blijken leerlingen meer tijd voor de beantwoording nodig te
hebben dan wordt aangenomen. De gemiddelde antwoordtijd op vragen staat weergegeven in
onderstaande tabel.

Vraagtype	 Beantwoordingstijd

Open vraag, antwoord vergt één woord of zin	 1 minuut

Open vraag, antwoord vergt 1/4 pagina-A4	 5 minuten

Open vraag, antwoord vergt 1/2 pagina-A4	 10 minuten

Open vraag, antwoord vergt één pagina-A4	 25 minuten

Open vraag, antwoord vergt twee pagina’s-A4	 60 minuten

7.2	 Voordelen van open vragen

Sommige doelstellingen zijn beter te toetsen met open vragen dan met gesloten vragen.
Dit geldt voor doelen waarbij originaliteit of creativiteit een rol spelen (bijvoorbeeld bij het
ontwerpen van een onderzoeksopzet), bij de toetsing van complexere vaardigheden of wanneer
het te toetsen kennisdomein omvangrijk is. Dat wil zeggen:

•	� Bij de beantwoording van een open vraag (vooral de lang-antwoord vraag) hoeven de
leerlingen niet in hun vrijheid te worden beperkt. Bij de beantwoording kunnen de leerlingen
voldoende creativiteit aan de dag leggen.

	 Een voorbeeld van een vraag die met behulp van twee bronnen moet worden beantwoord, is:

		 Gebruik bron 16 (prent) en 17 (toespraak).
		� In de prent geeft de tekenaar zijn mening over de toespraak van president Truman.

Wat is de mening van de tekenaar?
Ondersteun je antwoord door twee elementen uit de prent te verbinden met twee
elementen uit de toespraak.

< Inhoud Index >113 Inhoud

•	� Daar waar taalvaardigheidaspecten bij de toetsing een rol spelen, verdient de open vraag de
voorkeur boven de gesloten vraag. De leerlingen kunnen immers bij de beantwoording van
open vragen productief gebruik maken van de taal.

	 Een voorbeeld van een dergelijke vraag is:

		� Maak een goedlopende samenvatting in correct Nederlands van maximaal 200 woorden
van de tekst ‘De liefde tot zijn land is ieder aangeboren’. Zorg ervoor dat je samenvatting
begrijpelijk is voor iemand die de oorspronkelijke tekst niet kent.

		 Uit je samenvatting moet duidelijk worden:
		 -	 welke overeenkomsten er zijn tussen de identiteit van het gezin en de natie;
		 -	 welk gevaar zich voordoet op het niveau van de identiteit van de natie;
		 -	� welke factoren dit gevaar beperken en waardoor deze factoren remmend werken;
		 -	� met welke redenering kosmopolitisme geen alternatief wordt gevonden voor de

behoefte aan een nationale identiteit;
		 -	� wat wordt geconcludeerd ten aanzien van het trots zijn op de eigen nationale

identiteit.

7.3	 Nadelen van open vragen

•	� Voor taalzwakke leerlingen leveren open vragen extra problemen op. Het is niet altijd
duidelijk of een ‘foute’ beantwoording van de vraag uitsluitend te wijten is aan onvoldoende
kennis dan wel (mede) het gevolg is van een onvoldoende taalbeheersing. Met andere
woorden: is de taal of de vakinhoud het probleem?

•	� Het eenduidig formuleren van open vragen is lastig. Niet eenduidig geformuleerde vragen
zijn voor leerlingen op meer manieren te interpreteren. Zodra leerlingen moeten
interpreteren, zal het door de docent gewenste of verwachte antwoord waarschijnlijk niet
worden gegeven.

•	� Niet eenduidig geformuleerde open vragen leveren beoordelingsproblemen op omdat de
leerlingen een ander antwoordgedrag vertonen dan was beoogd.

•	� Ook indien de vraag eenduidig is geformuleerd, kunnen verschillen ontstaan tussen
beoordelaars. Beoordelaars die bijvoorbeeld van mening verschillen over het juiste antwoord.
Of een beoordeling van één docent die niet consistent op het antwoord van iedere leerling
wordt toegepast.

•	� De beantwoording van open vragen kost meer tijd dan de beantwoording van gesloten
vragen. Voor het beantwoorden van een gesloten vraag is een minuut meestal voldoende.
Hiervoor zagen we dat, afhankelijk van de vraagstelling, het beantwoorden van open vragen
vaak veel meer tijd kost. Dit heeft nadelige gevolgen voor het aantal vragen dat, gegeven de
beschikbare toetstijd, gesteld kan worden.

•	 Het beoordelen van de antwoorden op open vragen is zeer arbeidsintensief.

7.4	 Constructieregels voor open vragen

Een aantal problemen met open vragen kunnen worden voorkomen indien de constructeur van
de vragen zich houdt aan een aantal regels.

Regel 1: Formuleer bij open vragen eerst het modelantwoord en vervolgens de vraag
Een vraag kan uiteenlopende antwoorden uitlokken die stuk voor stuk te verdedigen zijn.

< Inhoud Index >114 Cito | Toetsen op School

Dit komt omdat de antwoorden terug zijn te voeren op uiteenlopende interpretaties van de
vraag. Het probleem wordt voorkomen door andersom te werk te gaan. Formuleer eerst het
wenselijke antwoord, het zogenoemde modelantwoord, en dan pas de bijbehorende vraag.

Een voorbeeld van een dergelijke vraag is:

	� Bedenk een reden waarom een politieman of vrouw die zijn of haar werk doet, toch voor
een rechter moet kunnen verklaren waarom hij of zij geweld heeft gebruikt.

Regel 2: Voeg zo nodig antwoordrestricties aan de vraag toe
Een ander probleem dat zich voordoet, is dat leerlingen in hun antwoord uitvoeriger dan wel
beknopter zijn dan de docent verwacht. Dit gebeurt vooral bij vragen waarbij de docent geen of
onvoldoende antwoordrestricties voor de leerlingen heeft geformuleerd, zoals hoeveel
voorbeelden moeten er worden gegeven, uit hoeveel woorden het antwoord maximaal mag
bestaan, enz.

Een voorbeeld van een dergelijke vraag is:

	 Er zijn meerdere redenen om alcohol of drugs te gaan gebruiken. Noem er enkele.

Regel 3: Geef bij iedere toets(deel)vraag aan hoeveel punten kunnen worden behaald
Leerlingen zijn niet altijd in staat een inschatting te maken van het relatieve belang van de
vraag respectievelijk de vraagonderdelen. Hierdoor komt het voor dat leerlingen aan bepaalde
toetsvragen of vraagonderdelen die slechts een beperkt aantal scorepunten opleveren, relatief
veel tijd besteden.

Regel 4: Ontwikkel open vragen samen met collega’s
Bij het formuleren van een open vraag realiseren docenten zich niet altijd dat leerlingen een
bepaalde manier van lezen hebben. Zodoende zijn docenten zich niet bewust van de vele
interpretaties die mogelijk zijn.

Het volgende, aan de examenpraktijk ontleende voorbeeld, is in dit verband illustratief.
De vraag luidde:

	 Waarom bepaalt het KNMI elk uur de temperatuur op een groot aantal meetpunten?

Bij de correctie van deze vraag signaleerden docenten verschillende antwoorden. Die
antwoorden bleken afhankelijk te zijn van de wijze waarop leerlingen de vraag hadden gelezen:

•	 Nadruk op waarom: dat levert nuttige informatie op voor boeren en tuinders.
•	 Nadruk op KNMI: dat behoort tot de taken van dat instituut.
•	� Nadruk op elk uur: dat levert een grotere betrouwbaarheid van de meting op in vergelijking

met een kleiner aantal meetmomenten.
•	� Nadruk op temperatuur: voor het doen van een goede weersvoorspelling zijn temperatuur

gegevens onmisbaar.
•	� Nadruk op een groot aantal meetpunten: temperaturen kunnen van plaats tot plaats nogal

verschillen.

< Inhoud Index >115 Inhoud

Het probleem met deze vraag had waarschijnlijk voorkomen kunnen worden door de vraag te
laten beoordelen en beantwoorden door verschillende deskundigen/docenten, ook docenten
van buiten het vakgebied. Het is steeds weer verrassend om te zien hoe verschillende
deskundigen/docenten de vraag interpreteren. Laat docenten de vragen beantwoorden zonder
dat zij beschikken over een modelantwoord. Verzamel hun antwoorden en eventuele op- en
aanmerkingen. Gebruik deze informatie om de vraag en het antwoord bij te stellen.

Regel 5: Splits de vraag op in een informatiegedeelte en een vraaggedeelte
Het probleem hiervoor had ook voorkomen kunnen worden door de vraag te splitsen in een
informatiegedeelte en een vraaggedeelte.

Zo zou de KNMI-vraag als volgt kunnen worden opgesplitst:

	 Het KNMI bepaalt elk uur de temperatuur van een groot aantal meetpunten.
	 a	 Geef één reden waarom dat elk uur gebeurt.
	 b	 Geef één reden waarom dat op een groot aantal meetpunten gebeurt.

Regel 6: Hanteer concrete opdrachten en vragen en vermijd formuleringen die het gewenste
antwoord niet oproepen
Sommige vraagformuleringen leiden tot ongewenste dan wel ontwijkende antwoorden omdat
ze onduidelijke antwoordinstructies bevatten en een concrete opdracht ontbreekt.

Voorbeelden van dergelijke formuleringen zijn:

	 ‘Probeer eens uit te leggen waarom …’
	 De vraag suggereert een poging maar het gaat om de uitleg.

	 ‘Kun je aangeven op welke manier …’
	� De vraag suggereert dat de leerlingen iets kunnen aangeven maar het gaat erom of

leerlingen de manier aangeven.

	 ‘Zal de maatregel leiden tot een stijging of een daling …’
	� Leerlingen volstaan met het antwoord ‘ja’ omdat beide ontwikkelingen immers

mogelijk zijn.

Regel 7: Kom tot afspraken voor wat betreft vraagformuleringen: gebruik een beperkt aantal
vraagformuleringen en geef aan vraagformuleringen steeds eenzelfde betekenis
In de praktijk worden voor hetzelfde type open vragen verschillende formuleringen gebruikt.
Deze verschillende formuleringen kunnen bij leerlingen een, niet beoogd, verschillend
antwoordgedrag oproepen. En er kunnen zich problemen voordoen als bepaalde formuleringen
niet steeds consequent gebruikt worden. Ook is uit onderzoek gebleken dat niet alle
formuleringen het gewenste gedrag van leerlingen daadwerkelijk oproepen.

Voor leerlingen is het prettig als zij bij een bepaalde opdracht- of vraagvorm bij alle vakken
eenzelfde soort antwoord moeten geven. Het is daarom goed te komen tot een
gemeenschappelijke lijst van vraagformuleringen. Door het hanteren van een dergelijke lijst
ontstaat er voor de leerlingen duidelijkheid over het per vraag vereiste antwoord.
Als voorbeeld van een dergelijke afspraak geven we hierna het overzicht van formuleringen dat
bij de centrale examens vmbo, havo en vwo wordt gebruikt:

< Inhoud Index >116 Cito | Toetsen op School

Standaardformuleringen voor kort-antwoord vragen

Formulering Toelichting en/of voorbeeld

Noem/schrijf

op

Te gebruiken bij een vraag naar iets concreets zoals termijn, plaats, gebeurtenis, kenmerk, aspect.

 Voorbeeld:

•	� Noem twee gasvormige afvalproducten van elektriciteitscentrales die, zonder tegenmaatregelen, de

voornaamste bijdrage leveren aan de verzuring van het milieu.

Geef (aan) Dit kan een kort- of lang-antwoord vraag zijn, moet dus nader gespecificeerd worden. Als kort-

antwoord vraag te gebruiken voor concrete zaken.

Voorbeeld:

•	 Geef de formule van de prijselasticiteit van de vraag.

•	 Geef één voorbeeld van een winkelketen die aan … voldoet.

•	 Geef aan of de volgende beweringen juist zijn of onjuist.

Hoe Te gebruiken bij kwantitatieve vragen en vragen naar concrete zaken of verschijnselen.

Voorbeeld:

• 	Hoeveel % van de pakken zal minder dan 1 kg bevatten?

•	 Hoe groot is de afstand van … naar … ?

•	 Hoe vaak …?

•	 Hoe lang duurt …?

• 	�In een winkel worden schappen op drie verschillende hoogten onderscheiden. Bukhoogte en

grijphoogte zijn er twee van. Hoe heet de derde hoogte?

Wie Te gebruiken bij reproductie- of identificatievragen.

Voorbeeld:

•	 Wie heeft het buskruit uitgevonden?

Wat •	 Wat is de betekenis van de afkorting AIVD? Of: Waarvan is AIVD een afkorting?

•	 Wat wordt verstaan onder arbeidsproductiviteit?

Waar Te gebruiken bij een concrete plaatsaanduiding.

Voorbeeld:

•	 Waar heeft … plaatsgevonden?

Welke Te gebruiken bij een vraag naar een concreet object of concrete categorie.

Voorbeeld:

•	 Welke drie muziekinstrumenten hoor je achtereenvolgens?

•	� In welke vier delen van Nederland is volgens de kaart de vervuiling door ammoniakuitstoot het

grootst?

•	 Voor welke waarde van … geldt …?

Wanneer •	 Wanneer vond de Tweede Wereldoorlog plaats?

Arceer •	 Arceer op het uitwerkblad het gebied dat onder water loopt als de dijk doorbreekt.

Journaliseer Te gebruiken voor het debiteren en crediteren van bedragen in grootboekrekeningen.

Voorbeeld:

•	 X en Y brengen hun zaken bijeen in een VOF. Journaliseer de inbreng van X.

Citeer •	 Citeer het eerste en laatste woord van de zin waarin dat staat.

< Inhoud Index >117 Inhoud

Standaardformuleringen voor lang-antwoord vragen

Formulering Toelichting en/of voorbeeld

Geef (aan) Kan kort- of lang-antwoord vraag zijn, moet dus nader gespecificeerd worden.

Als lang-antwoord vraag te gebruiken bij een vraag naar iets abstracts zoals reden

of oorzaak (dus niet: waarom …).

Voorbeeld:

•	 Geef de oorzaak voor het ontstaan van conjuncturele werkloosheid.

•	 Geef een verklaring voor het ontstaan van ….

Geef de berekening

van

Bij deze vraag moet ook de berekening zelf gegeven en beoordeeld worden.

Voorbeeld:

•	 Geef de berekening van de totale constante kosten per jaar.

Laat met een

berekening zien

Te gebruiken wanneer de uitkomst van de berekening al in de vraag staat aangegeven.

Voorbeeld:

•	 Laat met een berekening zien dat de prijs € 10,25 is.

Stel op/samen Te gebruiken bij het opstellen van vergelijkingen.

Voorbeeld:

•	 Stel de balans samen.

Leid af Te gebruiken om op basis van verstrekte gegevens het gevraagde af te leiden.

Voorbeeld:

•	� Leid uit het model de hoogte van het nationale inkomen af waarbij sprake is van

inkomensevenwicht.

Onderzoek Te gebruiken voor het onderzoeken van een serie eigenschappen van een functie of voor

beweringen, o.a. in de statistiek.

Voorbeeld:

•	 Onderzoek of de steekproef groot genoeg is om de vereiste nauwkeurigheid te bereiken.

Bewijs Te gebruiken wanneer op deductieve wijze bewezen moet worden dat een bewering waar is

door deze te herleiden tot definities, stellingen of axioma’s.

Voorbeeld:

•	 Bewijs dat de steekproef groot genoeg is om de vereiste nauwkeurigheid te bereiken.

Toon aan Te gebruiken wanneer een bewering aannemelijk moet worden gemaakt zonder deductieve

redenering.

Voorbeeld:

•	� Gegeven is … . Toon aan dat bij het inkomensevenwicht sprake is van een tekort op de

overheidsbegroting.

Leg uit (waarom) Te gebruiken wanneer een redenering of argumentatie gegeven moet worden die uit enkele

afzonderlijke denkstappen bestaat.

Voorbeeld:

•	� Leg uit waarom het voor sommige bedrijven economisch gezien voordelig kan zijn om afval

opnieuw te gebruiken.

Zie vervolg tabel op volgende pagina.

< Inhoud Index >118 Cito | Toetsen op School

Formulering Toelichting en/of voorbeeld

Beschrijf Bij ‘beschrijf’ moet een antwoordrestrictie worden opgenomen. In het volgende voorbeeld is

de antwoordrestrictie: ‘in een gesloten economie zonder overheid’.

Voorbeeld:

•	 Beschrijf de werking van de multiplier in een gesloten economie zonder overheid.

Beredeneer

Beargumenteer

Beoordeel/geef een

beoordeling

Vat samen

Geef een verklaring

voor

Deze standaardformuleringen komen voor in de examens Nederlands, en worden vaak

gevolgd door een aanwijzing over de lengte van het antwoord.

Voorbeeld:

•	� Beredeneer dat voorlichting over de gevaren van roken een averechts effect kan hebben.

Gebruik maximaal 40 woorden.

•	� De schrijver van fragment 2 maakt een verwijt naar de schrijver van fragment 1.

	� Beoordeel of dit verwijt terecht of niet terecht is. Geef bij je standpunt één op de tekst

gebaseerd argument.

•	� Maak een samenvatting in correct Nederlands van maximaal 180 woorden van de tekst …

Zorg ervoor dat deze samenvatting begrijpelijk is voor iemand die de oorspronkelijke tekst

niet kent.

Regel 8: Formuleer de vraag zodanig dat leerlingen de vraag taalkundig begrijpen. Laat de
conceptvragen zo nodig beoordelen door ter zake deskundigen.
In de praktijk is er in een aantal gevallen sprake van geringere toetsprestaties van allochtone en
vrouwelijke leerlingen. Uit onderzoek is gebleken dat sommige opgaven moeilijker waren voor
allochtone dan voor autochtone leerlingen. Dit als gevolg van hun andere culturele en
linguïstische achtergrond. Ook bleek dat sommige opgaven moeilijker waren voor meisjes dan
voor jongens als gevolg van hun andere interesses en achtergrondkennis. Het verschijnsel dat
een verschil in moeilijkheidsgraad van een opgave voor verschillende groepen leerlingen
veroorzaakt wordt door aspecten van de opgave die niet relevant zijn voor wat de opgave
beoogt te meten, wordt in de testliteratuur ‘itembias’ genoemd. Zie de website van Cito waar
over dit onderwerp een publicatie van K. Bügel en P.F. Sanders (1998) kan worden gedownload,
getiteld ‘Richtlijnen voor de ontwikkeling van onpartijdige toetsen’, www.cito.nl > Onderzoek en
wetenschap > Psychometrie > Richtlijnen ontwikkeling toetsen.

Allochtone leerlingen of leerlingen die niet erg taalvaardig zijn, mogen niet benadeeld worden
door onnodig complex of al te zeer cultuurgebonden taalgebruik in een toets. Men moet zich er
altijd bewust van zijn dat er onbedoelde en ongewenste culturele aspecten getoetst kunnen
worden. Dat gevaar dreigt vooral als er meerdere culturen in het spel zijn. Toetsconstructeurs
moeten voorkomen dat leerlingen fouten maken die het gevolg zijn van te moeilijk of te vaag
taalgebruik. Cultuurgebonden verwijzingen, (te) lange zinnen en teksten, figuurlijk taalgebruik
en het gebruik van verwijswoorden leveren bij minder taalvaardige leerlingen problemen op.
Het taalgebruik moet echter ook weer niet zo versimpeld worden dat het inhoudelijke niveau
van een toets of examen omlaag gaat.

Regel 9: Gebruik contexten die aansluiten op het algemene niveau dat van de leerlingen
verwacht mag worden. Let daarbij in het bijzonder op de aansluiting van het materiaal bij de
voorkennis en het taalniveau van de doelgroep. Gebruik geen contexten en voorbeelden die
overwegend inspelen op de belangstelling en ervaring van bepaalde groepen leerlingen.
Bij veel open vragen worden de vragen gesteld naar aanleiding van een context, bijvoorbeeld
een situatie, een tekst, afbeelding, cartoon, tekening of advertentie. Voor de context geldt dat
deze functioneel moet zijn met betrekking tot wat we willen toetsen. Ook moet de context
(binnen grafische beperkingen) inhoudelijk en qua vormgeving overeenkomen met teksten en

http://www.cito.nl

< Inhoud Index >119 Inhoud

afbeeldingen zoals men deze in werkelijkheid tegenkomt. Het mag niet zo zijn dat de leerlingen
zonder zich in de context te verdiepen de vraag kunnen maken. Ook dient voorkomen te worden
dat de context of het voorbeeld overwegend aansluiten bij de voorkennis van een bepaalde
groep leerlingen, bijvoorbeeld uitsluitend bij vrouwen of mannen. Wanneer toetsvragen
overwegend aansluiten bij de voorkennis, ervaring en belangstelling van steeds dezelfde groep
leerlingen, wordt deze groep bevoordeeld ten opzichte van andere groepen leerlingen.

7.5	 Verschillen bij de beoordeling van open vragen

Bij open vragen wordt een zo objectief mogelijke beoordeling nagestreefd. Het is belangrijk dat
beoordelaars de antwoorden van de leerlingen zo nauwkeurig mogelijk en steeds op gelijke
wijze beoordelen. Dat verhoogt de betrouwbaarheid van de toets (zie hoofdstuk 3). Uit diverse
onderzoeken blijkt dat er in de praktijk grote verschillen bestaan tussen de wijze waarop de
antwoorden van leerlingen op toetsvragen worden beoordeeld. De belangrijkste oorzaken voor
die verschillen, de zogeheten beoordelaarseffecten, worden in onderstaande paragraaf
besproken. Oplossingen om deze verschillen te verminderen en het gebruik van het correctie
voorschrift worden daarna besproken.

7.5.1	 Verschillen tussen beoordelaars
We bespreken hier negen beoordelaarseffecten bij de beoordeling van open vragen.

Lage intra- en interbeoordelaarsovereenstemming
De beoordelaar die hetzelfde antwoord op een later tijdstip opnieuw beoordeelt, bijvoorbeeld
omdat leerlingen hebben geprotesteerd tegen de uitslag, komt nogal eens tot een ander
oordeel. We spreken dan van een geringe intrabeoordelaarsovereenstemming. Van een geringe
interbeoordelaarsovereenstemming is sprake indien twee of meer beoordelaars onafhankelijk
van elkaar tot aanzienlijk verschillende beoordelingen van dezelfde toetsvragen komen (zie ook
hoofdstuk 3).

Strengheid en mildheid
Hiermee bedoelen we de neiging van beoordelaars om consequent streng of mild te beoordelen.

Normverschuiving
Met normverschuiving bedoelen we de neiging van de beoordelaar om de beoordelingen aan te
passen aan het gemiddelde niveau van de groep leerlingen. Zo kan het voorkomen dat een
aanvankelijk strenge beoordelaar tijdens het beoordelen gaandeweg milder wordt.

Centrale tendentie
Hiervan is sprake als beoordelaars geen extreem hoge of lage scores geven maar voornamelijk
het midden van de beoordelingsschaal gebruiken. Zo geven sommige docenten nooit cijfers
hoger dan 8 of lager dan 4.

Sequentie-effect
Hiervan is sprake als de beoordeling beïnvloed wordt door voorafgaande beoordelingen.
Beoordelaars hebben de neiging om na een (groot) aantal slechte prestaties een relatief goede
prestatie over te waarderen. Het omgekeerde, na een (groot) aantal goede prestaties een
relatief slechte prestatie onderwaarderen, komt ook voor.

< Inhoud Index >120 Cito | Toetsen op School

Contaminatie-effect
Indien beoordelaars aan de beoordelingen van de leerlingen nog andere functies toekennen dan
louter de beoordeling van de prestaties van de leerlingen, spreken we van het contaminatie-
effect. Zo kunnen docenten de resultaten van ‘hun’ leerlingen beschouwen als een maatstaf
voor de kwaliteit van hun onderwijs en hier bij het geven van scores rekening mee houden.

Halo-effect
Hiermee bedoelen we de neiging van beoordelaars om als gevolg van een positieve beoordeling
van eerdere vragen/toetsen van leerlingen, ook andere vragen/toetsen van die leerlingen
positief te beoordelen.

Horn-effect
Hiermee bedoelen we de neiging van beoordelaars om als gevolg van een negatieve
beoordeling van eerdere vragen/toetsen van leerlingen, ook andere vragen/toetsen van die
leerlingen negatief te beoordelen.

Signifisch effect
Hiervan is sprake als beoordelaars de beoordelaarstaak eigenzinnig, dat wil zeggen anders dan
andere beoordelaars, opvatten Zo kan een docent die bij de beoordeling van een opstel
uitsluitend op inhoud en opbouw let een opstel daardoor veel hoger waarderen dan andere
docenten die ook andere aspecten van het opstel beoordelen.

7.5.2	 Oplossingen voor beoordelaarseffecten
Het is een utopie te geloven dat de situatie zou kunnen ontstaan dat beoordelaars volledig met
elkaar overeenstemmen. Tegen de ongewenste beoordelaarseffecten zijn echter een aantal
oplossingen voorhanden die de effecten enigszins teniet kunnen doen:

•	� Om normverschuiving te voorkomen, moet niet steeds het werk van dezelfde leerlingen als
eerste nagekeken worden. Aanbevolen wordt om de volgorde van beoordelen regelmatig te
wijzigen.

•	� Het sequentie-effect kan beperkt worden door per vraag in plaats van per leerling de
antwoorden van de leerlingen te beoordelen.

•	� Het contaminatie-effect is moeilijk oplosbaar zolang er geen scheiding is aangebracht tussen
doceren en beoordelen. Intercollegiaal uitwisselen van beoordelingsactiviteiten, docent A
beoordeelt de toets van leerlingen van docent B, en andersom, biedt een oplossing.

•	� Het halo-effect kan beperkt worden door de toets anoniem na te kijken. Aan leerlingen wordt
gevraagd om niet hun naam op de toets te zetten maar hun identificatienummer. Het halo-
effect kan eveneens worden gematigd door het inschakelen van een onafhankelijke tweede
beoordelaar. Een tweede beoordelaar beperkt ook het contaminatie-effect. Indien in plaats
van de eigen docent een buitenstaander als beoordelaar optreedt, doen beide genoemde
effecten zich niet voor. Het inzetten van een tweede beoordelaar zal de beoordeling niet
alleen duurder maken maar ook langer laten duren. Of een tweede dan wel onafhankelijke
beoordeling echt nodig is, hangt af van de functie van de toets. De betrouwbaarheid van
summatieve toetsen op grond waarvan wordt bepaald of een leerling slaagt of zakt, dan wel
of een leerling wel of niet wordt toegelaten tot een vervolgstudie, moet uiteraard hoger zijn
dan die van formatieve toetsen. Dus vooral bij toetsen waarvan de uitslag vergaande
gevolgen heeft voor de leerling, is een betrouwbare uitspraak over een voldoende of
onvoldoende van groot belang. Het is daarom aan te bevelen om de toets van leerlingen met
een toetsscore rond de zak/slaaggrens door een tweede beoordelaar te laten nakijken.

< Inhoud Index >121 Inhoud

7.5.3	 Correctievoorschrift
Wanneer beoordelaars een correctievoorschrift hanteren, verkleint dat de verschillen tussen
beoordelaars. Een correctievoorschrift leidt ertoe dat (extreem) strenge en (extreem) milde
beoordelaars zich matigen. Het gebruik van een dergelijk voorschrift voorkomt ook dat
docenten verschillende criteria hanteren bij de beoordeling.

Een correctievoorschrift is meer dan een eenvoudige checklist aan de hand waarvan de
beoordelaar de antwoorden naloopt. Een correctievoorschrift bevat algemene en vakspecifieke
regels voor de beoordeling en voorbeelden van juiste, gedeeltelijk juiste en (voor de hand
liggende) onjuiste antwoorden. Ook bevat het modelantwoord de maximaal te behalen score
per vraag en (waar zinvol en mogelijk) de verdeling van deze maximumscores in deelscores.
De algemene regels gaan in op de wijze van beoordelen en hoe de beoordelaar moet omgaan
met gedeeltelijk juiste antwoorden en antwoorden die niet in het modelantwoord voorkomen,
zoals doorwerkende fouten (d.w.z. een eerder gemaakte fout die de rest van het antwoord ook
fout maakt), identieke fouten en taalfouten. Daarnaast kunnen de algemene regels enkele tips
bevatten die beoordelaarseffecten tegengaan.

7.6	 Checklist

We sluiten dit hoofdstuk af met een checklist die gebruikt kan worden bij de controle van
vragen. Die controle kan gedaan worden door de samensteller van de toets of door een collega
die de toets screent. De meeste van de genoemde punten zijn ook al bij het onderdeel over de
constructieregels besproken.

< Inhoud Index >122 Cito | Toetsen op School

Checklist voor het samenstellen, beoordelen en redigeren van open vragen

Taalgebruik
•	 Is de vraag grammaticaal juist geformuleerd?
•	 Bevat de vraag ingewikkelde zinsconstructies?
•	 Bevat de vraag een dubbele ontkenning?
•	 Bevat de vraag onnodige tussenvoegsels?
•	 Is de vraag onnodig negatief gesteld?
•	 Kan de formulering van de vraag aanleiding geven tot misverstanden?
•	 Kan de vraag door een verschuiving van de klemtoon een andere betekenis krijgen?

Informatie
•	 Bevat de vraag voldoende informatie voor beantwoording?
•	� Geeft de vraag voldoende informatie over de gewenste lengte en vorm van het

antwoord?
•	 Is duidelijk dat een antwoord moet worden verklaard/toegelicht?
•	 Zijn informatie en probleemstelling duidelijk gescheiden?

Relevantie
•	� Kan de vraag met gebruik van andere dan de beoogde kennis worden beantwoord?
•	 Suggereert de vraag een probleem dat niet aan de orde is?
•	 Bevat de vraag onbedoelde hints voor de beantwoording?
•	 Is de moeilijkheidsgraad van de vraag respectievelijk van de gehele toets acceptabel?
•	� Wordt de moeilijkheidsgraad van de vraag onnodig verhoogd door irrelevante

gegevens?

Context
•	 Is het gebruik van context (tekeningen, grafieken, teksten, afbeeldingen) functioneel?
•	 Is de context duidelijk en correct weergegeven?
•	 Bevat de context irrelevante informatie?

Presentatie
•	 Zijn de vragen en de vraagonderdelen duidelijk van elkaar te onderscheiden?
•	 Is de nummering van de vragen logisch en overzichtelijk?
•	� Zijn de conventies wat betreft spelling, symboolgebruik, interpunctie, e.d. in acht

genomen?
•	 Zijn de verwijzingen in de vraag naar teksten, tekeningen, e.d. juist?

8	
H

et construeren van praktijktoetsen

8	� Het construeren van
praktijktoetsen

< Inhoud Index >124 Cito | Toetsen op School

8	� Het construeren van praktijk-
toetsen

	 Hans Kuhlemeier

Een praktijktoets is een toets waarvan de opdrachten een min of meer natuurgetrouwe
weerspiegeling vormen van taken of problemen uit het dagelijks leven of de latere beroeps
praktijk. Over het algemeen doet een praktijktoets een beroep op praktisch handelen.
Praktijktoetsen zijn vooral bruikbaar voor het vaststellen van competenties. Ze stellen docenten
in staat om de kennis, vaardigheden en houdingen van de leerlingen geïntegreerd te toetsen.
Praktijktoetsen doen een sterk beroep op de beoordelingsdeskundigheid van de docent.
De handelingen en producten van de leerlingen zijn meestal niet objectief scoorbaar, maar
moeten geobserveerd en beoordeeld worden. Daardoor is de kans groot dat leerlingen met een
vergelijkbare prestatie geheel verschillende beoordelingen krijgen of dat verschillende docenten
aan eenzelfde prestatie een verschillende score toekennen. Met de opkomst van competentie
gericht toetsen heeft ook de beoordelingsschaal zijn intrede gedaan in het onderwijs.
Een beoordelingsschaal is vaak het meest geëigende middel om tot een objectieve beoordeling
van een competentie te komen.

Wat de kenmerken van praktijktoetsen zijn, bespreken we in paragraaf 8.1. Het ontwikkelen van
praktijktoetsen is het onderwerp van paragraaf 8.2 en in paragraaf 8.3 bespreken we het
ontwikkelen van beoordelingsschalen. Het hoofdstuk beoogt praktische handvaten aan te
reiken die beginnende en praktiserende docenten in staat stellen de competenties van
leerlingen beter te beoordelen.

8.1	 Wat is een praktijktoets?

Er bestaan verschillende meningen over wat nu precies onder een praktijktoets moet worden
verstaan (Engels: performance test of competence-based test). Ook in het onderwijs wordt het
begrip praktijktoets op verschillende manieren gebruikt. Een praktijktoets wordt vaak
omschreven door aan te geven wat het niet is. Een praktijktoets is geen schriftelijke toets met
meerkeuzevragen. En het is ook geen toets die de leerlingen voor een probleem stelt waarvoor
maar één goede oplossing bestaat. Wat is een praktijktoets dan wel? Als men een groot aantal
voorbeelden van praktijktoetsen bekijkt, blijken deze een aantal kenmerken gemeenschappelijk
te hebben.
Deze paragraaf begint met een bespreking van de kenmerken van een praktijktoets, gevolgd
door een voorbeeld van een praktijktoets, en eindigt met overwegingen om al of niet voor een
praktijktoets te kiezen.

8.1.1	 Kenmerken van een praktijktoets
Dertien kenmerken die een praktijktoets in meer of mindere mate kan bezitten.

Open vraag- of probleemstelling
Kenmerkend voor een praktijktoets is de openheid van de vraag- of probleemstelling. Er zijn
meer goede antwoorden of oplossingen mogelijk. De leerlingen moeten zelf iets bedenken,
ontwerpen, onderzoeken of presenteren in plaats van het (meest) juiste antwoord te kiezen uit

< Inhoud Index >125 Inhoud

een aantal aangeboden alternatieven. Het uitbeelden van een muzikaal fragment door middel
van beweging of dans is hiervan een treffend voorbeeld.

Authentiek
De vraag- en probleemstelling zijn realistisch en authentiek. De opdrachten in een praktijktoets
hebben een grote overeenkomst met taken of problemen in het alledaagse leven of de latere
beroepspraktijk. Ook de criteria waaraan de prestatie van de leerling moet voldoen, kunnen
authentiek zijn in de zin dat ze gelijkenis vertonen met de eisen die ook gelden in alledaagse
situaties en in de wereld van arbeid en beroep. Een bekend voorbeeld van een authentieke
praktijktoets is het rijexamen van het Centraal Bureau Rijvaardigheidsbewijzen (CBR).

Integraal onderdeel van het leerproces
Een praktijktoets is vaak een integraal onderdeel van het onderwijsleerproces. De toets is er dan
niet alleen omwille van de toetsing, maar ook om de leerlingen waardevolle leerervaringen op
te laten doen. Schriftelijke toetsen en proefwerken worden meestal afgenomen ter afsluiting
van een serie lessen. In een praktijktoets vormen instructie, oefening en toetsing echter één
geheel. Een praktijktoets is meer dan alleen maar een middel om de prestaties van de leerlingen
vast te stellen. Tijdens de toetsing kunnen leerlingen een schat aan leerervaringen opdoen die
bijdragen aan het bereiken van leerdoelen.

Langere toetsduur
Een schriftelijke toets of proefwerk neemt hooguit één of twee lesuren in beslag. Het
beantwoorden van een meerkeuzevraag kost meestal niet meer dan één minuut. Een praktijk
toets duurt vaak meer dan één lesuur. Het maken van de opdrachten kan zich zelfs uitstrekken
over een periode van meerdere weken tot zelfs maanden. Leerlingen krijgen daarbij voldoende
tijd om hun werk te plannen, uit te voeren, verschillende bronnen te raadplegen, zichzelf te
evalueren en hun werk te reviseren. Een bekend voorbeeld van een praktijktoets is het
zogeheten beoordelingsportfolio. Dat bevat onder meer een verzameling van het (beste) werk
van een leerling over een langere periode. Hiermee laat de leerling zien hoe competent hij of zij
is en hoe de kennis, vaardigheden en houdingen zich in de loop van de tijd hebben ontwikkeld.
Vaak bevat een portfolio ook informatie over de inzet van de leerling. Voorbeelden van
portfolio’s zijn de map met tekeningen zoals we die uit het kunstonderwijs kennen en het
Europees taalportfolio voor opleidingen en bedrijven, zie www.europeestaalportfolio.nl.

Complexe vaardigheden
Een praktijktoets doet vaak een beroep op complexe vaardigheden die hogere denkprocessen
vereisen. Daarbij verbindt de leerling eerder opgedane kennis, persoonlijke ervaringen en
interesses met nieuwe informatie. Hiervan kan sprake zijn als een leerling iets ontwerpt, een
probleem oplost, een onderzoek doet, samenwerkt of iets presenteert. Praktijktoetsen vormen
het middel bij uitstek om zogeheten hogere orde vaardigheden te toetsen, zoals kritisch denken,
problemen oplossen en ICT kunnen toepassen.

Integratie van vakken of vaardigheden
Praktijktoetsen doen vaak een beroep op kennis en vaardigheden uit verschillende vakken.
Ook moeten leerlingen dikwijls een aantal vaardigheden in onderlinge samenhang toepassen.
Bij de toetsing van onderzoeksvaardigheden moet een leerling bijvoorbeeld niet alleen een
aantal deelvaardigheden in een bepaalde volgorde kunnen uitvoeren zoals een onderzoeksvraag
formuleren, een hypothese opstellen, een onderzoeksopzet maken, een experiment uitvoeren,
observeren, conclusies trekken uit observaties en een verslag maken. De leerling moet al deze
deelvaardigheden ook als een samenhangende activiteit kunnen toepassen. Onderzoek doen
veronderstelt overigens niet alleen beheersing en integratie van vaardigheden. De leerling moet
ook een zekere mate van nieuwsgierigheid en een positieve onderzoekshouding bezitten.

http://www.europeestaalportfolio.nl

< Inhoud Index >126 Cito | Toetsen op School

Praktisch handelen
De uitvoering van een praktijktoets vereist praktisch handelen. De leerlingen ‘steken de handen
uit de mouwen’. De manuele of motorische component is daarbij essentieel. Al doende leert
men immers vaak het best. Een voorbeeld van een echte praktijktoets is het metselen van een
bloembak waarbij de leerling in een werkplanning een aantal werkzaamheden in de juiste
volgorde zet, de bloembak op een schaal van 1 : 10 tekent, het aantal benodigde stenen, de
hoeveelheid specie en de kosten berekent, precies aangeeft op welke plaats de profielen moeten
worden geplaatst, samen met een klasgenoot een gedeelte van de bloembak metselt, een
nacalculatie maakt en een foto van het werkstuk neemt.

Samenwerking tussen leerlingen
Praktijktoetsen worden vaak uitgevoerd door groepjes leerlingen. Leerlingen oefenen daarbij
allerlei samenwerkingsvaardigheden, zoals naar elkaar luisteren, met elkaar rekening houden,
samen een planning maken en taken verdelen. De kwaliteit van de samenwerking vormt een
integraal onderdeel van de beoordeling. Een voorbeeld van een praktijktoets die samenwerking
vereist is het EHBO-examen ter verkrijging van het diploma Jeugd Eerste Hulp B, zie
www.ehbo.nl. Tot de geëxamineerde stof behoort bijvoorbeeld een bewusteloos slachtoffer in
de stabiele zijligging leggen en iemand die zich verslikt enkele stevige stoten tussen de
schouderbladen geven en als dat niet helpt de handgreep van Heimlich toepassen.

Meerdere opdrachten
Voor een betrouwbare vaststelling van een praktische vaardigheid zijn meestal meerdere
metingen noodzakelijk. Vandaar dat een praktijktoets doorgaans uit een aantal opdrachten
bestaat (Engels: performance task). De opdrachten kunnen de leerlingen meer of minder vrij
laten in het bepalen van de werkwijze, de benodigde materialen en gereedschappen, het
uiteindelijke product en/of de verwerkings- of presentatievorm. Hiermee kan de toetsing
worden afgestemd op de belangstelling, het vaardigheidsniveau of de favoriete leerstijl van de
leerlingen.

Beoordelingscriteria vooraf bekend
Bij een praktijktoets worden de eisen waaraan de prestaties van de leerlingen moeten voldoen
vóór de afname van de toets bekend gemaakt en met de leerlingen besproken. Leerlingen leren
namelijk meer als zij weten wat het leerdoel is, als zij weten wat voorbeelden van goede en
slechte prestaties zijn en als zij weten aan welke eisen hun prestatie moet voldoen.

Zelfreflectie en zelfevaluatie
Praktijktoetsen stimuleren de leerlingen tot zelfreflectie en zelfevaluatie. De leerling oefent
metacognitieve vaardigheden zoals het kritisch beschouwen van eigen werk, het zich bewust
worden van de toegepaste acties of handelingen en het herzien van eigen werk op grond van
andermans commentaar.

Voortgang vaststellen
Naast het aanbrengen van feitenkennis en vaardigheden stimuleert het onderwijs de
ontwikkeling van universele en breed toepasbare vaardigheden zoals kritisch denken,
problemen oplossen, onderzoek doen, ontwerpen en samenwerken. Praktijktoetsen zijn
uitermate geschikt om de ontwikkeling van dit soort vaardigheden over een langere periode in
beeld te brengen.

Subjectieve beoordeling
Praktijktoetsen zijn sterk afhankelijk van menselijke oordelen. Beoordelaars of docenten moeten
de antwoorden, oplossingen, handelingen en producten van de leerlingen beoordelen.
Dit betekent speciale aandacht voor de objectiviteit van de beoordeling door duidelijke

http://www.ehbo.nl

< Inhoud Index >127 Inhoud

beoordelingsvoorschriften, het inzetten van onafhankelijke beoordelaars en het verhogen van
de deskundigheid van de beoordelaars. Het verhogen van de vakinhoudelijke en beoordelings
technische deskundigheid kan onder meer plaatsvinden door middel van training, intervisie en
externe beoordeling.

8.1.2	 Voorbeeld van een praktijktoets
De essentiële kenmerken van een praktijktoets kunnen we het beste toelichten door twee
voorbeelden met elkaar te vergelijken: een traditionele, meer schoolse stelopdracht en een
zogeheten functionele, meer authentieke stelopdracht. Beide opdrachten zijn afkomstig uit de
praktijk van het vak Nederlands in het voortgezet onderwijs.

Voorbeeld 1

Traditionele stelopdracht
Schrijf een opstel over de zin of onzin van
huiswerk. Je hebt precies veertig minuten
de tijd. Je tijd gaat nu in. Succes!

Voorbeeld 2

Functionele stelopdracht
Schrijf een artikel over de zin en onzin van
huiswerk voor de schoolkrant. Je krijgt twee
weken de tijd. Eerst ga je naar de
bibliotheek en kijk je op internet. Heb je
voldoende informatie verzameld? Schrijf
dan thuis een ruwe versie van je artikel.
Vervolgens bespreek je jouw concept met
twee andere leerlingen uit jouw klas.
Op basis van hun commentaar schrijf je een
definitieve versie. De beoordelingsschaal
bevat de eisen waaraan jouw artikel moet
voldoen.

De vergelijking van de twee opdrachten laat zien dat beide onmiskenbaar een beroep doen op
de stelvaardigheid van de leerling en dat beide ontegenzeggelijk voorbeelden van
praktijktoetsing zijn. Immers, in beide gevallen is de vraag- of probleemstelling open en zijn er
verschillende uitwerkingen mogelijk. Daarnaast doen beide opdrachten een beroep op een
complexe vaardigheid waarvan de docent de beheersing subjectief moet beoordelen. Er zijn
echter ook verschillen die maken dat de functionele stelopdracht meer kenmerken van een
praktijktoets bezit dan de traditionele stelopdracht. De belangrijkste verschillen kunnen we aan
de hand van de volgende zes kenmerken als volgt omschrijven.

Authentiek
De functionele stelopdracht omvat het schrijven van een levensecht artikel voor de schoolkrant,
terwijl de leerling bij de traditionele stelopdracht een schools opstel voor de docent Nederlands
schrijft. Daarnaast oefent de leerling bij de functionele stelopdracht meer stappen van het
schrijfproces, zoals plannen, informatie verzamelen, analyseren, schrijven, evalueren en
reviseren. De schrijfactiviteiten vertonen daardoor een grotere gelijkenis met die van
professionele schrijvers zoals journalisten.

Meer toetstijd
Voor de functionele stelopdracht krijgen de leerlingen twee weken de tijd, terwijl dat bij de
traditionele stelopdracht slechts veertig minuten is. Dit maakt de tweede opdracht tevens
realistischer en authentieker dan de eerste.

< Inhoud Index >128 Cito | Toetsen op School

Integratie van vakken of vaardigheden
De traditionele stelopdracht doet in hoofdzaak een beroep op schrijfvaardigheid, terwijl de
leerling in de functionele stelopdracht ook andere vaardigheden toepast, zoals het verwerven
en verwerken van informatie. Alvorens met schrijven te beginnen, gaat de leerling immers eerst
naar de bibliotheek en verzamelt informatie op het internet.

Samenwerking
De traditionele stelopdracht voert de leerling geheel zelfstandig uit, terwijl de functionele
opdracht gelegenheid biedt tot overleg, intervisie en samenwerking met klasgenoten.

Criteria vooraf bekend
De traditionele stelopdracht laat de leerling in het ongewisse over de eisen waaraan het opstel
moet voldoen. Bij de functionele stelopdracht krijgen de leerlingen echter een
beoordelingsschaal aangereikt die informatie over de beoordelingscriteria bevat. De functionele
stelopdracht schept dus vanaf het begin duidelijkheid over de kwaliteitseisen waaraan het
schrijfproduct moet voldoen.

Zelfreflectie en zelfevaluatie
Anders dan de traditionele stelopdracht stimuleert de functionele opdracht het toepassen van
metacognitieve vaardigheden zoals het kritisch beschouwen van eigen werk en het reviseren
ervan op grond van andermans commentaar.

8.1.3	 Wanneer een praktijktoets?
In hoofdstuk 2 zagen we dat onderwijs en toetsing op elkaar afgestemd dienen te zijn. Telkens
staat men voor de uitdaging om precies die toetsvorm te kiezen die gegeven de situatie het
meest geschikt is. Elke toetsvorm heeft zijn voor- en nadelen. Niet iedere toetsvorm is geschikt
voor elk type docent, elk type doelstelling of voor elk type leerling. Hierna bespreken we vier
overwegingen die een rol spelen bij de keuze voor een praktijktoets.

Visie op onderwijs en leren
Voor welke toetsvorm een docent kiest, heeft deels te maken met diens visie op onderwijs en
leren. Tegenwoordig weten we dat leren meer is dan het simpelweg ontvangen van informatie.
De leerlingen moeten die informatie ook zelfstandig interpreteren en verbinden met de kennis
en vaardigheden die zij al hebben. Ook moeten zij weten wanneer en hoe zij deze kennis en
vaardigheden kunnen toepassen bij het oplossen van problemen. Ziet men onderwijs vooral als
het overdragen van kennis, dan zal men meer geneigd zijn schriftelijke toetsen in te zetten. Is
men een voorstander van actief, zelfstandig en zelfverantwoordelijk leren, dan liggen
praktijktoetsen meer voor de hand.

Doel van de toets
Of men voor een praktijktoets of een schriftelijke toets kiest, hangt onder meer af van het doel
van de toets. Schriftelijke toetsen worden vaak gebruikt voor resultaatbepaling. Na afloop van
een serie lessen wil de docent bijvoorbeeld de prestaties van de leerlingen met een cijfer
waarderen. Er kunnen belangrijke beslissingen in het geding zijn, met grote consequenties voor
de toekomst van de leerlingen. Denk bijvoorbeeld aan overgangsbeslissingen of aan de
toewijzing van leerlingen aan opleidingen, leerwegen of profielen. Praktijktoetsen zijn bij
uitstek bruikbaar voor voortgangscontrole en remediëring. De docent wil de leerlingen laten
zien waar hun sterke punten liggen en hoe zij de zwakke punten kunnen verbeteren.
Daartoe worden de eisen waaraan het werk moet voldoen van tevoren bekend gemaakt en met
de leerlingen besproken. Door leerlingen zelf met beoordelingsschalen te laten werken, krijgen
zij feedback over hoe ver zij zijn in vergelijking met de verwachtingen en eisen. De beoordelings
schalen bieden met andere woorden een inhoudelijk kader om de vooruitgang van het leren te

< Inhoud Index >129 Inhoud

volgen. Echter, ook voor beslissingen met verregaande consequenties voor de leerlingen zijn
praktijktoetsen bruikbaar.

Leerdoelen
De toetsvorm moet passen bij wat men wil onderwijzen. Schriftelijke toetsen zijn het meest op
hun plaats als men kennis van feiten, concepten, principes, procedures en dergelijke wil toetsen.
Ze zijn vooral geschikt voor het bevragen van de kennis van afgebakende leerstofonderdelen.
Praktijktoetsen zijn daarentegen vooral bruikbaar voor het vaststellen van competenties, dit wil
zeggen kennis, vaardigheden en houdingen.

Beschikbare tijd
De voorbereiding, afname en beoordeling van een praktijktoets kosten de docent doorgaans
meer tijd dan bij een schriftelijke toets het geval is. Het zelf ontwikkelen van opdrachten en
beoordelingsschalen is zelfs zeer arbeidsintensief. Gebruik praktijktoetsen daarom vooral voor
het beoordelen van competenties die van belang zijn voor het leven van alledag, de vervolg
opleiding of de latere beroepspraktijk.

8.2	 Het ontwikkelen van een praktijktoets

Het ontwikkelen van een praktijktoets is niet eenvoudig. Ze doen een sterk beroep op de
professionaliteit en de (vrije) tijd van de docent. In deze paragraaf bespreken we enkele
belangrijke stappen die de docent een eind op weg kunnen helpen. Alvorens dat te doen, gaan
we eerst nader in op enkele kwaliteitseisen waar praktijktoetsen aan moeten voldoen.

8.2.1 	Wat is een goede praktijktoets?
Een goede praktijktoets voldoet aan de eisen waaraan toetsen moeten voldoen. Die eisen
worden in hoofdstuk 10 beschreven en besproken. Een aantal eisen is in voorgaande
hoofdstukken al aan de orde geweest. De eerste eis is dat het duidelijk moet zijn wat het doel
van de praktijktoets is (hoofdstuk 1). Een praktijktoets moet ook betrouwbaar (hoofdstuk 3) en
valide (hoofdstuk 4) zijn. Ook moet de zak/slaagbeslissing onderbouwd zijn (hoofdstuk 9).

8.2.2 	Hoe ontwikkel je een praktijktoets?
In deze paragraaf beschrijven we de ontwikkeling van een praktijktoets aan de hand van zes
stappen.

Doel-

specificatie

→ Toets-

specificatie

→ Opdrachten → Criteria → Beoordeling → Try-out en

revisie

Stap 1: Doelspecificatie
De eerste fase van het constructieproces bestaat uit het specificeren van waarom en wat er
getoetst gaat worden (zie ook hoofdstuk 1 en 2).

Waarom toetsen?
Praktijktoetsen kunnen voor verschillende doelen worden ingezet (zie ook hoofdstuk 1). Voor de
docent die zelf een praktijktoets wil ontwikkelen zijn summatieve en formatieve evaluatie de
belangrijkste functies, ook wel resultaatbepaling en voortgangscontrole genoemd.
Praktijktoetsen zijn uitstekend bruikbaar voor resultaatbepaling. Ze geven dan inzicht in de
kennis, vaardigheden en attituden van leerlingen aan het einde van een afgerond

< Inhoud Index >130 Cito | Toetsen op School

onderwijsleerproces. Een praktijktoets kan echter ook meer zijn dan alleen maar een middel om
de prestaties van de leerlingen vast te stellen. Een praktijktoets is vaak een integraal onderdeel
van het onderwijsleerproces. Tijdens het uitvoeren van een langere praktijktoets kunnen
leerlingen een schat aan leerervaringen opdoen en zich belangrijke onderwijsdoelen eigen
maken. Praktijktoetsen zijn hiermee bij uitstek bruikbaar voor voortgangscontrole en
remediëring. Ze geven docent en leerlingen tussentijdse informatie over de verworven kennis,
vaardigheden en attituden. Het doel is de leerlingen al doende te laten zien waar zij goed en
minder goed in zijn, welke onderdelen al beheerst worden en welke nog niet, zodat zij hun
tekorten gericht kunnen wegwerken. Samen kunnen docenten en leerlingen hiermee nagaan in
hoeverre extra uitleg, oefening of begeleiding nodig zijn.

Wat toetsen?
Een tweede aandachtspunt in de ontwikkeling van een praktijktoets is het specificeren van wat
er getoetst gaat worden (zie ook hoofdstuk 2). Men kan niets toetsen als er niet eerst goed is
nagedacht over wat men precies met het onderwijs wil bereiken. Leerdoelen zijn meestal vrij
abstracte uitspraken over de veranderingen die men bij de leerlingen wil bewerkstelligen. Ze
moeten eerst concreet gemaakt worden alvorens begonnen kan worden met het ontwikkelen
van les- en toetsmateriaal. Het is zaak leerdoelen zo te formuleren dat duidelijk is wat de
leerlingen precies moeten kennen en kunnen.

Stap 2: Toetsspecificatie
Nadat doel en de inhoud van de praktijktoets duidelijk is, is het zaak de randvoorwaarden voor
de afname, scoring en beoordeling nader te specificeren. We beperken ons hier tot drie vragen
die voor de specificatie van een praktijktoets van cruciaal belang zijn.

Aantal opdrachten?
Een praktijktoets bestaat doorgaans uit meerdere opdrachten. Hoeveel opdrachten er nodig
zijn, is van verschillende zaken afhankelijk. Hoe complexer de vaardigheid, hoe meer opdrachten
er nodig zijn voor een adequate dekking. Voor het vaststellen van de beheersing van een
eenvoudige vaardigheid die de leerling slechts in één situatie hoeft toe te passen, zijn minder
opdrachten nodig dan voor een complexe, breed toepasbare vaardigheid.

Omvang van de opdrachten?
Praktijktoetsen nemen vaak veel tijd in beslag. Wat reëel is, zal ook afhangen van het belang
van de te ontwikkelen vaardigheid in het leerplan. Over het algemeen geldt: hoe jonger de
leerlingen, hoe korter de opdrachten. Gaat het om een niet al te complexe vaardigheid dan kan
men de leerlingen soms meer opdrachten in één lesuur laten maken. Doet de praktijktoets
echter een beroep op vakoverstijgende vaardigheden en moet de leerling leerinhouden van
verschillende vakken integreren, dan dient men meer tijd in te plannen. Een docent die nog
maar net met praktijktoetsen bezig is, dient te beseffen dat het ontwikkelen van een
praktijktoets veel tijd en energie kost. Aangeraden wordt om te beginnen met een korte
praktijktoets waarvan de leerlingen de opdrachten in hooguit enkele lessen kunnen uitvoeren.

Leerlingen samenwerken?
Bij de ontwikkeling van een praktijktoets staat de docent voor de keuze de opdrachten
individueel dan wel in groepjes te laten maken. Samenwerken van leerlingen kan onder meer
zinvol zijn in de volgende drie gevallen:
•	� Als de school het belangrijk vindt dat leerlingen leren om met elkaar samen te werken.
•	� Als er grote verschillen in voorkennis zijn en de docent deze verschillen wil nivelleren voordat

de leerlingen aan de praktijktoets beginnen. Stel een docent wil de leerlingen een
presentatie over een technisch onderwerp laten verzorgen. Sommige leerlingen weten over
dat onderwerp echter veel meer dan anderen. Groepswerk is dan een middel om leerlingen

< Inhoud Index >131 Inhoud

elkaars voorkennis te laten delen.
•	� Als verdeling van rollen en taken functioneel is en voordeel oplevert. Als een groepje

leerlingen bijvoorbeeld informatie moet opzoeken over een veelzijdig onderwerp, is het
verstandig dat niet alle leerlingen tegelijkertijd naar dezelfde informatie op zoek gaan. Ook is
het van belang dat niet altijd dezelfde leerlingen dezelfde rollen vervullen of dezelfde taken
uitvoeren.

Stap 3: Ontwikkeling van de opdrachten
Na de toetsspecificatie volgt de ontwikkeling van de opdrachten van de praktijktoets.
De activiteiten die de leerlingen tijdens de opdracht uitvoeren, moeten natuurlijk passen bij wat
de docent wil onderwijzen en toetsen. Wil men bijvoorbeeld toetsen in hoeverre leerlingen
kunnen samenwerken, moet men de leerlingen opdrachten voorleggen waarbij zij moeten
samenwerken. Wil men kritisch denken toetsen, dan moeten de opdrachten kritisch denken
oproepen. Goede opdrachten voor praktijktoetsen zijn onder meer authentiek, nodigen uit tot
actief leren, roepen bij leerlingen waardevolle leeractiviteiten op en zijn uitvoerbaar binnen
de tijd die ervoor staat. In dit opzicht lijkt het ontwikkelen van een praktijktoets sterk op
het ontwikkelen van ‘gewoon’ lesmateriaal. Voor handreikingen voor het ontwikkelen van
authentieke, motiverende en leerzame opdrachten verwijzen we de lezer naar het hoofdstuk
Geraadpleegde literatuur.

Stap 4: Wat zijn de beoordelingscriteria?
Een belangrijk aandachtspunt tijdens het ontwikkelen van een praktijktoets is het specificeren
van de criteria, dat wil zeggen de eisen waaraan de producten en werkprocessen van de
leerlingen moeten voldoen. De leerlingen moeten niet alleen weten wat er getoetst wordt en
waarom, maar ook wanneer er sprake is van een onvoldoende, net voldoende, goede of
excellente prestatie. Beoordelingscriteria maken duidelijk wat er van de leerlingen wordt
verwacht. Ze geven een antwoord op de vraag: ‘Hoe goed is goed genoeg?’ Criteria zijn er niet
alleen om het werk van de leerlingen objectiever te kunnen beoordelen. Ze kunnen ook een
belangrijke positieve bijdrage leveren aan het leren. Duidelijke criteria geven de leerlingen
aanwijzingen over wat zij moeten doen om kwalitatief hoogwaardige prestaties te leveren.
Ze bieden leerlingen met een nog niet voldoende prestatie gerichte informatie over wat zij nog
moeten verbeteren.

Stap 5: Welke beoordelingsmiddelen?
De beoordelingscriteria zijn uitgewerkt in een beoordelingsmiddel. Tot de belangrijkste
beoordelingsmiddelen om een objectieve beoordeling te realiseren, behoren een antwoord
sleutel, correctievoorschrift, antwoordmodel, checklist en beoordelingsschaal. Praktijktoetsen
leiden bij leerlingen doorgaans tot sterk uiteenlopende prestaties. Dit betekent dat er bij
docenten een groter beroep gedaan wordt op hun vakinhoudelijke expertise en hun deskundig
heid op het gebied van beoordelen. Beoordelingsmiddelen voor het nakijken van schriftelijke
toetsen met gesloten of open vragen, zoals een antwoordsleutel, correctievoorschrift of
antwoordmodel, bieden de beoordelaar te weinig sturing. Twee beoordelingsmiddelen die de
docent meer steun kunnen bieden bij het observeren en beoordelen zijn de checklist en de
beoordelingsschaal.

< Inhoud Index >132 Cito | Toetsen op School

Checklist of observatieschema
Het eindresultaat van een praktijktoets is meestal een werkwijze of een product. Het beoordelen
van de kwaliteit vergt vaak nauwkeurige observatie van de uitvoering (procesevaluatie) en/of
het opgeleverde product (productevaluatie). Als de eisen van de werkwijzen of de producten
onmiddellijk waarneembaar zijn, is een checklist een geëigend beoordelingsmiddel. Met een
checklist kan de docent afvinken of bepaalde kenmerken van de werkwijze of het product al dan
niet aanwezig zijn. Veel gebruikte antwoordmogelijkheden zijn ‘ja of nee’, ‘aanwezig of afwezig’
en ‘uitgevoerd of niet uitgevoerd’.

Beoordelingsschaal
Een beoordelingsschaal is vaak het meest geëigende middel om tot een objectieve beoordeling
te komen. Paragraaf 8.3 bevat achtergronden, vuistregels en tips voor het ontwikkelen van
beoordelingsschalen.

Stap 6: Try-out en bijstellen
Als de praktijktoets in conceptvorm gereed is, is het verstandig deze op zijn deugdelijkheid te
beproeven. Uiteraard kan de docent collega’s vragen het materiaal van commentaar te voorzien.
Een try-out is echter het beste middel om te komen tot kwaliteitsverbetering. Door de
opdrachten bij wijze van proef aan een aantal leerlingen voor te leggen, kan de docent gegevens
verzamelen over onder meer de moeilijkheid en uitvoerbaarheid van de opdrachten, de kwaliteit
van de inhoud, de betrouwbaarheid, de afnametijd en de procedures voor afname, scoring,
beoordeling, verwerking, analyse en rapportage (zie ook hoofdstuk 10).

8.3	 Het ontwikkelen van een beoordelingsschaal

8.3.1	 Wat is een beoordelingsschaal?
Een beoordelingsschaal beschrijft een werkwijze of een product van een leerling op
verschillende prestatieniveaus. Met een beoordelingsschaal kan de docent aangeven in welke
mate kennis, vaardigheden of houdingen aanwezig zijn. De schaal bestaat uit meerdere
schaalpunten die een bepaalde positie of rangorde aangeven. Een goede beoordelingsschaal
schept duidelijkheid over wat en hoe er beoordeeld moet worden. Anders gezegd: het geeft de
docent een eenduidig antwoord op twee vragen:
•	 Wat moet ik beoordelen?
•	� Hoe kan ik de verschillende prestatieniveaus bij leerlingen herkennen en met scorepunten

waarderen?

De objectiviteit van het observeren en beoordelen van competenties heeft vaak te leiden onder
storende beoordelingsfouten. Dit geldt in het bijzonder als de beoordeling niet wordt
uitgevoerd door een ‘onafhankelijke’ beoordelaar, maar in handen is van de ‘eigen’ docent die
de leerling heeft opgeleid. Beoordelingsschalen leveren een belangrijke bijdrage aan het
bestrijden van beoordelingsfouten die in hoofdstuk 7 uitgebreid aan de orde zijn geweest,

Een goede beoordelingsschaal maakt de beoordeling niet alleen objectiever maar kan ook een
krachtig onderwijsleermiddel zijn. Mits goed geconstrueerd en verstandig gebruikt, zijn
beoordelingsschalen ook bruikbaar voor andere doelen dan alleen toetsing. Tot de voordelen
voor docenten behoren dat beoordelingsschalen helpen bij het verduidelijken van de
beoordelingscriteria en dat ze bruikbare feedback leveren over de effectiviteit van het
onderwijzen en leren. Voor leerlingen zijn de voordelen van beoordelingsschalen dat ze hen:
•	 informatie geven over hoe hun werk beoordeeld wordt en wat er van hen verwacht wordt;
•	 bewust maken van de beoordelingscriteria;
•	� helpen bij het toepassen van de criteria op hun eigen werk (zelfevaluatie) en in voorkomende

< Inhoud Index >133 Inhoud

gevallen van hun klasgenoten (zogeheten ‘peer evaluation’);
•	 een inhoudelijk kader bieden om de voortgang van het leren vast te stellen.

Het inpassen van beoordelingscriteria en -schalen in het onderwijs gaat niet vanzelf. Voor tips
die docenten een eind op weg kunnen helpen, zie PDF 8.1 in de ToetsSpecial op de website
Toetswijzer, http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 8.

Men kan tegenwoordig kiezen uit een grote verscheidenheid aan beoordelingsschalen, zie
bijvoorbeeld de website http://rubistar.4teachers.org. Een onderscheid wordt wel gemaakt
tussen opdrachtspecifieke en generieke schalen en tussen holistische en analytische schalen.
Elk type schaal heeft zijn eigen gebruiksmogelijkheden. De docent staat voor de moeilijke taak
steeds die beoordelingsschaal te kiezen die gezien de specifieke omstandigheden het beste
past. De beste beoordelingsschalen zijn door docenten zelf ontworpen en sluiten daardoor
naadloos aan op het gegeven onderwijs. In paragraaf 8.3.2 behandelen we een aantal keuzen
waarvoor de docent bij het ontwerpen van een beoordelingsschaal komt te staan.

8.3.2	 Het ontwikkelen van een beoordelingsschaal
Voor het ontwikkelen van een beoordelingsschaal zijn de volgende vragen van belang:
•	 Opdrachtspecifieke of generieke beoordelingsschaal?
•	 Holistische of analytische beoordelingsschaal?
•	 Hoeveel schaalpunten?
•	 De omschrijving van de schaalpunten: normatief, descriptief of met ankers?

Opdrachtspecifieke of generieke beoordelingsschaal?
De eerste beslissing bij het ontwikkelen is de keuze tussen een opdrachtspecifieke en een
generieke beoordelingsschaal.

Opdrachtspecifieke beoordelingsschaal
Deze beoordelingsschaal is geschikt voor de beoordeling van de prestaties op één specifieke
opdracht. De schaal is vooral bruikbaar als het gaat om duidelijk afgebakende kenniselementen
of om procedures die in een vaste volgorde moeten worden doorlopen. Het gebruik ervan is
zinvol als een hoge betrouwbaarheid van de praktijktoets gewenst is omdat er bijvoorbeeld
belangrijke beslissingen in het geding zijn. De prestatieniveaus zijn omschreven in termen van
opdrachtspecifieke kenmerken of producteigenschappen. Het voorbeeld hierna is afkomstig uit
de sector groen van het vmbo en betreft het oppotten van een plant. Overeenkomstig het
taakspecifieke karakter is deze schaal niet voor andere opdrachten bruikbaar.

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/81.ashx?la=nl
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://rubistar.4teachers.org

< Inhoud Index >134 Cito | Toetsen op School

Het oppotten van een plant 	 Score

Vullen van de pot
Halfvol met grove delen, aangevuld met gezeefde potgrond 	 2
Meer dan de helft met grove delen gevuld 	 1
De pot is alleen met grove delen gevuld 	 0

Afwerken potgrond op (juiste) hoogte
Potgrond precies 1 cm onder de rand 	 2
Potgrond onder de rand, maar minder dan 1 centimeter 	 1
Potgrond meer dan 1 cm onder rand OF komt boven pot uit 	 0

Vastheid grond
Lichtjes aangedrukt, het oppervlak is nagenoeg gelijk 	 2
Niet aangedrukt 	 1
Te stevig aangedrukt 	 0

Aanbrengen steunmateriaal, d.w.z. 1 cm naast de plant, stok reikt tot bodem
en plant onbeschadigd aangebonden
Steunmateriaal voldoet aan alle drie eisen 	 2
Steunmateriaal voldoet aan twee eisen 	 1
Steunmateriaal voldoet aan hooguit één eis 	 0

Generieke beoordelingsschaal
Deze beoordelingsschaal is uitdrukkelijk bedoeld voor herhaalde toepassing gedurende een
langere periode. De leerlingen passen dezelfde criteria toe op verschillende opdrachten,
problemen en contexten. Daardoor raken de kwaliteitseisen op den duur geïnternaliseerd.
De leerling leert zo zijn eigen werk te beoordelen, ook al zijn de opdrachten anders en ook al
hebben ze de beoordelingsschaal niet op papier voor zich. Generieke beoordelingsschalen
kunnen leerlingen helpen bij de transfer van kennis en vaardigheden naar nieuwe situaties met
nieuwe problemen. Onderstaand voorbeeld is afkomstig uit de beginfase van het voortgezet
onderwijs en betreft het beoordelen van de schriftelijke uitdrukkingsvaardigheid van de
leerling.

< Inhoud Index >135 Inhoud

Schriftelijk presenteren 	 Score

Communicatieve strekking
De tekst als geheel is volledig begrijpelijk, de boodschap komt helemaal over 	 2
Boodschap komt niet helemaal over 	 1
Boodschap komt niet over 	 0

Briefconventies: aanhef en afsluiting
Zowel aanhef als afsluiting zijn passend 	 2
Of aanhef of afsluiting is niet passend 	 1
Noch aanhef noch afsluiting is passend 	 0

Indeling tekst
Tekstindeling bestaat duidelijk uit een inleiding, middendeel en slot 	 2
Tekstindeling is niet geheel duidelijk 	 1
Tekstindeling is niet duidelijk 	 0

Interpunctie, spelling en grammatica
Geen enkele fout 	 2
Eén of twee fouten 	 1
Drie of meer fouten 	 0

Argumenten voor opdrachtspecifieke schalen zijn:
•	� De kwaliteit van de leerlingenprestatie is gemakkelijk vast te stellen. Het gaat immers om

het registreren van de aan- of afwezigheid van concrete, meestal direct waarneembare
kenmerken of inhoudselementen.

•	 De leerlingen krijgen gedetailleerde feedback op hun prestaties.
•	 Geschikt voor duidelijk afgebakende kennis.
•	 Geschikt voor procedures die in een vaste volgorde moeten worden toegepast.
•	 Een hoge objectiviteit en betrouwbaarheid zijn haalbaar.

Argumenten tegen opdrachtspecifieke schalen zijn:
•	� Het is arbeidsintensief om voor elke opdracht telkens weer een nieuwe schaal te moeten

ontwikkelen.
•	 Door het opdrachtspecifieke karakter is de schaal uitsluitend geschikt voor eenmalig gebruik.
•	� Het heeft vaak geen zin om de leerlingen van tevoren met de criteria vertrouwd te maken

omdat de docent hiermee het antwoord of de oplossing al verklapt.
•	� Ze zijn niet erg geschikt voor open vraag- en probleemstellingen. De criteria zetten de

leerlingen niet aan het denken. Er is weinig transfer van het geleerde naar andere
soortgelijke opdrachten, problemen en contexten.

•	� Bij het beoordelen ziet de docent gemakkelijk atypische antwoorden of oplossingen over het
hoofd.

• 	 Vaak minder geschikt als middel om leerlingen waardevolle leerervaringen op te laten doen.

Argumenten voor generieke schalen zijn:
•	� Ze zijn bij uitstek geschikt voor de ontwikkeling van ‘grote’, universele, breed toepasbare en

permanente vaardigheden zoals kritisch denken, problemen oplossen, communiceren en
samenwerken.

•	� Men kan dezelfde beoordelingsschaal gebruiken bij verschillende opdrachten, problemen en
contexten.

< Inhoud Index >136 Cito | Toetsen op School

•	� Door de herhaaldelijke toepassing op nieuwe vergelijkbare opdrachten, nemen de leerlingen
de criteria eerder op in hun standaardrepertoire (internalisatie); generieke criteria dragen
meer bij aan de transfer van het geleerde naar nieuwe, soortgelijke opdrachten, problemen,
vaardigheden en contexten.

•	� Ze bieden meer mogelijkheden om voort te bouwen op wat de leerlingen al kennen en kunnen.
•	� Ze bieden meer mogelijkheden om de leerlingen bij de kwaliteitseisen te betrekken en deze

samen met hen verder te ontwikkelen.
•	� Atypische antwoorden en oplossingen kunnen gemakkelijk in de beoordeling betrokken

worden.

Argumenten tegen generieke schalen zijn:
•	� Ze trekken een zware wissel op de vakinhoudelijke en vakdidactische deskundigheid van de

docent.
•	� Ze veronderstellen kwalitatief hoogwaardig onderwijs waarin vaardigheden systematisch

over een langere periode worden aangeleerd.
•	� Door het vakoverstijgend karakter doen ze een sterk beroep op afstemming en

samenwerking tussen vakken.
•	� Het leren beoordelen kost in het begin vaak veel tijd omdat docenten en leerlingen moeten

leren dezelfde criteria op een grote verscheidenheid aan opdrachten toe te passen.
•	� Ze doen een sterk beroep op het beoordelingsvermogen van de docent en zijn daarmee meer

vatbaar voor subjectiviteit.
•	 Ze kunnen te weinig specifieke feedback voor de docent en leerlingen geven.

Wanneer een opdrachtspecifieke of generieke beoordelingsschaal gebruiken?

Gebruik een opdrachtspecifieke schaal als:
•	� Het gaat om omvangrijke of complexe kennis, bijvoorbeeld het beoordelen van de precieze

inhoud van een mondelinge of schriftelijke rapportage over een bepaald onderwerp.
•	� Het gaat om procedurele kennis of procedurele vaardigheden, d.w.z. specifieke en in beginsel

observeerbare handelingen die de leerling in een bepaalde volgorde moet uitvoeren, zoals bij
een opdracht waarbij de leerling chocoladekoekjes moet bakken.

•	� De uitvoering van de specifieke opdracht of het maken van het specifieke product een
belangrijke doelstelling van het onderwijs representeert, bijvoorbeeld het foutloos kunnen
lassen van naden.

•	� Het nodig is om een precies beeld te krijgen van de prestatie van de leerling op een specifieke
opdracht, bijvoorbeeld als het gaat om een belangrijke competentie waarvan de toepassing
sterk aan één specifieke opdracht of context gebonden is.

Gebruik een generieke schaal als:
•	� Het zinvol is om dezelfde rubriek voor meer opdrachten/contexten te gebruiken. Een

generieke rubriek is bijvoorbeeld bruikbaar als je te maken hebt met een breed toepasbare
vaardigheid die de leerling bij verschillende opdrachten in verschillende contexten op
soortgelijke wijze kan toepassen en waarbij de beoordelingscriteria vergelijkbaar zijn.

•	� Er sprake is van een open opdracht waarbij de handelingen en producten van de leerlingen
sterk van elkaar kunnen verschillen en waarbij het niet mogelijk, nodig of zinvol is om de
rubriek verder te detailleren.

Holistische of analytische beoordelingsschaal?
Voor algemene vaardigheden of competenties is een generieke beoordelingsschaal meestal de
beste keuze. Voor het maken van een dergelijke schaal zijn er verschillende opties. Een daarvan
is de keuze tussen een holistische en een analytische schaal.
Met een holistische beoordelingsschaal geeft de docent één algemeen oordeel over de kwaliteit

< Inhoud Index >137 Inhoud

van een werkwijze of een product. Een analytische beoordelingsschaal bestaat uit verschillende
schalen. De docent beoordeelt de kwaliteit van een werkwijze en/of product op meer aspecten
(dimensies, criteria) waardoor een profiel ontstaat van de sterke en zwakke punten van de
leerling. Het geven van één allesomvattend cijfer voor de kwaliteit van een mondelinge
presentatie is een voorbeeld van holistische beoordeling. Geeft de docent daarentegen (ook)
scores voor afzonderlijke kwaliteitsdimensies – zoals kennis van het onderwerp, structuur,
contact met de klas en verstaanbaarheid – dan is er sprake van analytische beoordeling. Het
volgende voorbeeld van een analytische schaal voor het beoordelen van de kwaliteit van een
mondelinge presentatie is afkomstig uit het mbo.

Kwaliteit mondelinge presentatie 	 Score

Kennis van het onderwerp
Leerling staat boven de stof en beantwoordt alle vragen met extra uitleg 	 3
en toelichtingen
Leerling beheerst het onderwerp en beantwoordt alle vragen, maar is 	 2
vrij kort van stof
Leerling weet weinig over het onderwerp en beantwoordt alleen 	 1
oppervlakkige vragen
Leerling weet vrijwel niets over het onderwerp en kan vragen nauwelijks 	 0
beantwoorden

Structuur
De klas begrijpt precies waar het over gaat omdat de leerling de informatie 	 3
in een logische en aantrekkelijke volgorde presenteert
De klas begrijpt waar het over gaat omdat de leerling de informatie in een 	 2
logische volgorde presenteert
De klas heeft moeite om de leerling te volgen omdat de informatie slecht 	 1
gestructureerd is
De klas begrijpt nauwelijks waar de presentatie over gaat omdat de leerling 	 0
van de hak op de tak springt

Contact met de klas
De leerling heeft vrijwel continu oogcontact met de klas en maakt niet of 	 3
maar zelden gebruik van de tekst op papier
De leerling heeft doorgaans oogcontact met de klas maar valt regelmatig 	 2
terug op de tekst
De leerling leest de tekst meestal af van papier en heeft zelden oogcontact 	 1
met de klas
De leerling leest de tekst af van papier en heeft geen oogcontact met de klas 	 0

Verstaanbaarheid
De leerling spreekt duidelijk en is ook achterin de klas goed te verstaan 	 3
De leerling spreekt duidelijk en is ook achterin de klas redelijk te verstaan 	 2
De leerling spreekt sommige woorden verkeerd uit en is achterin de klas 	 1
slecht te verstaan
De leerling stamelt, spreekt woorden regelmatig verkeerd uit en is alleen	 0
voorin de klas te verstaan

< Inhoud Index >138 Cito | Toetsen op School

Wanneer een holistische of analytische beoordelingsschaal gebruiken?

Gebruik een holistische schaal als:
•	 Het mogelijk en zinvol is om het oordeel over de kwaliteit op één dimensie uit te drukken.
•	� Het gaat om een relatief eenvoudige prestatie of eenvoudig product, bijvoorbeeld het

beoordelen van de laagdikte bij het aflakken van een rand.
•	� De reacties van de kandidaten zo sterk variëren dat verdere verduidelijking van het

beoordelingsobject en de prestatieniveaus erg lastig of niet mogelijk is, bijvoorbeeld het
beoordelen van creativiteit en originaliteit.

•	� Het gaat om een zogeheten ‘primary trait’ beoordeling, bijvoorbeeld als de docent een
globaal oordeel moet geven over de mate waarin een prestatie of product aan zijn primaire
doel beantwoordt zoals het beoordelen van de mate waarin een overtuigende tekst de lezer
inderdaad overtuigt.

•	 Men de schaal alleen wil gebruiken voor het geven van cijfers.
•	� Er niet anders dan snel beoordeeld kan worden, bijvoorbeeld omdat de docent verschillende

kandidaten tegelijkertijd in een praktijksituatie moet beoordelen.

Gebruik een analytische schaal als:
•	� Het niet mogelijk is of niet zinvol is om de kwaliteit op één dimensie te beoordelen en het

oordeel in één score uit te drukken. Analytische schalen zijn bij uitstek geschikt voor het
beoordelen van brede en complexe vaardigheden zoals taalgebruik, werkhouding, planmatig
werken, mondeling presenteren en samenwerken.

•	� Het gaat om omvangrijke opdrachten. Een analytische schaal is een te zwaar middel voor het
beoordelen van de prestaties op kleine opdrachten. Gebruik een analytische schaal daarom
alleen voor het beoordelen van volledige opdrachten van een behoorlijke omvang en
tijdsduur. Voorbeelden uit het vmbo zijn het voeren van een gesprek met een klant, het
houden van een mondelinge presentatie voor een groep, het verzorgen van een
productdemonstratie, het uitvoeren van een EHBO-opdracht of het verzorgen en begeleiden
van een demente bejaarde.

•	 Het nodig is om betrouwbaar te beoordelen, d.w.z. consistent over scholen en docenten.
•	� De docent meer tijd heeft voor het geven van zijn of haar oordeel, bijvoorbeeld bij een

individueel afgenomen opdracht zoals een verkoopgesprek.
•	� Men de leerlingen van tevoren vertrouwd wil maken met de kwaliteitseisen, hen

gedetailleerde feedback wil geven over hun sterke en zwakke punten en hen handvaten wil
bieden voor verbetering. Een analytische schaal resulteert immers in een scoreprofiel dat
leerlingen laat zien waar zij sterk in zijn en wat zij nog moeten verbeteren.

Hoeveel schaalpunten?
Na de keuze van een geschikt schaaltype moet men een beslissing nemen over het aantal
schaalpunten. Het wenselijke aantal schaalpunten hangt onder meer af van:
•	 de complexiteit van het beoordelingsobject: hoe complexer, hoe meer schaalpunten;
•	� de grootte van de prestatieverschillen tussen de kandidaten: hoe groter de verschillen tussen

kandidaten, hoe meer schaalpunten nodig zijn om tussen kandidaten te kunnen
differentiëren;

•	� de tijd die de docent in de examensituatie aan de beoordeling kan besteden: hoe minder tijd,
hoe minder schaalpunten.

Indien praktijktoetsen voor formatieve evaluatie gebruikt worden, moet de beoordelingsschaal
informatie geven over waar de leerling goed in is en waar verbetering nodig is. Voor dat doel is
tien schaalpunten onnodig veel. De ervaring leert dat meer dan zeven schaalpunten in de
praktijk niet goed werkt. Het lukt de beoordelaars dan niet meer om de prestaties van de
leerlingen betrouwbaar te onderscheiden. Drie of minder schaalpunten is vaak weer te weinig

< Inhoud Index >139 Inhoud

om de vooruitgang van de leerlingen goed te kunnen rapporteren. Wij adviseren een
beoordelingsschaal met minimaal vier en maximaal zeven schaalpunten te gebruiken.

Omschrijven van de schaalpunten: normatief, descriptief of met ankers?
De laatste beslissing betreft de omschrijving van de schaalpunten ofwel de prestatieniveaus.
De kunst is het vinden van een balans tussen enerzijds algemene omschrijvingen die breed
toepasbaar zijn en anderzijds specifieke omschrijvingen die de docent optimaal houvast bieden
bij het beoordelen. Over het algemeen geldt: hoe gedetailleerder, hoe meer steun de docent
heeft bij het beoordelen en hoe minder de oordelen van verschillende docenten van elkaar
zullen verschillen. Te veel detail maakt de beoordelaarstaak echter onnodig complex. Voor de
omschrijving van de prestatieniveaus kan men kiezen uit ten minste drie typen schalen:
•	 normatieve schalen;
•	 descriptieve schalen;
•	 product- ofwel ankerschalen.

Normatieve beoordelingsschaal
In een normatieve schaal zijn de schaalpunten aan de hand van subjectieve termen omschreven.
Een eenvoudig voorbeeld is: 0 = slecht, 1 = middelmatig en 2 = goed. Andere voorbeelden van
normatieve omschrijvingen zijn: uitzonderlijk, matig, voldoende, onvoldoende, juist, correct en
acceptabel. Het bekendste voorbeeld van een normatieve schaal met minimale verduidelijking
van de schaalpunten is de Nederlandse (rapport)cijferschaal. De schaalpunten
1 tot en met 10 zijn gedefinieerd door middel van de labels ‘zeer slecht’ tot en met ‘uitmuntend’
(zie ook hoofdstuk 9). Het grote voordeel is de eenvoudige en snelle beoordeling. Voor
doeleinden van voortgangscontrole en remediëring is deze cijferschaal echter nauwelijks
geschikt. Daarvoor zeggen de omschrijvingen van de schaalpunten te weinig over de te bereiken
prestatieniveaus, over hoe goed de leerlingen de kennis en vaardigheden daadwerkelijk
beheersen en over wat de leerlingen de volgende keer beter moeten doen. Normatieve schalen
bieden veel ruimte voor eigen interpretaties en geven de docent weinig houvast bij het
beoordelen. Het bepalen wanneer een prestatie bijvoorbeeld goed, matig, onvoldoende of
slecht is (het prestatiecriterium), wordt aan de beoordelaar zelf overgelaten. Normatieve
omschrijvingen zou men in een praktijktoets niet moeten gebruiken.

Descriptieve beoordelingsschaal
Een descriptieve schaal wordt ook wel een rubriek genoemd (Engels: rubric). In descriptieve
schalen is de werkwijze of het product verduidelijkt door de schaalpunten van inhoudelijke
omschrijvingen te voorzien. De omschrijvingen maken duidelijk hoe leerlingenprestaties van
verschillend niveau zich van elkaar onderscheiden. De docent beoordeelt de prestatie door deze
te vergelijken met de omschreven prestatieniveaus. Een voorbeeld van een eenvoudige
descriptieve schaal uit de sector ‘Zorg en welzijn’ van het vmbo is: de kapmantel zit aangesloten
tegen de nek (2 punten), niet helemaal aangesloten tegen de nek (1 punt) of niet aangesloten of
te strak (0 punten). Een ander eenvoudig voorbeeld is: de tekst van de posterpresentatie is op
vijf meter afstand goed leesbaar (2 punten), matig leesbaar (1 punt) of niet leesbaar (0 punten).
Descriptieve schalen bieden de beoordelaar meer steun en verdienen daarom de voorkeur boven
normatieve schalen.

Het omschrijven van de schaalpunten is niet eenvoudig en luistert nauw. De volgende
aanwijzingen hebben hun waarde bewezen bij het formuleren van eenduidige en realistische
niveauomschrijvingen.

< Inhoud Index >140 Cito | Toetsen op School

•	� Houd de niveauomschrijvingen kort en eenvoudig. Gebruik taal die leerlingen kunnen
begrijpen.

•	� Hanteer beschrijvende taal in plaats van vergelijkende, evaluatieve of normatieve taal.
Vermijd omschrijvingen zoals slecht, redelijk, goed, correct of excellent. Omschrijf de
prestatieniveaus waar mogelijk en zinvol in observeerbare handelingen of
producteigenschappen.

•	� Zorg ervoor dat er slechts één dimensie in de schaal vertegenwoordigd is. Wil men toch op
twee dimensies tegelijkertijd beoordelen, zorg er dan voor dat alle mogelijke prestatie
niveaus in de schaal vertegenwoordigd zijn.

	� Een voorbeeld van hoe het niet moet, is: 2 = planning volledig en helemaal correct; 1 =
planning volledig en gedeeltelijk correct; 0 = planning onvolledig en helemaal fout. Deze
schaal kan de docent in verwarring brengen omdat deze de prestatie van de leerling op twee
dimensies tegelijkertijd moet beoordelen en niet alle mogelijke prestatieniveaus in het
schaaltje verdisconteerd zijn. Zo voorziet het voorbeeld niet in de mogelijkheid dat de
planning van de leerling min of meer volledig en daarnaast gedeeltelijk correct kan zijn.

	� Een beter alternatief is dan: 2 = planning volledig en helemaal correct; 1 = planning min of
meer volledig en/of gedeeltelijk correct; 0 = planning onvolledig en/of helemaal fout.

•	� Zorg ervoor dat de schaal de variatie in examenprestaties volledig bestrijkt om te voorkomen
dat docenten vooral de middelste schaalpunten gebruiken.

•	� Zorg ervoor dat de afstanden tussen de prestatieniveaus gelijk zijn. Het kwaliteitsverschil
tussen schaalpunt 0 en 1 moet bijvoorbeeld even groot zijn als dat tussen schaalpunt 2 en 3.

•	 Zorg ervoor dat de prestatieniveaus duidelijk onderscheiden zijn en elkaar niet overlappen.
•	� Begin met de omschrijvingen van het hoogste prestatieniveau, daarna het laagste

prestatieniveau en ten slotte de middelste prestatieniveaus.
•	 Zorg ervoor dat het hoogste niveau uitdagend maar haalbaar is.
•	� Houd de inhoud van de omschrijvingen constant over de prestatieniveaus. Alleen de

kwaliteit van de werkwijze of het product mag variëren over de prestatieniveaus, niet het
object waar de docent bij de beoordeling op moet letten. Omschrijf bijvoorbeeld het laagste
niveau van schrijfvaardigheid dus niet alleen in termen van fouten in spelling en interpunctie
en het hoogste niveau alleen in termen van creativiteit en originaliteit.

•	� Zorg er bij een analytische rubriek voor dat de prestatieniveaus vergelijkbaar zijn voor alle
aspecten. Een score van 4 op het ene aspect moet qua niveau vergelijkbaar zijn met een score
van 4 op het andere aspect.

Ankers als schaalpunten?
Soms zijn de prestaties van de leerlingen zo moeilijk beoordeelbaar dat zelfs een descriptieve
beoordelingsschaal nog te weinig steun biedt, hoe goed men de schaalpunten ook toelicht.
Het is dan raadzaam de schaalpunten te voorzien van zogeheten ankers. Een anker is een
voorbeeld van een concreet leerlingenproduct dat het ‘niveau’ van het schaalpunt illustreert.
Een van ankers voorziene schaal wordt wel een productschaal genoemd. Het anker kan de vorm
hebben van een tastbaar product, zoals een brief, opstel, tekening, foto of bouwconstructie.
Bij vluchtige presentaties, zoals een mondelinge presentatie, een dans of een muziekstuk, kan
het anker uit een audio- of video-opname bestaan.

Het beoordelen met een productschaal kan men zien als een sorteertaak. De beoordelaar
beoordeelt elk product door dat te vergelijken met de ankers van de beoordelingsschaal.
De beoordelaar kent een score toe door het te beoordelen product als het ware op de schaal te
plaatsen. Een productschaal biedt de beoordelaar een concreet referentiekader waarin de
kwaliteit van het leerlingenproduct zichtbaar wordt. Productschalen zijn bij uitstek geschikt om
de beoordeling objectiever te maken en de leerlingen tegelijkertijd vertrouwd te maken met de
beoordelingscriteria. Docenten en leerlingen ontwikkelen hiermee een gemeenschappelijke
definitie van kwaliteit. Een productschaal helpt leerlingen bij het beoordelen en reviseren van

< Inhoud Index >141 Inhoud

hun werkwijzen en producten. Een nadeel is echter dat het maken van een goede productschaal
geen sinecure is. Voor een stapsgewijze procedure voor het maken van een productschaal zie
PDF 8.2 in de ToetsSpecial op de website Toetswijzer, http://www.toetswijzer.nl/berichten/
toetsspecial-toetsen-op-school > Hoofdstuk 8.

http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/82.ashx?la=nl
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >142 Cito | Toetsen op School

9	
H

et beoordelen van toetsscores

9	� Het beoordelen van
toetsscores

< Inhoud Index >144 Cito | Toetsen op School

9	 Het beoordelen van toetsscores
	 Piet Sanders en Huub Verstralen

Voor het antwoord op een vraag of de uitvoering van een opdracht ontvangen de leerlingen
scorepunten. Het aantal scorepunten dat aan een antwoord op een vraag of de uitvoering van
een opdracht toegekend kan worden, staat vermeld in het scoringsvoorschrift dat bij de toets
hoort. Als alle vragen of opdrachten gescoord zijn, beschikken we van alle leerlingen over een
reeks scores. Door de scores van een leerling op te tellen, krijgen we zijn of haar toetsscore.
In hoofdstuk 3 zagen we dat Jan 42 scorepunten op de havo-toets Engels 2009 behaalde. Of een
score van 42 een goede of slechte prestatie is, kunnen we echter moeilijk beoordelen als we niet
weten wat andere leerlingen op de toets gescoord hebben of niet over een standaard
beschikken waarmee we de score van Jan kunnen vergelijken. Volgens de cumulatieve score
verdeling van de havo-toets had Jan met zijn score 42 gelijk of beter gescoord dan 96% van de
andere leerlingen. Jan behoorde daarmee tot de best presterende leerlingen. We zagen ook dat
de standaard of cesuur voor de havo-toets Engels op 28 scorepunten gesteld was en dat Jan
voor zijn toetsscore van 42 het cijfer 8,1 behaalde.

Het voorbeeld van Jan laat zien dat we een toetsscore kunnen beoordelen door of de toetsscore
te vergelijken met de toetsscores van andere leerlingen uit de doelgroep of door de toetsscore te
vergelijken met een standaard die ook als cesuur of norm aangeduid wordt. In het eerste geval
spreken we van relatief normeren en in het tweede geval van absoluut normeren. In de eerste
twee paragrafen zullen we beide vormen van normeren bespreken en illustreren met
voorbeelden. Het toekennen van cijfers aan toetsscores komt in de derde paragraaf aan de orde.
In de vierde en laatste paragraaf worden een aantal gangbare manieren voor het scoren van
(meerkeuze)vragen kritisch besproken.

9.1	 Relatief normeren

Het doel van relatief normeren is het opstellen van relatieve normen. Kenmerkend voor
relatieve normen is dat de toetsscore van een leerling vergeleken wordt met de toetsscores die
andere leerlingen van dezelfde doelgroep behaald hebben. Relatieve normen worden opgesteld
via een procedure die uit drie stappen bestaat.

Stap 1: Het bepalen van de doelgroep of normgroep
In het geval van de havo-toets Engels was het niet moeilijk de doelgroep of normgroep te
identificeren, namelijk alle leerlingen die in het eerste tijdvak 2009 de havo-toets Engels
maakten. Indien we echter een toets leesvaardigheid willen ontwikkelen die bedoeld is voor
leerlingen van groep 5 van de basisschool, dan moeten we nauwkeurig omschrijven welke
leerlingen wel en welke niet tot de normgroep behoren. Behoren leerlingen die een keer zijn
blijven zitten wel of niet tot de normgroep? Behoren leerlingen uit het speciaal onderwijs wel of
niet tot de normgroep?

Stap 2: Het doen van normeringsonderzoek
Het normeringsonderzoek bestaat uit het afnemen van de toets bij de leerlingen uit de
normgroep. Twee belangrijke eisen die aan de normgroep gesteld moeten worden, zijn dat de
normgroep groot genoeg moet zijn en dat de normgroep representatief moet zijn. Wat betreft
het aantal leerlingen is voor toetsen waarmee belangrijke beslissingen genomen worden, een

< Inhoud Index >145 Inhoud

normgroep van minstens 400 leerlingen gewenst. Wil de normgroep representatief zijn dan
moet de steekproef van leerlingen aselect getrokken zijn. Aselect wil zeggen dat iedereen die tot
de normgroep zou kunnen behoren, een even grote kans heeft geselecteerd te worden voor de
normgroep.

Stap 3: Het construeren van een normschaal
De eenvoudigste normschaal is de centiel- of percentielschaal. Uitgangspunt voor een
percentielschaal is de cumulatieve scoreverdeling waarvan we een voorbeeld bij de havo-toets
Engels in hoofdstuk 3 zagen. Een percentielschaal verdeelt de scoreverdeling in 100 delen van
gelijke grootte. In het eerste percentiel zitten de 1% laagste scores terwijl in het honderdste
percentiel de 1% hoogste scores zitten. Bij de havo-toets Engels zal de percentiel-10 leerling
maar weinig items goed beantwoord hebben en dus weinig scorepunten behaald hebben.
Jan was een percentiel-96 leerling en hij behaalde 42 van de in totaal 49 scorepunten.
Andere normschalen zijn de decielschaal en de kwartielschaal. Een decielschaal verdeelt de
scoreverdeling in 10 delen van gelijke grootte. In het eerste deciel zitten de 10% laagste scores
terwijl in het tiende deciel de 10% hoogste scores zitten. Een kwartielschaal verdeelt de score
verdeling in 4 delen van gelijke grootte. In het eerste kwartiel zitten de 25% laagste scores
terwijl in het vierde kwartiel de 25% hoogste scores zitten.

Een bekende normschaal is de normschaal die door intelligentietests gebruikt wordt. De huidige
intelligentietests vinden hun oorsprong in de intelligentietest voor kinderen die de Franse
psychologen Binet en Simon in 1905 ontwikkelden. Kort daarna werd het begrip intelligentie
quotiënt of IQ geïntroduceerd waarbij de term quotiënt naar de oorspronkelijke berekenings
wijze van het IQ verwijst, namelijk het quotiënt van verstandelijke leeftijd en chronologische
leeftijd vermenigvuldigd met 100. Iemand met een IQ van 100 had dus een verstandelijke
leeftijd gelijk aan zijn chronologische leeftijd. Deze berekening van het IQ bleek voor kinderen
wel maar voor volwassenen niet geschikt te zijn. Bij de huidige intelligentietests is de
berekening van het IQ gebaseerd op de vergelijking van de testscore van een persoon met de
testscores van een normgroep. Bij de meeste intelligentietests worden de testscores afgebeeld
op een normschaal die een gemiddelde testscore van 100 en een standaardafwijking van 15
heeft en waarbij de testscores normaal verdeeld zijn (zie hoofdstuk 3). Hieronder staat een
overzicht, ontleend aan Wikipedia, van het percentage personen dat een bepaald IQ heeft.

IQ			 Cumulatief percentage

60			 0,38%
70			 2,28%
80			 9,12%
90			 25,25%
100		 50%
110		 74,75%
120		 90,88%
130		 97,72%
140		 99,62%
150		 99,96%

Het overzicht laat zien dat 50% van de personen uit de doelgroep een IQ gelijk of lager dan 100
heeft en dat 74,75% een IQ gelijk of lager dan 110 heeft. Het overzicht laat ook zien dat hele
lage of hele hoge IQ’s weinig voorkomen. Om bijvoorbeeld lid te mogen worden van Mensa, een
vereniging van hoogbegaafden, moet men bij de hoogste 2% op een intelligentietest scoren wat

< Inhoud Index >146 Cito | Toetsen op School

neerkomt op een IQ van 133, dat wil zeggen een testscore die meer dan twee standaard
afwijkingen boven het gemiddelde ligt.

Wat betreft de betekenis van IQ scores wordt wel onderstaande indeling gehanteerd.

IQ			 Betekenis

>130		 Hoogbegaafd
115-130		 Begaafd
100-115		 Bovengemiddeld
85-100		 Benedengemiddeld
70-85		 Zwakbegaafd
55-70		 Lichte verstandelijke beperking
40-55		 Matige verstandelijke beperking
25-40		 Ernstige verstandelijke beperking

Ten slotte een voorbeeld van relatief normeren dat door vier opleidingen geneeskunde in
Nederland gehanteerd wordt. Op een toets bestaande uit 200 meerkeuzevragen kunnen de
kwalificaties ‘onvoldoende’, voldoende’ of ‘goed’ behaald worden. De studenten krijgen de
kwalificatie ‘onvoldoende’ als ze een toetsscore behalen die 1 standaardafwijking onder het
gemiddelde van alle deelnemende studenten in de jaargroep (=normgroep) ligt, de kwalificatie
‘goed’ als ze een toetsscore behalen die 0,5 standaardafwijking boven het gemiddelde van alle
deelnemende studenten in de jaargroep ligt en de kwalificatie ‘voldoende’ voor alle overige
toetsscores. Dit voorbeeld laat nog eens duidelijk zien dat relatieve normen afhankelijk zijn van
toetsscores die andere leerlingen of studenten behalen. Een student kan zakken in geval van
een goed presterende jaargroep maar slagen bij een minder goed presterende jaargroep.

9.2	 Absoluut normeren

Het doel van absoluut normeren is het opstellen van absolute normen. Kenmerkend voor
absolute normen is dat de toetsscore van een leerling vergeleken wordt met een toetsscore die
als standaard of als cesuur aangeduid wordt. De term standaard wordt gebruikt als afkorting
voor prestatiestandaard of beheersingsstandaard. De meest bekende standaard of cesuur van
een toets is de toetsscore die de grens vormt tussen een voldoende of slagen en een
onvoldoende of zakken. Dat betekent dat leerlingen met een toetsscore gelijk aan of boven de
cesuur een voldoende hebben gehaald en dus geslaagd zijn voor de toets en dat leerlingen met
een toetsscore onder de cesuur een onvoldoende hebben gehaald en dus gezakt zijn voor de
toets. Het is echter ook mogelijk om voor een toets meer dan één standaard of cesuur vast te
leggen. In dat geval worden de leerlingen niet in twee categorieën (gezakt of geslaagd) maar in
meerdere categorieën (bijvoorbeeld leerlingen die de leerstof heel goed beheersen/net
beheersen/net niet beheersen/helemaal niet beheersen) verdeeld.
Een standaard of cesuur wordt gebruikt om te kunnen bepalen welke leerlingen over voldoende
kennis en vaardigheden beschikken om bijvoorbeeld een bepaalde studie te volgen of een
bepaald beroep uit te oefenen. In die gevallen kan men niet volstaan met het selecteren van de
leerlingen met de hoogste scores. Het is mogelijk dat zelfs de leerlingen met de hoogste scores
niet gekwalificeerd zijn maar het is ook mogelijk dat de leerlingen met de laagste scores
gekwalificeerd zijn.
Methoden voor het bepalen van standaarden of cesuren worden wel onderscheiden in

< Inhoud Index >147 Inhoud

methoden die gebaseerd zijn op de beoordeling van de items/vragen/opdrachten uit een toets
en methoden die gebaseerd zijn op de beoordeling van de leerlingen die de toets maken. Van de
vele methoden die in de loop der jaren ontwikkeld zijn, zullen we uit elke categorie één
methode bespreken. Voorafgaand aan deze twee methoden bespreken we een methode die
eigenlijk geen methode genoemd kan worden maar die we wel de intuïtieve methode zullen
noemen.

9.2.1	 Intuïtieve methode
De intuïtieve methode is waarschijnlijk de meest gebruikte methode voor het bepalen van de
cesuur van een toets. Bij deze ‘methode’ wordt de cesuur door de docent op basis van intuïtie en
ervaring vastgesteld. Vaak wordt 55% of 60% van het aantal te behalen scorepunten op de toets
als cesuur gekozen omdat dat percentage overeenkomt met het beheersen van iets meer dan de
helft van de leerstof. Het nadeel van deze methode is dat de leerlingen hetzelfde percentage
scorepunten moeten behalen bij een gemakkelijke als bij een moeilijke toets. Dat laatste maakt
de methode erg subjectief omdat we uit onderzoek weten dat docenten de moeilijkheidsgraad
van toetsen moeilijk kunnen inschatten. Bij moeilijke toetsen zal toepassing van deze methode
dan ook vaak tot aanpassing van het percentage gezakten leiden.

9.2.2	 Methode van Angoff
De meest gebruikte methode voor de bepaling van de cesuur die gebaseerd is op de beoordeling
van items is de methode die genoemd is naar de Amerikaanse toetsdeskundige Angoff. Uit de
verschillende varianten die deze methode kent, hebben we hier een keuze gemaakt.

De methode van Angoff bestaat uit de volgende stappen:

1	� De items worden beoordeeld door een panel van personen die over voldoende
vakinhoudelijke deskundigheid beschikken en bekend zijn met de leerlingen die de toets
maken.

2	� De beoordelaars wordt gevraagd om van elk item aan de te geven hoe leerlingen die naar
hun mening over net voldoende kennis en vaardigheden beschikken om een voldoende te
behalen op de toets op elk item zullen scoren. Bedoelde leerlingen worden ook wel
grensleerlingen of zesjesleerlingen genoemd. Concreet wordt aan de beoordelaars het
volgende oordeel gevraagd: ‘Wat denkt u wat de gemiddelde score op dit item zal zijn als
100 zesjesleerlingen dit item beantwoorden?’

3	� Van een beoordelaar worden de oordelen van alle items opgeteld. De som van deze oordelen
is de voorgestelde cesuur van deze beoordelaar. Indien er aanzienlijke verschillen zijn tussen
de voorgestelde cesuren van de beoordelaars, worden de verschillen besproken en worden de
items herbeoordeeld. Indien er dan nog behoorlijke verschillen tussen de cesuren zijn,
worden de items opnieuw besproken en herbeoordeeld.

4	� Indien de verschillen tussen de voorgestelde cesuren van de verschillende beoordelaars als
acceptabel beschouwd worden, wordt het gemiddelde van de verschillende cesuren als
cesuur voorgesteld aan degenen die eindverantwoordelijk zijn voor het vaststellen van de
cesuur. Indien de verschillen tussen de voorgestelde cesuren van de verschillende
beoordelaars redelijk groot blijven, kan men bij voldoende beoordelaars het gemiddelde van
de voorgestelde cesuren berekenen na weglating van extreme cesuren. In de literatuur is het
advies om voor toetsen waarmee belangrijke beslissingen over leerlingen genomen worden
minstens acht beoordelaars in te schakelen.

< Inhoud Index >148 Cito | Toetsen op School

In onderstaande tabel het voorbeeld van een beoordeling van vijf items door drie beoordelaars.

Beoordelaars

Item Maximum score 1 2 3 Gemiddelde

1 1 0,30 0,30 0,25 0,28

2 1 1 0,50 1 0,83

3 1 0,50 0,30 0,5 0,43

4 1 0,50 0,50 0,5 0,50

5 2 0,70 0,80 0,90 0,80

Cesuur 3,00 2,40 3,15 2,85

In de kolom ‘maximum score’ zien we dat op vier items 1 scorepunt behaald kan worden en op
een item 2 scorepunten. De gemiddelde score op item 1 is 0,28 wat betekent dat de drie
beoordelaars verwachten dat 100 zesjesleerlingen op item 1 een gemiddelde score van 0,28
zullen behalen. We zien ook dat de voorgestelde cesuur van de tweede beoordelaar nogal
afwijkt van de voorgestelde cesuren van de twee andere beoordelaars. Het gemiddelde van de
door de beoordelaars voorgestelde cesuren is 2,85, dat wil zeggen dat een leerling 2,85 = 3
scorepunten van de in totaal 6 scorepunten moet behalen om te kunnen slagen voor deze toets.
Het voordeel van de methode van Angoff is dat de methode eenvoudig uitgevoerd kan worden.
Het nadeel is dat beoordelaars niet vertrouwd zullen zijn met de oordelen die van hen gevraagd
worden en dat die oordelen daarom moeilijk te maken zijn. Voor toepassing van deze methode
is het echter van essentieel belang dat beoordelaars hetzelfde denken over wat een zesjes
leerling weet en kan. Dat kan bereikt worden door de beoordelaars eerst te laten oefenen met
een paar vragen en hun oordelen gezamenlijk te bespreken. Indien mogelijk moet men de
beoordelaars ook informatie geven over de moeilijkheidsgraad van de items, over de toetsscores
die door de doelgroep behaald zijn en over het aantal leerlingen dat bij verschillende cesuren zal
zakken. Voor bepaalde toetsen zou de kwaliteit van de oordelen ook verbeterd kunnen worden
als de beoordelaars ook zelf de toetsen zouden maken.

9.2.3	 Methode van contrasterende groepen
De methode van contrasterende groepen gaat uit van de veronderstelling dat leerlingen die een
toets gaan maken, verdeeld kunnen worden in twee of meer contrasterende groepen op basis
van beoordelingen van hun kennis en vaardigheden. Twee contrasterende groepen zijn
bijvoorbeeld de leerlingen die volgens hun docenten voor een toets zullen slagen en de
leerlingen die voor een toets zullen zakken, zonder dat de docenten weten wat hun toetsscores
zijn.

Bij deze methode worden de oordelen van de docenten over welke leerlingen zullen slagen en
welke zullen zakken vergeleken met de toetsscores die de leerlingen behaald hebben. Als cesuur
voor de toets komt in aanmerking de toetsscore die de minste misclassificaties oplevert.

De methode van contrasterende groepen heeft als voordeel dat beoordelaars of docenten
gewend zijn aan het geven van de oordelen die van hen verlangd worden. Een nadeel is dat
docenten kunnen verschillen in hun wijze van beoordelen van de leerlingen.

Hierna lichten we de methode toe aan de hand van een toets van 50 items die door
400 leerlingen gemaakt is. Volgens de docenten zouden op deze toets 88 leerlingen moeten
zakken en dus 312 leerlingen moeten slagen. De gemiddelde toetsscore van de leerlingen
die volgens hun docenten zouden moeten zakken was 16,78 en van de leerlingen die
zouden moeten slagen 34,24. Gegeven deze toetsscores zou een acceptabele cesuur het

< Inhoud Index >149 Inhoud

gemiddelde van deze twee gemiddelden kunnen zijn wat een cesuur zou geven van
(16,78 + 34,24)/2 = 25,51.

Onderstaande tabel bevat de scoreverdelingen van de leerlingen die gezakt en geslaagd zijn.
In deze tabel worden de aantallen leerlingen met lage scores (tot en met de score 20) en de
aantallen leerlingen met hoge scores (vanaf de score 28) niet vermeld omdat we er bij dit
voorbeeld van uitgaan dat de cesuur niet lager dan de score 20 of hoger dan de score 28 is.
Voor de scores 21 tot en met 27 worden de aantallen leerlingen die deze scores behaald hebben
wel vermeld.

Score Gezakt Geslaagd

0 – 20 63 9

21 5 2

22 1 2

23 1 6

24 0 8

25 4 14

26 1 16

27 4 8

28 – 50 9 247

Totaal 88 312

Bovenstaande tabel laat zien dat verschillende cesuren in aanmerking komen maar de vraag is
welke cesuur de voorkeur verdient. Stel dat we als cesuur de score 24 kiezen. In de tabel zien we
dat bij deze cesuur (4 + 1 + 4 + 9 =) 18 leerlingen voor de toets zouden moeten slagen terwijl ze
volgens de oordelen van docenten zouden moeten zakken. Bij deze cesuur zouden volgens de
oordelen van de docenten (9 + 2 + 2 + 6 =) 19 leerlingen moeten slagen terwijl ze volgens de
toets zouden moet zakken. Bij een cesuur van 24 hebben we dus (18 + 19 =) 37 misclassificaties
wat gelijk is aan 9,3% van de 400 leerlingen.

Op de vraag welke cesuur de voorkeur verdient, is het antwoord die cesuur die het aantal
misclassificaties minimaliseert. Onderstaande tabel bevat de resultaten voor vijf cesuren. In de
tabel staat ‘–’ voor gezakt en ‘+’ voor geslaagd. Gegeven de percentages misclassificaties bij de
verschillende cesuren, verdient een cesuur van 22 of 23 de voorkeur.

 Cesuur = 21 Cesuur = 22 Cesuur = 23 Cesuur = 24 Cesuur = 25

 – + – + – + – + – +

Onder cesuur 63 9 68 11 69 13 70 19 70 27

Cesuur of hoger 25 303 20 301 19 299 18 293 18 285

Totaal 88 312 88 312 88 312 88 312 88 312

% misclassificaties 8,5% 7,8% 8,0% 9,3% 11,3%

Bovenstaande tabel laat zien dat we met verschillende soorten misclassificaties te maken
hebben. Als je de cesuur verhoogt, zullen leerlingen die hadden moeten zakken minder kans
hebben te slagen. Leerlingen die hadden moeten slagen, hebben echter meer kans te zakken.
Als je de cesuur verlaagt, zullen leerlingen die hadden moeten slagen minder kans hebben te
zakken. Leerlingen die hadden moeten zakken, hebben echter meer kans te slagen. Je kunt de
ene soort misclassificatie verminderen door de cesuur te verlagen maar door dat te doen

< Inhoud Index >150 Cito | Toetsen op School

verhoog je de andere soort misclassificatie. Een overweging bij het bepalen van cesuren zou dan
ook kunnen zijn dat je de ene soort misclassificatie erger vindt dan de andere soort, bijvoorbeeld
ten onrechte zakken op de toets vind je erger dan ten onrechte slagen, en hoeveel erger dan wel.

Indien men overweegt de methode van contrasterende groepen toe te passen, moeten twee
zaken niet vergeten worden. In de eerste plaats moeten de steekproeven van voldoende
omvang zijn. In het voorbeeld was het aantal gezakte leerlingen van 88 leerlingen zeer
bescheiden waardoor de uitkomsten in de tabel statistisch instabiel zijn. In de tweede plaats
kunnen er vraagtekens bij de oordelen van docenten gezet worden. Om voldoende leerlingen te
hebben, zullen leerlingen afkomstig zijn van klassen of andere groepen met verschillende
docenten. Oordelen van docenten kunnen echter verschillen omdat de ene docent milder of
strenger is dan de andere docent en/of omdat de ene docent betere of slechtere leerlingen heeft
dan de andere docent.

De vele methoden die de afgelopen jaren ontwikkeld zijn om standaarden of cesuren te bepalen,
hebben alle voor- en nadelen. De uitvoerbaarheid van de methode zal vaak doorslaggevend zijn
bij de keuze voor een methode. Zo zal men in de onderwijspraktijk vaak over weinig docenten
en dus over kleine steekproeven van leerlingen beschikken. In dat geval zou men kunnen
overwegen om zowel de cesuur te bepalen met de methode van Angoff als met de methode van
contrasterende groepen om te zien of de twee cesuren niet teveel van elkaar verschillen.

9.3	 Van toetsscores naar cijfers

In het Nederlandse onderwijs is het gebruikelijk om aan toetsscores cijfers toe te kennen.
Daarvoor is in de eerste plaats nodig dat voor een toets een cesuur bepaald is. Drie methoden
voor het bepalen van een cesuur hebben we in voorgaande paragraaf besproken. Is de cesuur
eenmaal vastgesteld dan zijn er verschillende methoden om aan toetsscores cijfers toe te
kennen. De meest voorkomende methoden en de overwegingen die aan die methoden ten
grondslag liggen worden hierna besproken. Voorafgaand aan die bespreking wordt eerst kort
ingegaan op de betekenis en het gebruik van cijfers.

9.3.1	 Betekenis en gebruik van cijfers
De Nederlandse cijferschaal kent als laagste cijfer het cijfer 1 en als hoogste cijfer het cijfer 10.
De cijferschaal van 1 tot en met 10 werd in het jaar 1870 officieel ingevoerd voor de
eindexamens van de Hogere Burgerscholen (vergelijkbaar met huidige havo en vwo). Sinds een
wetswijziging in 1929 hebben de cijfers de volgende betekenis:

Cijfer		 Betekenis

10			 uitmuntend
9			 zeer goed
8			 goed
7			 ruim voldoende
6			 voldoende
5			 onvoldoende
4			 sterk onvoldoende
3			 zeer sterk onvoldoende
2			 slecht
1			 zeer slecht

< Inhoud Index >151 Inhoud

Behalve in Nederland wordt de cijferschaal van 1 tot en met 10 ook in België gebruikt om de
prestaties van leerlingen te beoordelen. In andere landen gebruikt men echter andere cijfer
schalen. In de Verenigde Staten en Angelsaksische landen gebruikt men letters. In de Verenigde
Staten gebruikt men veelal de letters A, B, C, D, E of F waarbij A voor uitmuntend staat, C voor
voldoende, D voor onvoldoende en E of F voor sterk onvoldoende. In Frankrijk lopen de cijfers
van 1 tot en 20 en in Rusland van 1 tot en met 5. In Duitsland loopt de cijferschaal van 6 (slecht),
via 4 (voldoende) naar 1 (zeer goed). In Duitsland haal je echter eerder een 1 dan bij ons een 10.
Het Duitse cijfer 1 is waarschijnlijk het beste te vergelijken met ons cijfer 9.

In hoofdstuk 1 hebben we vier doelen van toetsen onderscheiden: toetsen voor het beoordelen
van leerlingen, toetsen voor het beoordelen van het onderwijsleerproces, toetsen voor het
beoordelen van groepen leerlingen en scholen, en toetsen voor het beoordelen van de kwaliteit
van het onderwijs. Cijfers spelen een belangrijke rol bij het beoordelen van leerlingen.
Cijfers worden gebruikt bij het selecteren, classificeren, plaatsen en certificeren van leerlingen.
Hoewel cijfers ook gebruikt worden bij het beoordelen van het onderwijsleerproces, zijn
leerlingen bij deze toetsen meer gebaat bij het geven van goede feedback en feed forward.
Uit onderzoek blijkt dat het geven van cijfers vooral zwakke leerlingen demotiveert. Voor het
gebruik van examencijfers voor het beoordelen van scholen verwijzen we naar hoofdstuk 1
waar we het onderzoek naar de kwaliteit van scholen van de Inspectie van het Onderwijs
bespraken. Bij toetsen voor het beoordelen van de (internationale) kwaliteit wordt geen
gebruikgemaakt van cijfers zoals hier bedoeld.

9.3.2	 Lineaire omzetting van toetsscores in cijfers
De lineaire omzetting van toetsscores in cijfers gaat uit van een lineair verband tussen
toetsscores en cijfers. De formule schrijven we als:

C = AS + B

In deze formule staat C voor het cijfer, S voor de toetsscore en A en B voor de te berekenen
constanten. De constanten leggen we vast door voor twee verschillende scores de bijbehorende
cijfers te kiezen of, wat op hetzelfde neerkomt, bij twee cijfers de bijbehorende scores te kiezen.
Een gebruikelijke keuze is het cijfer 5,5 dat het laagste voldoende cijfer voorstelt. Welke laagste
toetsscore het laagste voldoende cijfer 5,5 oplevert, is de cesuur die we voorstellen als SV.
Het cijfer 10 is het hoogste cijfer en het is gebruikelijk om voor het cijfer 10 de hoogste
toetsscore te nemen. Deze hoogste toetsscore noemen we S10. We kunnen nu de constanten A
en B uit bovenstaande formule als volgt berekenen:

10 = AS10 + B

5,5 = ASV + B

Door de tweede vergelijking van de eerste af te trekken, elimineren we de constante B en vinden
we de oplossing voor A:

A= 4,5/(S10 – SV)

Als we A weten, kunnen we door substitutie B met behulp van de eerste vergelijking vinden:

B = 10 – AS10

We nemen als voorbeeld de toetsscore van Jan op de havo-toets Engels 2009 (zie hoofdstuk 3).
De maximum score op deze toets is S10 = 49 en de laagste voldoende score of cesuur is SV = 28.

< Inhoud Index >152 Cito | Toetsen op School

Dit betekent dat A gelijk is aan 0,214 en B gelijk is aan –0,5. Jan heeft een toetsscore van 42 wat
gelijk staat aan C = 0,214 x 42 – 0,5 = 8,5.

In de ToetsSpecial op de website Toetswijzer, http://www.toetswijzer.nl/berichten/toetsspecial-
toetsen-op-school > Hoofdstuk 9, vindt men een computerprogramma met toelichting, getiteld
omzetscores.exe, waarmee men toetsscores in cijfers kan omzetten. Het programma geeft voor
drie verschillende omzettingen zowel een tabel en een grafiek van scores met bijbehorende
cijfers. Indien bij de havo-toets Engels 2009 gekozen was voor een lineaire omzetting zien we in
de tabel en grafiek dat met de score 42 een cijfer van 8,5 correspondeert, dat een score van 7 het
cijfer 1,0 en een score van 2 zelfs een niet bestaand negatief cijfer oplevert. In hoofdstuk 3
zagen we echter dat Jan het cijfer 8,1 gekregen heeft.
Dat komt omdat bij de centrale examens voortgezet onderwijs, zie paragraaf 9.3.4, de
omzetting van toetsscores in cijfers op een andere manier dan via een lineaire omzetting
plaatsvindt.

9.3.3	 Lineaire omzetting met knik van toetsscores in cijfers
Bij de lineaire omzetting van toetsscores in cijfers zal het vaak voorkomen dat een toetsscore
van 0 niet gelijk is aan het cijfer 1,0, maar bijvoorbeeld het (niet bestaande) cijfer –0,5 of het
cijfer 2,6. Dat laatste komt omdat de omzetting bepaald wordt door de twee scores die bij de
cijfers 5,5 en 10 gekozen zijn. Wanneer men echter tevreden is met de scores bij de cijfers 5,5 en
10 maar aan de score 0 het cijfer 1 wil geven, dan kan men de lineaire omzetting met knik
toepassen. Daarbij blijft de lineaire omzetting tussen de cijfers 5,5 en 10 hetzelfde en vindt er
een aparte lineaire omzetting plaats tussen de cijfers 1 en 5,5. Het gevolg is dat er een knik
ontstaat bij het cijfer 5,5. Indien bij de havo-toets Engels 2009 gekozen was voor een lineaire
omzetting met knik zien we in de tabel en grafiek dat met de score 42 een cijfer van 8,5
correspondeert en met een score van 0 het cijfer 1,0.

9.3.4	 De omzetting van toetsscores in cijfers bij de centrale examens voortgezet onderwijs
De omzetting van toetsscores in cijfers die bij de centrale examens voortgezet onderwijs
gebruikt wordt, is de zogeheten CvTE-methode. De methode gebruikt de volgende formule:

C = (9/L)S + N

In deze formule staat C voor cijfer, L (L = lengte van de toets) voor de maximumscore, S voor de
toetsscore en N voor de normeringsterm. De normeringsterm is een getal dat meestal tussen
0,0 en +2,0 ligt en dat door het College voor Toetsen en Examens (CvTE), www.cvte.nl,
vastgesteld wordt in relatie tot de moeilijkheidsgraad van de toets. Indien de normeringsterm
ongelijk is aan 1,0, dan zijn de begrenzingen zodanig dat de nulscore gelijk is aan het cijfer 1 en
de maximumscore gelijk is aan het cijfer 10. Voor meer informatie over de technische
achtergrond van de CvTE-methode, zie PDF 9.1 en PDF 9.2 in de ToetsSpecial op de website
Toetswijzer, http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school > Hoofdstuk 9.

Hiervoor zagen we dat Jan met een toetsscore van 42 en een cesuur van 28 bij een lineaire
omzetting het cijfer 8,5 kreeg. In hoofdstuk 3 zagen we dat de normeringsterm voor de havo-
toets Engels 2009 gelijk was aan 0,4. Door de normeringsterm krijgt Jan volgens bovenstaande
formule het cijfer C = (9/49)42 + 0,4 = 8,1.

9.3.5	 Het aantal cijfers
In paragraaf 9.3.1 zagen we dat verschillende landen verschillende cijferschalen gebruiken.
Zo gebruikt men in Duitsland een cijferschaal met 6 cijfers waarbij het cijfer 6 het laagste cijfer
en het cijfer 1 het hoogste cijfer is. In Nederland gebruiken we de cijferschaal 1 tot en met 10.
Indien we alleen gehele cijfers rapporteren dan zouden we kunnen denken dat we in Nederland

http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school
http://www.cvte.nl
http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/91.ashx?la=nl
http://www.toetswijzer.nl/~/media/websites/toetswijzer/files/toetsen%20op%20school/92.ashx?la=nl

http://www.toetswijzer.nl/berichten/toetsspecial-toetsen-op-school

< Inhoud Index >153 Inhoud

bijna twee keer zo precies beoordelen als in Duitsland en als we op een decimaal nauwkeurig
rapporteren zouden we zelfs bijna 20 keer zo precies meten. Is dat laatste echter wel zo?
In hoofdstuk 3 zagen we dat toetsscores en cijfers vaak niet erg precies gemeten worden.
Dit betekent dat gegeven de onbetrouwbaarheid van de toets, een cijferschaal met 10 cijfers
(1, …, 10) een te grote nauwkeurigheid suggereert. Voor een cijferschaal met 91 cijfers
(1,0, …, 10,0) geldt dit natuurlijk nog in sterkere mate.
Aangezien cijfers niets anders dan geordende categorieën zijn, geldt het voorgaande ook voor
andere onderscheidingen of beoordelingen. Zo gebruikt het Cito Volgsysteem primair onderwijs
vijf categorieën om leerlingen te onderscheiden en gebruikt men in het middelbaar beroeps
onderwijs vaak alleen de categorieën onvoldoende en voldoende om de prestaties van
leerlingen op een proeve van bekwaamheid te beoordelen.
Wat is nu een belangrijke keuze voor het aantal te onderscheiden categorieën? Een belangrijke
regel is: ‘Maak niet meer categorieën dan je gebruikt’. Dat wil zeggen dat als er alleen besloten
wordt of iemand zakt of slaagt, dan zijn twee categorieën genoeg. Wanneer je ook nog wilt
aangeven of iemand een echt goede prestatie heeft geleverd, hebben we aan drie categorieën
genoeg. Nu is het natuurlijk altijd zo dat we informatie weggooien als we minder categorieën
nemen dan er toetsscores zijn. Stel we hebben een toets van 40 items met drie categorieën:
categorie 1 krijg je voor 20 scorepunten of minder, categorie 2 vanaf 21 tot en met 30 score
punten en categorie 3 vanaf 31 scorepunten. Als er voor een leerling categorie 2 wordt
gerapporteerd dan weet je niet of die leerling bijvoorbeeld score 21 of 30 heeft. Je mag er echter
wel van uitgaan dat iemand met score 30 over het algemeen dichter bij categorie 3 zit dan
iemand met score 21. Voor het gebruik van sommige toetsen, bijvoorbeeld het Cito Volgsysteem
primair onderwijs, zou het informatief kunnen zijn om te weten hoe groot de kans is dat een
leerling in ieder van de categorieën zit. Voor iemand met score 21 zou men dan bijvoorbeeld
45%, 53%, 2% kunnen rapporteren wat betekent dat de leerling met 45% kans tot categorie 1
behoort, met 53% kans tot categorie 2 en maar 2% kans heeft om tot categorie 3 te behoren.
Deze leerling wordt dan uiteindelijk tot categorie 2 gerekend maar de informatie dat er ook een
grote kans is dat de leerling tot categorie 1 behoort, is dan niet verloren gegaan.

9.4	 Het scoren van meerkeuzevragen

In deze paragraaf bespreken we twee gangbare manieren om meerkeuzevragen te scoren: de
correctie voor raden en het wegen van (meerkeuze)vragen.

9.4.1	 Correctie voor raden
Bij een meerkeuzevraag met vier alternatieven heeft een leerling altijd 25% kans om het goede
antwoord te kiezen. Als een leerling drie foute alternatieven heeft gekozen, neemt men aan dat
de leerling op basis van toeval ook voor gemiddeld één goed alternatief heeft gekozen. Het
aantal items dat de leerling niet kon oplossen is dan eigenlijk 4/3 groter dan het aantal fout
beantwoorde items. Uitgaande van voorgaande argumentatie wordt de voor raden
gecorrigeerde toetsscore SC voor een leerling die F items fout heeft beantwoord op een toets
met M items, gegeven door:

SC = M – (4F)/3

Stel dat een leerling 15 items van een toets bestaande uit 60 items met vier alternatieven
goed beantwoordt dan is volgens voorgaande formule SC = 60 – (4 x 45)/3 = 0. Had de toets uit
60 items met drie alternatieven bestaan dan was de voor raden gecorrigeerde score negatief
geweest, namelijk SC = 60 – (3 x 45)/2 = –7,5.

< Inhoud Index >154 Cito | Toetsen op School

In het algemeen is voor een toets met A alternatieven de voor raden gecorrigeerde score gelijk
aan:

SC = M – (AF)/(A – 1)

Volgens deze formule wordt bij correctie voor raden –1/(A – 1) punten in mindering gebracht,
dat wil dus zeggen 1 scorepunt in geval van een tweekeuzevraag, 1/2 scorepunt bij een drie
keuzevraag, 1/3 scorepunt bij een vierkeuzevraag, 1/4 scorepunt bij een vijfkeuzevraag,
1/5 scorepunt bij een zeskeuzevraag, etc.

Indien de items uit een toets verschillende aantallen alternatieven hebben, is het niet mogelijk
om op basis van de ruwe toetsscore de gecorrigeerde score te berekenen. Hebben we
bijvoorbeeld een toets bestaande uit vijf items met respectievelijk 2, 4, 5, 6, 3 alternatieven, dan
heeft een leerling met de itemscores 01100 een andere gecorrigeerde score dan een leerling
met de itemscores 10001 terwijl beide leerlingen een toetsscore gelijk aan 2 hebben. De leerling
met de itemscores 01100 heeft de score –1 + 1 + 1 – 1/5 – 1/2 = 0,3 terwijl de leerling met de
itemscores 10001 de score 1 – 1/3 – 1/4 – 1/5 + 1 = 1,2 heeft.

Correctie voor raden is eigenlijk een verkeerde benaming omdat die ten onrechte suggereert
dat de gecorrigeerde score de score is die men zou behalen als er niet geraden werd. Het is een
misvatting als zou de correctie voor raden het voordeel van een hogere score door gelukkig
te raden elimineren. Een leerling die heel veel geluk heeft, heeft daar altijd voordeel bij.
De correctie voor raden kan leiden tot een conservatieve antwoordstrategie bij leerlingen
waardoor ze veel antwoorden overslaan. In dat geval meten we met de toets naast de
vaardigheid die we beogen te meten ook een andere vaardigheid en dat tast de validiteit van de
toets aan. Uit onderzoek blijkt trouwens dat leerlingen die items overslaan, hoger dan verwacht
op de overgeslagen items gescoord zouden hebben. Dit betekent dat we leerlingen moeten
adviseren om altijd te antwoorden.

Wanneer we de correctie voor raden toepassen, zal de toets een lagere betrouwbaarheid
hebben dan in het geval van de gebruikelijke manier van scoren waarbij we de items die goed
beantwoord zijn de score 1 geven. Dat de eerste manier van scoren tot een lagere toets
betrouwbaarheid leidt dan de tweede manier van scoren, heeft als oorzaak dat door de eerste
manier van scoren de variantie van de geobserveerde scores, en ook van de ware scores, kleiner
wordt. Bovendien mag verwacht worden dat ook de foutenvariantie door de eerste manier van
scoren zal toenemen omdat sommige leerlingen meer raden bij items waarvan ze niet zeker
weten wat het goede antwoord is terwijl andere leerlingen eerder geneigd zijn om geen
antwoord te geven.

Een variant op de correctie voor raden is dat voor alle items die fout worden beantwoord
1 scorepunt in mindering gebracht wordt. In dat geval is de scoringsregel dat een goed
beantwoord item 1 scorepunt oplevert, een niet beantwoord item 0 scorepunten en een fout
beantwoord –1 scorepunt. Bij deze scoringsregel wordt het fout beantwoorden van een
meerkeuze item, behalve het tweekeuze item, dus veel strenger bestraft dan bij de correctie
voor raden. Wat het gevolg van deze scoringsregel op de betrouwbaarheid van een toets is,
blijkt uit een onderzoek bij 1750 studenten die 193 meerkeuzevragen beantwoord hebben.
Als we de items voor goede antwoorden met 1 scoren en de overige met 0, dan is de
betrouwbaarheid gelijk aan 0,96. Passen we de scoringsregel 1, 0, –1 toe dan zakt de
betrouwbaarheid naar 0,84. Bij dit grote aantal items is een verschil in betrouwbaarheid van
0,12 zeer groot.
Gegeven wat hiervoor over de correctie voor raden opgemerkt is, is ons advies dan ook om de
correctie voor raden niet toe te passen.

< Inhoud Index >155 Inhoud

9.4.2	 Het wegen van de itemscores
Weging is weliswaar niet beperkt tot meerkeuzevragen, maar we behandelen het hier toch.
De argumentatie is ook toepasbaar op alle typen vragen. Meestal worden de 0 – 1 itemscores
eenvoudig opgeteld om de toetsscore te verkrijgen. Soms meent men echter dat een moeilijke
vraag een hogere score verdient dan een gemakkelijke vraag. We geven een eenvoudig
voorbeeld. Stel dat we een toets hebben van twee items, één gemakkelijk en één moeilijk item.
Stel dat, indien goed beantwoord, we het gemakkelijke item met 1 scorepunt honoreren en het
moeilijke item met 4 scorepunten. Behalve alles goed en alles fout, die beide maar één
antwoordpatroon kennen, zijn er twee antwoordpatronen waarin precies één antwoord goed en
één antwoord fout is beantwoord. Dat zijn de antwoordpatronen 01 en 10. Als het eerste item
het gemakkelijke en het tweede item het moeilijke item is, dan krijgt scorepatroon 01 de score 4
en scorepatroon 10 de score 1. Daarentegen krijgen bij ongewogen scoring beide
antwoordpatronen de score 1. Is het verdedigbaar dat een leerling die het gemakkelijke item
fout maakt 4 maal hoger wordt gewaardeerd? De leerling heeft weliswaar het moeilijke item
goed, maar zo’n gemakkelijk item fout maken? De vraag stellen is hem beantwoorden. Het is
niet te verdedigen. Dit is de belangrijkste reden om weging op basis van moeilijkheid
achterwege te laten. De tweede reden is dat weging vaak niet veel uitmaakt. De correlatie
tussen de ongewogen en gewogen scores is veelal hoger dan 0,96. Die zeer hoge correlatie
betekent dat leerlingen die de hoogste of de laagste toetsscores op de toets met de ongewogen
items hebben ook de hoogste of de laagste scores op de toets met de gewogen items hebben.
Dit betekent dat in het geval van relatief normeren het wegen van items geen zin heeft. In het
geval van absoluut normeren kan het echter voorkomen dat sommige leerlingen die zakken bij
relatief normeren geslaagd zouden zijn bij absoluut normeren en omgekeerd. Dat laatste is
echter geen reden om een leerling die vooral moeilijke items goed heeft en veel gemakkelijke
items fout het voordeel van weging te gunnen boven een leerling die vooral gemakkelijke items
goed heeft en moeilijke items fout.
Gegeven voorgaande argumenten raden wij het wegen van vragen op basis van moeilijkheids
graad af.

< Inhoud Index >156 Cito | Toetsen op School

10	�
De kw

aliteit van toetsen en exam
ens

10	� De kwaliteit van toetsen
en examens

< Inhoud Index >158 Cito | Toetsen op School

10	� De kwaliteit van toetsen en
examens

	 Piet Sanders en Bas Hemker

In dit hoofdstuk over het beoordelen van de kwaliteit van toetsen en examens behandelen we
twee beoordelingssystemen. Het eerste beoordelingssysteem is het ‘Beoordelingssysteem voor
de kwaliteit van tests’ dat door de Commissie Testaangelegenheden Nederland (COTAN)
gebruikt wordt om psychologische tests en studietoetsen te beoordelen die door uitgeverijen en
andere bedrijven op de markt gebracht worden. In het vervolg van dit hoofdstuk worden de
termen ‘test’ en ‘toets’ door elkaar gebruikt. Het tweede beoordelingssysteem betreft de
‘Regeling standaarden examenkwaliteit mbo 2012’ waarmee door de Inspectie van het
Onderwijs de examens van het middelbaar beroepsonderwijs (mbo) beoordeeld worden.

Er zijn twee redenen om aandacht te besteden aan beoordelingssystemen van toetsen en
examens. In de eerste plaats kunnen de beoordelingen van deze systemen de gebruiker helpen
bij het beoordelen en selecteren van tests en toetsen die van goede kwaliteit zijn. Bij de
doorverwijzing van leerlingen naar het leerwegondersteunend onderwijs (LWOO) en het
praktijkonderwijs (PrO) schrijft de overheid zelfs voor dat alleen toetsen gebruikt mogen
worden die op door de COTAN onderscheiden criteria voldoende beoordeeld zijn, zie
www.toetswijzer.nl > Instrumenten indicatiestelling LWOO en PrO. In de tweede plaats kunnen
deze beoordelingssystemen helpen bij het construeren van toetsen die voldoen aan de eisen die
door derden aan het gebruik van tests en toetsen gesteld worden. Voor het mbo geldt
bijvoorbeeld dat opleidingen hun examenlicentie kunnen kwijtraken indien de examens van
onvoldoende kwaliteit zijn volgens de standaarden voor examenkwaliteit die de Inspectie
hanteert.

We beginnen dit hoofdstuk met het COTAN-beoordelingssysteem voor de kwaliteit van tests.
De zeven criteria van het beoordelingssysteem en een voorbeeld van een COTAN-beoordeling
worden gepresenteerd en toegelicht. Daarna worden de drie standaarden voor de beoordeling
van de examenkwaliteit in het mbo gepresenteerd. Ten slotte wordt ingegaan op de betekenis
van beoordelingssystemen voor de toetspraktijk.

10.1	COTAN Beoordelingssysteem voor de kwaliteit van tests

Het doel van de COTAN, een commissie van het Nederlands Instituut van Psychologen (NIP), is
het bevorderen van de kwaliteit van tests en testgebruik in Nederland en testgebruikers te
informeren over de stand van zaken op testgebied. Voor uitgebreide informatie over de COTAN
zie www.psynip.nl/tests_cotan.html. De COTAN beoordeelt tests en toetsen sinds 1969 met
behulp van een beoordelingssysteem dat in de loop der jaren steeds verder ontwikkeld is. In
2009 is de laatste versie van het beoordelingssysteem getiteld ‘COTAN Beoordelingssysteem
voor de kwaliteit van tests’ verschenen met een herziene druk in 2010.

http://www.toetswijzer.nl
http://www.psynip.nl/tests_cotan.html

< Inhoud Index >159 Inhoud

De COTAN beoordeelt de kwaliteit van tests op basis van zeven criteria:
1	 Uitgangspunten van de testconstructie
2	 Kwaliteit van het testmateriaal
3	 Kwaliteit van de handleiding
4	 Normen
5	 Betrouwbaarheid
6	 Begripsvaliditeit
7	 Criteriumvaliditeit

Toetsen worden beoordeeld door twee deskundige beoordelaars die de beoordelingen
onafhankelijk van elkaar verrichten. In geval van discrepanties worden die door een
onafhankelijke coördinator met de beoordelaars besproken. Indien nodig schakelt de
coördinator een derde deskundige in. Nadat de eindbeoordeling naar de auteur(s) van de test
gestuurd is, kan deze binnen een maand op de beoordeling reageren waarna de COTAN de
eindbeoordeling al of niet aanpast. De definitieve eindbeoordelingen van toetsen worden
opgeslagen in een database die men kan raadplegen door een abonnement te nemen, zie
www.cotandocumentatie.nl en hoofdstuk 5 voor meer informatie. Van veel toetsen die in het
onderwijs gebruikt worden, kan men de beoordelingen ook vinden op www.toetswijzer.nl >
Toetsgids.

Hierna worden de zeven kwaliteitscriteria van de COTAN gepresenteerd en besproken.
De presentatie bestaat uit een nagenoeg letterlijke weergave van de belangrijkste criteria uit
het beoordelingssysteem. De lezer die kennis wil nemen van het volledige beoordelingssysteem
verwijzen we naar www.psynip.nl/tests_cotan.html > COTAN Beoordeling > Beoordelings
systeem. De bespreking bestaat uit het geven van verwijzingen naar andere hoofdstukken uit
dit boek en toelichtingen bij de COTAN-criteria.

1		 Uitgangspunten van de testconstructie
Bij dit criterium worden drie vragen gesteld:

	 1.1		 (Basisvraag) Is er aangegeven wat het gebruiksdoel is van de test?
			 a	 Is er aangegeven welke construct(en) de test beoogt te meten?
			 b	 Is er aangegeven wat de doelgroep(en) is (zijn) van de test?
			 c	 Is er aangegeven wat de functie is van de test?
	 1.2		� Is de herkomst van het constructie-idee beschreven en/of worden de te meten

constructen gedefinieerd?
	 1.3		� Wordt de relevantie van de testinhoud voor de te meten construct(en) aannemelijk

gemaakt?

In het beoordelingssysteem krijgt de beoordelaar bij elke vraag aanwijzingen voor de
beoordeling.
Bij vraag 1.1a moet de beoordelaar nagaan of het duidelijk is welke constructen de test beoogt
te meten. Voorbeelden van constructen zijn intelligentie, leesvaardigheid, prestatiemotivatie of
ADHD. Zie voor het voorgaande ook hoofdstuk 4, De validiteit van toetsscores, waar gesproken
wordt over de interpretatie van toetsscores. Vraag 1.1b spreekt voor zich terwijl vraag 1.1c
uitgebreid aan de orde is geweest in hoofdstuk 1, Het doel van toetsen. Van de vier doelen die in
dat hoofdstuk onderscheiden worden, heeft het COTAN-beoordelingssysteem betrekking op
toetsen die tot doel hebben personen of leerlingen te beoordelen.

http://www.cotandocumentatie.nl
http://www.toetswijzer.nl
http://www.psynip.nl/tests_cotan.html

< Inhoud Index >160 Cito | Toetsen op School

Bij vraag 1.2 moet de beoordelaar nagaan of de test aansluit bij een bestaande theorie over
bijvoorbeeld leesvaardigheid of intelligentie en of die theorie voldoende beschreven is.
Bij vraag 1.3 moet de beoordelaar nagaan of er een zodanige omschrijving van het itemdomein
beschikbaar is dat duidelijk is of een willekeurig item uit de test wel of niet tot de test behoort.

De relevantie van de inhoud van een toets betreft de inhoudsvaliditeit van een toets.
In hoofdstuk 4, De validiteit van toetsscores, wordt dit onderwerp behandeld. In de ‘Regeling
standaarden examenkwaliteit mbo 2012’ komt dit aspect van toetsen terug bij indicator 1.2,
dekking van het kwalificatiedossier.

Hoe de COTAN-criteria gescoord/beoordeeld worden, lichten we hier toe voor criterium 1.
Alle (sub)vragen worden door een beoordelaar als onvoldoende (1 scorepunt), voldoende
(2 scorepunten) en goed (3 scorepunten) beoordeeld. Vraag 1.1 is een basisvraag wat betekent
dat als een van de subvragen, 1.1a, 1.1b of 1.1c, als onvoldoende beoordeeld is, criterium 1 als
onvoldoende beoordeeld wordt en dat men de rest van de vragen van dit criterium kan
overslaan. Indien dit laatste niet het geval is, gebeurt de vaststelling van het eindoordeel voor
criterium 1 op basis van het aantal scorepunten op de (sub)vragen die resulteert in een
onvoldoende, voldoende of goede beoordeling van dit criterium. Zo is het eindoordeel voor
criterium 1 ‘goed’ als de som van de beoordelingen op de subvragen van vraag 1.1, 8 of 9
scorepunten bedraagt en als op de vragen 1.2 en 1.3 minstens 2 scorepunten toegekend zijn.
Het eindoordeel voor criterium 1 is ‘voldoende’ als de som van de beoordelingen op de
subvragen van vraag 1.1, 6 of 7 scorepunten bedraagt, aan geen van de subvragen van 1.1, 1
scorepunt toegekend is en als op de vragen 1.2 en 1.3 minstens 2 scorepunten toegekend zijn.
Is in het laatste geval aan een van de vragen 1.2 of 1.3, 1 scorepunt toegekend dan is het
eindoordeel ‘onvoldoende’.
Wat betreft de beoordeling en scoring van de andere criteria verwijzen we de lezer naar de
COTAN-publicatie van het beoordelingssysteem op de website van COTAN.

2		 Kwaliteit van het testmateriaal
Bij de beoordeling van dit criterium wordt onderscheid gemaakt tussen tests die schriftelijk of
met behulp van de computer worden afgenomen.
Bij dit criterium worden voor beide afnamewijzen drie basisvragen gesteld:

	 2.1		 Zijn de testopgaven gestandaardiseerd?
	 2.2		 a	 Is er sprake van een objectief scoringssysteem? en/of
			 b	� Als de scoring door observatoren gebeurt, is dan het beoordelings- of observatie

systeem volledig en duidelijk?
	 2.3		� Zijn de items vrij van racistische, etnocentrische, seksistische en voor bepaalde

bevolkingsgroepen kwetsende inhoud?

Bij vraag 2.1 moet de beoordelaar nagaan of de items/opdrachten wat betreft vorm, inhoud en
volgorde voor iedereen hetzelfde zijn. Standaardiseren is belangrijk als men de toetsscores van
verschillende personen/leerlingen wil interpreteren en vergelijken. De (on)mogelijkheden om te
standaardiseren verschillen nogal per toetsvorm. Toetsen bestaande uit meerkeuzevragen zijn
eenvoudiger te standaardiseren dan toetsen bestaande uit open vragen en die zijn weer
eenvoudiger te standaardiseren dan toetsen bestaande uit praktische opdrachten.
Bij vraag 2.2a moet de beoordelaar nagaan of de scores die aan alle mogelijke antwoorden van
personen worden toegekend bij voorbaat zodanig vastliggen, dat elke testleider/docent,
afgezien van administratieve fouten die bij de scoring gemaakt kunnen worden, tot dezelfde
score zal komen.

< Inhoud Index >161 Inhoud

Bij vraag 2.2b moet de beoordelaar nagaan of de richtlijnen voor de beoordeling/scoring,
waaronder modelantwoorden, modelgedragingen, schaalankers en dergelijke, de objectiviteit
van de beoordeling zo goed mogelijk waarborgen.
Voor een toelichting bij vraag 2.3 verwijzen we naar de publicatie van K. Bügel en
P.F. Sanders getiteld ‘Richtlijnen voor de ontwikkeling van onpartijdige toetsen’, die men gratis
kan downloaden op de website van Cito, www.cito.nl > Onderzoek en wetenschap >
Psychometrie > Richtlijnen ontwikkeling toetsen.

Behalve de drie basisvragen worden bij criterium 2 voor beide afnamewijzen, schriftelijk en
computer, nog twaalf andere vragen gesteld. Het betreft vragen naar de kwaliteit van de
instructie voor de geteste, de correcte formulering van de items, de kwaliteit van het test
materiaal, etc. Voor meer informatie hierover verwijzen we naar de hoofdstukken 6, 7 en 8.

3		 Kwaliteit van de handleiding
Bij dit criterium wordt gevraagd naar de volledigheid van de informatie die de handleiding biedt
voor de gebruiker. Hierbij gaat het enerzijds om praktische aanwijzingen voor de afname,
scoring en interpretatie (gebruikershandleiding) en anderzijds om informatie over onderzoek
dat met de test is verricht (wetenschappelijke of technische verantwoording). Beide soorten
informatie zijn voor de gebruiker van belang om te kunnen beoordelen welke conclusies er aan
een testscore kunnen worden verbonden.
Bij dit criterium worden de volgende vragen gesteld:

	 3.1		 (Basisvraag) Is er een handleiding beschikbaar?
	 3.2		 Zijn de aanwijzingen voor de testleider volledig en duidelijk?
	 3.3		� Wordt er informatie gegeven over de gebruiksmogelijkheden en beperkingen van de

test?
	 3.4		 Wordt in de handleiding een samenvatting van de onderzoeksresultaten gegeven?
	 3.5		� Wordt met behulp van voorbeelden aangegeven hoe testscores kunnen worden

geïnterpreteerd?
	 3.6		 Wordt er gewezen op informatie die bij de interpretatie van belang kunnen zijn?
	 3.7		� Wordt de mate van deskundigheid vermeld die vereist is voor afname en

interpretatie van de test?

Bij vraag 3.1 moet de beoordelaar nagaan of er een handleiding is. Indien er geen handleiding is,
kan men de rest van de vragen van dit criterium overslaan.
Bij vraag 3.2 moet de beoordelaar nagaan of de aanwijzingen voor de testleider zodanig zijn dat
de afname gestandaardiseerd plaatsvindt. Er moet zo veel mogelijk letterlijk zijn
voorgeschreven wat de testleider wel en niet mag zeggen en welke handelingen de testleider
moet verrichten. Ook moet voorgeschreven worden hoe de testleider op vragen moet ingaan
(er kunnen bijvoorbeeld standaardteksten worden gegeven voor antwoorden op veel
voorkomende vragen), welke mate van ondersteuning mag worden geboden en welke
hulpmiddelen de geteste mag gebruiken.
Bij vraag 3.3 moet de beoordelaar nagaan of de handleiding volledig, nauwkeurig en duidelijk is
over de gebruiksmogelijkheden en beperkingen van de test. Het moet voor de testgebruiker
duidelijk zijn welke constructen met behulp van de test worden gemeten, voor welke doelgroep
de toets bedoeld is en wat het doel van de toets is. Verder moeten de beperkingen van de test
zijn beschreven. Is er bijvoorbeeld bij classificatiebeslissingen in het onderwijs aangegeven dat
de beslissing niet op een enkele toets mag worden gebaseerd? Wijst men bij het gebruik van
voortgangstoetsen op de relatie tussen de toetsscore en het verdere onderwijsleerproces?
Aan voorgaande twee vragen is in hoofdstuk 3, De betrouwbaarheid van toetsscores, uitgebreid

http://www.cito.nl

< Inhoud Index >162 Cito | Toetsen op School

aandacht besteed.
Bij vraag 3.4 moet de beoordelaar nagaan of de samenvatting van de resultaten van
normerings-, betrouwbaarheids- en validiteitsonderzoek zodanig is dat een gebruiker van de
test zich een oordeel kan vormen of de test voor zijn doeleinden geschikt is en de vereiste
kwaliteit heeft. Het antwoord op deze vraag zal afhankelijk zijn van de expertise die een
gebruiker heeft of die van een gebruiker verwacht mag worden. De afgelopen jaren is een
aanvang gemaakt met het opleiden en certificeren van personen die bij construeren, beoordelen
en afnemen van toetsen betrokken zijn. Diverse organisaties bieden opleidingen aan voor
toetsconstructeur, toetsvaststeller en assessor.
Bij vraag 3.5 moet de beoordelaar nagaan of voorbeelden gegeven worden van hoe de
toetsscore wel en hoe niet geïnterpreteerd mag worden. Een voorbeeld van de nauwkeurigheid
van toetsscores en cijfers hebben we in hoofdstuk 3 bij de bespreking van de standaard
meetfout gepresenteerd.
Bij vraag 3.6 moet de beoordelaar nagaan of er bijvoorbeeld informatie gegeven wordt over de
mogelijke invloed van achtergrondvariabelen en (test)ervaring op de scores of dat aangegeven
wordt welke andere variabelen aan bijvoorbeeld de voorspelling van de Eindtoets
Basisonderwijs bijdragen. In het laatste geval zijn de oordelen van docenten en van ouders een
belangrijke bron van informatie.
Bij vraag 3.7 moet de beoordelaar nagaan over welke mate van deskundigheid de gebruiker
dient te beschikken. Welke professionals zijn gezien hun opleiding en werkervaring geschikt?
Welke kennis en vaardigheden zijn voor de afname en interpretatie van de test noodzakelijk?
Zo wordt een docent wel geschikt geacht om de score behaald op de Eindtoets te interpreteren
maar niet de score behaald op een intelligentietest.

4		 Normen
Bij dit criterium worden eerst twee algemene basisvragen gesteld:

	 4.1		 Worden er normen verstrekt?
	 4.2		 Zijn de normen actueel?

Indien de beoordelaar bij vraag 4.1 constateert dat er geen normen beschikbaar zijn, kan men
de rest van de vragen van dit criterium overslaan.
Bij vraag 4.2 moet de beoordelaar nagaan of de normen nog actueel zijn. Het standpunt van de
COTAN is dat normen na twintig jaar niet meer bruikbaar zijn en dus niet voldoen aan dit
criterium.

Na de twee algemene basisvragen volgen er (basis)vragen afhankelijk van of er sprake is van
normgerichte, domeingerichte of criteriumgerichte interpretatie van de scores. Voor informatie
over ‘normen’ verwijzen we naar hoofdstuk 9, Het beoordelen van toetsscores, waar uitgebreid
ingegaan wordt op het opstellen en interpreteren van norm- en cijferschalen.

Bij normgerichte interpretatie wordt de testscore van een persoon vergeleken met de testscores
van andere personen. Dit type normen wordt ook relatieve normen genoemd.
Indien er sprake is van normgerichte interpretatie worden de volgende vragen gesteld:

< Inhoud Index >163 Inhoud

	 4.3		 (Basisvraag) Wat is de kwaliteit van de verstrekte normgroepen?
			 a	 Zijn de normgroepen groot genoeg?
			 b	 Zijn de normgroepen representatief?
	 4.4		� Worden de betekenis en de beperkingen van de normschaal duidelijk gemaakt voor

de gebruiker en is het type normschaal in overeenstemming met het doel van de test?
	 4.5		� Worden er gemiddelden, standaardafwijkingen en gegevens over de scoreverdeling

vermeld?
	 4.6		� Worden er gegevens verstrekt over mogelijke verschillen tussen subgroepen

(bijvoorbeeld allochtonen-autochtonen, mannen-vrouwen)?
	 4.7		� Worden er gegevens verstrekt over de nauwkeurigheid van de meting en de daarbij

behorende intervallen?
			 a	 standaardmeetfout
			 b	 standaardschattingsfout
			 c	 testinformatiefunctie

Bij vraag 4.3a heeft de COTAN de volgende beoordelingsregels opgesteld:
•	� Bij tests voor belangrijke beslissingen op individueel niveau (bijvoorbeeld personeelsselectie,

verwijzing naar speciaal onderwijs of certificering) wordt een normgroep van 400 of meer
personen als goed, een groep van 300 of meer tot 400 personen als voldoende en een groep
van minder dan 300 personen als onvoldoende beoordeeld.

•	� Bij tests voor relatief minder belangrijke beslissingen op individueel niveau (bijvoorbeeld
voortgangscontrole) wordt een normgroep van 300 of meer personen als goed, een groep
van 200 of meer tot 300 personen als voldoende en een groep van minder dan 200 personen
als onvoldoende beoordeeld.

Voor wat bij vraag 4.3b verstaan wordt onder de representativiteit van normgroepen wordt de
lezer verwezen naar hoofdstuk 9, Het beoordelen van toetsscores.

Bij vraag 4.4 moet de beoordelaar nagaan of de gebruikte normschaal in overeenstemming is
met het doel van de test. Het is bijvoorbeeld niet zinvol een percentielschaal te gebruiken als de
minimumscore op een test 0 en de maximumscore 20 bedraagt. Ook moet de beoordelaar
bijvoorbeeld nagaan dat wanneer leeftijds- of leerjaarnormen verstrekt worden, er geen sprake
is van een te breed leeftijds- of leerjaarinterval waardoor de prestaties aan het begin van het
interval worden onderschat en aan het eind overschat.
Wat betreft vraag 4.7 wordt de lezer voor een toelichting bij 4.7a verwezen naar hoofdstuk 3,
De betrouwbaarheid van toetsscores. In dat hoofdstuk worden de begrippen
standaardschattingsfout en testinformatiefunctie echter niet toegelicht.

Bij domeingerichte interpretatie wordt de testscore van een persoon vergeleken met een of
meer standaarden, cesuren of grensscores. De standaarden worden op de een of andere wijze
door beoordelaars bepaald. Dit type normen wordt ook absolute normen genoemd.
Indien er sprake is van domeingerichte interpretatie worden de volgende vragen gesteld:

	 4.8		 (Basisvraag) Is er voldoende overeenstemming tussen de beoordelaars?
	 4.9		 Zijn de procedures op grond waarvan de grensscores zijn bepaald correct?
	 4.10	 Zijn de beoordelaars naar behoren geselecteerd en getraind?

< Inhoud Index >164 Cito | Toetsen op School

Bij vraag 4.8 moet de beoordelaar nagaan of de overeenstemming tussen de experts of
beoordelaars voldoende hoog is om de standaard te kunnen legitimeren.
Bij vraag 4.9 moet de beoordelaar nagaan of de gevolgde stappen en beslissingen in
overeenstemming zijn met de gebruikte standaardbepalingsmethode.
Bij vraag 4.10 moet de beoordelaar nagaan welke procedure gevolgd is bij de selectie van de
experts en of de experts getraind zijn in het toepassen van de standaardbepalingsmethode.

Bij criteriumgerichte interpretatie wordt de standaard, cesuur of grensscore aan onderzoeks
gegevens ontleend. Bij deze wijze van normeren moeten er naast de gegevens op de test ook
gegevens over het criterium zijn verzameld. Zo kan bijvoorbeeld bij het toekennen van licenties
of diploma’s de grensscore of cesuur bepaald worden door na te gaan bij welke testscore de
gunstigste verhouding bestaat tussen deelnemers die in de praktijk succesvol en onsuccesvol
blijken te zijn.
Indien er sprake is van criteriumgerichte interpretatie worden de volgende vragen gesteld:

	 4.11	� (Basisvraag) Rechtvaardigen de onderzoeksresultaten het gebruik van grensscores?
	 4.12	 Is de onderzoeksgroep in overeenstemming met het bedoelde gebruik?
	 4.13	 Is de onderzoeksgroep groot genoeg?

Bij vraag 4.11 moet de beoordelaar nagaan of de testauteur voldoende bewijs levert voor de
bruikbaarheid van de gekozen grensscore.
Bij vraag 4.12 moet de beoordelaar nagaan of het onderzoek waarin de grensscore bepaald is,
betrekking heeft op de populatie waarvoor de test gebruikt is.
Bij vraag 4.13 heeft de COTAN de volgende beslissingsregel opgesteld. Ervan uitgaand dat
grensscores alleen worden bepaald in situaties waarin het gaat om belangrijke beslissingen
op individueel niveau (zie vraag 4.3a), wordt een onderzoeksgroep bestaande uit minstens
300 personen als goed, een groep bestaande uit minstens 200 personen als voldoende en een
onderzoeksgroep bestaande uit minder dan 200 personen als onvoldoende beoordeeld.
Voor toelichting bij vraag 4.3b wordt de lezer verwezen naar hoofdstuk 9, Het beoordelen van
toetsscores, waar uitgebreid ingegaan wordt op de representativiteit van normgroepen.

5		 Betrouwbaarheid
Bij dit criterium worden drie (sub)vragen gesteld:

	 5.1		 (Basisvraag) Worden er gegevens over de betrouwbaarheid verstrekt?
	 5.2		� Zijn de resultaten voldoende, gelet op het beoogde type beslissingen dat met behulp

van de test wordt genomen?
	 5.3		� Wat is de kwaliteit van het onderzoek naar de betrouwbaarheid?

Bij vraag 5.1 moet de beoordelaar nagaan of er informatie over de betrouwbaarheid van de
testscores verstrekt is. Indien er geen informatie beschikbaar is, kan men de rest van de vragen
van dit criterium overslaan.

Bij vraag 5.2 heeft de COTAN de volgende beoordelingsregels opgesteld:
•	� Bij tests voor belangrijke beslissingen op individueel niveau (bijvoorbeeld het zakken of

slagen van leerlingen, doorverwijzing naar speciaal onderwijs) wordt een betrouwbaarheid
van 0,90 of hoger als goed, van 0,80 of hoger en kleiner dan 0,90 als voldoende en kleiner
dan 0,80 als onvoldoende beoordeeld.

< Inhoud Index >165 Inhoud

•	� Bij tests voor minder belangrijke beslissingen op individueel niveau (bijvoorbeeld
voortgangscontrole) wordt een betrouwbaarheid van 0,80 of hoger als goed, van 0,70 of
hoger en kleiner dan 0,80 als voldoende en kleiner dan 0,70 als onvoldoende beoordeeld.

•	� Bij tests voor onderzoek op groepsniveau (bijvoorbeeld klimaat in de klas) wordt een
betrouwbaarheid van 0,70 of hoger als goed, van 0,60 of hoger en kleiner dan 0,70 als
voldoende en kleiner dan 0,60 als onvoldoende beoordeeld.

Hoofdstuk 3 van dit boek gaat uitgebreid in op het gebruik van de betrouwbaarheidscoëfficiënt
en andere maten om de betrouwbaarheid van een toets of een aantal toetsen samen te kwanti
ficeren. Deze maten zijn de standaardmeetfout en het percentage misclassificaties bij een enkele
toets of van een examen bestaande uit meerdere toetsen zoals een havo-examen. Hoewel alle
bedoelde maten met elkaar samenhangen, wordt een pleidooi voor het gebruik van die andere
maten naast of in plaats van de betrouwbaarheidscoëfficiënt gehouden. Voor het beoordelen
van een examen, zoals het vwo-examen dat uit meerdere toetsen bestaat, is het COTAN-
beoordelingssysteem echter niet ontwikkeld en kan daarvoor dus ook niet gebruikt worden.

De beoordeling van validiteit volgens de COTAN
Voorafgaande aan de presentatie van de criteria die COTAN hanteert bij de beoordeling van de
validiteit van een toets, dient opgemerkt te worden dat er in de testliteratuur verschillende
opvattingen over validiteit bestaan. Volgens de opvatting in hoofdstuk 4, De validiteit van toets
scores, heeft validiteit betrekking op de interpretatie en het gebruik van toetsscores en bestaat
het valideren van toetsscores uit bewijzen die de interpretatie en het gebruik ondersteunen. De
COTAN gaat uit van de klassieke driedeling van validiteit: inhoudsvaliditeit, begripsvaliditeit en
criteriumvaliditeit. Van deze drie wordt validiteitsinformatie die betrekking heeft op de relevantie
van de inhoud van een test (inhoudsvaliditeit) en op de betekenis van een testscore (begrips
validiteit) voor alle typen tests van belang geacht, ongeacht het doel van de toets. Dit geldt
echter niet voor informatie over de voorspellende waarde van testscores (criteriumvaliditeit): voor
tests die geen voorspellende pretentie hebben, is dit type informatie niet vereist.
De drie soorten validiteit die de COTAN onderscheidt, komen ook in hoofdstuk 4 aan de orde.
Inhoudsvaliditeit wordt door de COTAN echter opgevat als onderdeel van het testontwikkelings
proces en dus van criterium 1 en dan met name criterium 1.3. De criteria begripsvaliditeit en
criteriumvaliditeit worden hierna besproken.

6		 Begripsvaliditeit
Bij dit criterium worden de volgende vragen gesteld:

	 6.1		 (Basisvraag) Worden er gegevens over de begripsvaliditeit verstrekt?
	 6.2		� Maken de resultaten voldoende aannemelijk dat het begrip zoals bedoeld, wordt

gemeten?
	 6.3		� a	� Zijn de procedures op basis waarvan de begripsvaliditeitsgegevens zijn berekend

correct?
			 b	� Komen de steekproeven die in het begripsvalideringsonderzoek zijn gebruikt,

overeen met groepen waarvoor de test is bedoeld?
			 c	� Wat is de kwaliteit van de andere maten die in het begripsvalideringsonderzoek

zijn gebruikt?
			 d	� Is de kwaliteit van het onderzoek, zoals beoordeeld in de vragen 6.3a tot en met

6.3c, zodanig dat de beoordeling van de begripsvaliditeit in vraag 6.2, kan
worden bevestigd?

< Inhoud Index >166 Cito | Toetsen op School

Indien de beoordelaar bij vraag 6.1 constateert dat er geen gegevens over de begripsvaliditeit
verstrekt zijn, kan men de rest van de vragen van dit criterium overslaan.
Voor toelichting bij vraag 6.2 wordt de lezer verwezen naar hoofdstuk 4, De validiteit van
toetsscores, met name de paragrafen die over de verschillende soorten bewijzen gaan.
Bij vraag 6.3a tot en met 6.3d moet de beoordelaar nagaan of het onderzoek naar de
begripsvaliditeit goed uitgevoerd is (6.3a en 6.3b) en dat de toetsen of andere
meetinstrumenten die in het onderzoek gebruikt zijn, voldoende betrouwbaar zijn (6.3c).

7		 Criteriumvaliditeit
Bij dit criterium worden de volgende vragen gesteld:

	 7.1		 (Basisvraag) Worden er gegevens verstrekt over het verband test-criterium?
	 7.2		� Zijn de resultaten voldoende gelet op het type beslissingen dat met de test genomen

moet worden?
	 7.3		 a	� Zijn de procedures op grond waarvan de criteriumvaliditeitsgegevens zijn berekend

correct?
			 b	� Zijn de steekproeven op grond waarvan de criteriumvaliditeitsgegevens zijn

berekend in overeenstemming met het beoogde testgebruik?
			 c	� Wat is de kwaliteit van de criteriummaten?
			 d	� Is de kwaliteit van het onderzoek, zoals beoordeeld in de vragen 7.3a tot en met

7.3c, zodanig dat de beoordeling van de criteriumvaliditeit in vraag 7.2, kan worden
bevestigd?

Indien de beoordelaar bij vraag 7.1 constateert dat er geen gegevens over de criteriumvaliditeit
verstrekt zijn, kan men de rest van de vragen van dit criterium overslaan. Zoals hiervoor reeds
opgemerkt werd, is de criteriumvaliditeit niet voor elke test relevant.
Voor toelichting bij vraag 7.2 wordt de lezer verwezen naar hoofdstuk 4, De validiteit van
toetsscores, met name naar de paragraaf waar de voorspellende waarde of criteriumvaliditeit
van de Eindtoets Basisonderwijs besproken wordt.
Bij vraag 7.3a tot en met 7.3d moet de beoordelaar nagaan of het onderzoek naar de criterium
validiteit goed uitgevoerd is (7.3a en 7.3b) en dat de toetsen of andere meetinstrumenten die in
het onderzoek als criterium gebruikt worden, voldoende betrouwbaar zijn (7.3c).

10.1.1	 Voorbeeld van een COTAN-beoordeling
COTAN-beoordelingen van een groot aantal toetsen staan in Toetsgids op de website
Toetswijzer die door Cito beheerd wordt, zie www.toetswijzer.nl > Toetsgids. Hieronder staat
een download van de SON-R 5 1/2-17 uit Toetsgids. De toetsbeoordeling informeert de
potentiële gebruiker over verschillende aspecten van de toets en eindigt met de COTAN-
beoordeling op de zeven beoordelingscriteria. Op basis van deze informatie kan de potentiële
gebruiker beslissen of de toets al of niet geschikt is voor het doel waarvoor de toets ingezet gaat
worden. Is die beslissing positief dan kan de potentiële gebruiker verdere informatie inwinnen
bij de uitgever van de test.

SON-R 5 1/2-17

Omschrijving
De SON-R (Snijders-Oomen Niet-verbale Intelligentietest) is een algemeen toepasbare
intelligentietest voor kinderen van 5 1/2 tot 17 jaar waarbij het gebruik van gesproken of
geschreven taal niet noodzakelijk is.
De SON-R 5 1/2-17 kan ook als verkorte versie worden afgenomen.

http://www.toetswijzer.nl

< Inhoud Index >167 Inhoud

Informatie en bestellen
Uitgever	 Boom test uitgevers [Info] [Site] [Meer van...]
Jaar van uitgave 	 2003

Inhoud en gebruik
De SON-R is geschikt voor kinderen met: een niet-Nederlandse achtergrond; taal-, spraak- en
gehoorproblemen; autistische stoornissen; een ontwikkelingsachterstand en leerproblemen;
een verstandelijke handicap.
De SON-R bestaat uit 7 subtests van elk 20-30 items:
•	 Abstract redeneren: subtests Categorieën, Analogieën
•	 Concreet redeneren: subtests Situaties, Stripverhalen
•	 Ruimtelijk inzicht: subtests Mozaïeken, Patronen
•	 Perceptie: subtest Zoekplaten
SON-R wordt individueel afgenomen, afnameduur: ca. 90 minuten.
In het computerprogramma van SON-R is een correctie voor het Flynn-effect (veroudering van
de normen) ingebouwd.
De verkorte versie bestaat uit 4 subtests: abstract redeneren (Categorieën, Analogieën);
concreet redeneren (Situaties); ruimtelijk inzicht (Mozaïeken).

Doelgroep
Kinderen van 5,5 tot 17 jaar.

Meetpretentie
Intelligentieniveau.

Doel
•	 Vaststellen van het intelligentieniveau.
•	� De SON-R 5 1/5-17 kan gebruikt worden bij indicatiestelling voor leerwegondersteunend

onderwijs (LWOO) en praktijkonderwijs (PrO). Bij taalproblemen (achterstanden) en
allochtone leerlingen die onvoldoende Nederlands spreken.

Voorbeelditem
Er is geen voorbeelditem van deze toets.

Opmerking
Naast de SON-R 5 1/2-17 is ook de SON-R 2 1/2-7 beschikbaar.

Kernpublicatie
Snijders-Oomen Niet-verbale Intelligentietest (SON-R 5 1/2-17) / Snijders, Tellegen en Laros.
Amsterdam : Boom test uitgevers.

Literatuur
Publicaties op www.testresearch.nl.

Weblinks
•	 Informatie over SON-R 5 1/2-17 op de website van Boom test uitgevers
•	� Informatie over SON-R op de website Tests & Test-research

http://www.testresearch.nl

< Inhoud Index >168 Cito | Toetsen op School

COTAN-beoordeling

Criteria Beoordeling

UTC Uitgangspunten bij de testconstructie [Toelichting] Goed

KTM Kwaliteit van het testmateriaal [Toelichting] Goed

KHL Kwaliteit van de handleiding [Toelichting] Goed

NRM Normen [Toelichting] Goed

BTR Betrouwbaarheid [Toelichting] Goed

BVA Begripsvaliditeit [Toelichting] Goed

CVA Criteriumvaliditeit [Toelichting] Goed

10.2	Regeling standaarden examenkwaliteit mbo 2012

De examens van beroepsopleidingen moeten voldoen aan landelijke standaarden voor de
kwaliteit van examens, als bedoeld in artikel 7.4.4 van de Wet educatie en beroepsonderwijs
(WEB). De onderwijsinstelling dient zelf te bewaken dat de kwaliteit van de door haar verzorgde
beroepsopleidingen voldoet aan de standaarden. Waar nodig dient de instelling de kwaliteit
tijdig te verbeteren. Daarnaast dient de instelling jaarlijks publieke verantwoording af te leggen
over de uitkomsten van de zelfevaluatie van de mate waarin de examens aan de standaarden
voldoen (op grond van artikel 1.3.6 van de WEB).
Het externe toezicht op de kwaliteit van de examens in het mbo wordt uitgeoefend door de
Inspectie van het Onderwijs. Aan de hand van de standaarden en de daarvan deel uitmakende
normering beoordeelt de Inspectie of de examenkwaliteit van een opleiding onvoldoende of
voldoende is.
De kwaliteit van de examens wordt beoordeeld aan de hand van drie standaarden, zie http://
wetten.overheid.nl/BWBR0030427. Per standaard zijn meerdere indicatoren opgenomen. Bij
elke indicator is een portret gevoegd. Hieronder worden de drie standaarden gepresenteerd. De
presentatie bestaat uit een letterlijke weergave van de standaarden met bijbehorende
indicatoren en portretten.
De lezer die niet bekend is met de termen kwalificatiedossier, kerntaken en werkprocessen die
in de portretten gebruikt worden, verwijzen we naar de begrippenlijst op de website van de
MBO Raad, www.mboraad.nl > Het mbo > Begrippenlijst.

Standaard 1:	 Het exameninstrumentarium sluit aan op de uitstroomeisen en voldoet aan de
toetstechnische eisen

Indicator 1.1. Onderscheid tussen ontwikkelgerichte toetsen en examinering
Portret – De instelling heeft een duidelijk onderscheid gemaakt tussen de opleiding – en daarin
opgenomen ontwikkelgerichte toetsen – en de examinering. Deze overgang is gemarkeerd. De
examencommissie heeft geëxpliciteerd op grond van welk examen en overige eisen het diploma
wordt verstrekt. De studenten weten welke beoordeling meetelt voor het behalen van het
diploma.

http://wetten.overheid.nl/BWBR0030427
http://wetten.overheid.nl/BWBR0030427
http://www.mboraad.nl

< Inhoud Index >169 Inhoud

Indicator 1.2. Dekking van het kwalificatiedossier
Portret – Bij de inrichting van kwalificerende examens is sprake van volledigheid en passende
complexiteit, om de beroepsuitoefening op het vereiste beheersingsniveau zoals omschreven in
het kwalificatiedossier te examineren. Dit betekent dat:
•	� voor opleidingen gericht op de beroepsgerichte kwalificatiestructuur de kwalificatie-eisen

zijn opgenomen in de examens, waarbij meer dan drie kwart van de werkprocessen per
kerntaak – de essentie van het beroep inbegrepen – wordt geëxamineerd; hierbij zijn de
inhoud en toetsvorm zodanig afgestemd op de vereisten, dat kennis, vaardigheden en
houding in een goede balans passend worden beoordeeld;

•	� voor eindtermgerichte opleidingen de vereisten zijn opgenomen in de examens, waarbij
meer dan drie kwart van de eindtermen per deelkwalificatie – de essentie van het beroep
inbegrepen – wordt geëxamineerd; hierbij zijn de inhoud en toetsvorm zodanig afgestemd
op de vereisten dat deze passend worden beoordeeld;

•	� wettelijke beroepsvereisten – indien van toepassing – volledig zijn geëxamineerd met
examens die qua inhoud en toetsvorm passend zijn;

•	� de exameninstrumenten de generieke kwalificatie vereisten voor talen en rekenen zodanig
afdekken dat recht wordt gedaan aan het CEF-niveau dan wel het referentieniveau.

Indicator 1.3. Cesuur
Portret – Er is een verantwoorde procedure gevolgd voor het bepalen van de cesuur, zowel voor
examenonderdelen als voor het examen als geheel. De cesuur van het exameninstrumentarium
ligt op het niveau waarop de student voldoet aan de vereisten. De cesuur is zodanig opgesteld
dat de beoordeling (en daarmee de waardering van de kennis, vaardigheden en houding van de
student) in totaal niet lager uitpakt dan voor de vakbekwaamheid voor het beroep en voor de
generieke eisen voor taal en rekenen noodzakelijk is. Er is sprake van een evenwichtige, niet
oneigenlijke puntentoekenning die recht doet aan het belang van eindtermen, of kerntaken en
werkprocessen. Er is sprake van een weging van de examenopdrachten/-toetsen onderling die
geen afbreuk doet aan de genoemde cesuur.

Indicator 1.4. Beoordelingswijze
Portret – Het exameninstrumentarium is voorzien van een beoordelingsvoorschrift dat een zo
objectief mogelijke beoordeling waarborgt. Dit betekent dat:
•	� het beoordelingsvoorschrift is voorzien van richtlijnen die leiden tot een onafhankelijke

beoordeling;
•	� de prestatie-indicatoren (of vergelijkbare beoordelingscriteria) herleidbaar in het

beoordelingsvoorschrift zijn opgenomen en een correct antwoordmodel of
beoordelingsschema beschikbaar is;

•	� de beoordelaar eruit kan opmaken welke eindwaardering gegeven moet worden;
•	� de beoordelaar de gegeven waarderingen conform het beoordelingsvoorschrift herleidbaar

kan onderbouwen.
Uit de beoordelingsrichtlijnen blijkt dat de beoordeling plaatsvindt op het niveau van de
eindtermen van de deelkwalificaties of kerntaken en werkprocessen. De beoordeling wordt
gebaseerd op de prestatie-indicatoren (of vergelijkbare beoordelingscriteria) uit het kwalificatie
dossier. Als een examen(onderdeel) niet behaald wordt, wordt op het niveau van de prestatie-
indicator (of vergelijkbare beoordelingscriteria) verantwoord wat de oorzaak daarvan is.

Indicator 1.5. Transparantie
Portret – Alle betrokkenen hebben een helder beeld van hoe het examen eruit ziet en hoe het
wordt uitgevoerd en beoordeeld. Studenten en beoordelaars zijn geïnformeerd over de
beoordelingscriteria en de wijze waarop het examen zal plaatsvinden en over de beoordeling.
Het exameninstrumentarium is voorzien van afnamecondities en aanwijzingen voor de
beoordelaars en de studenten voor de uitvoering van het examen.

< Inhoud Index >170 Cito | Toetsen op School

Standaard 2:	 De examenprocessen van afname en beoordeling zijn deugdelijk

Indicator 2.1. Authentieke afname
Portret – Het examen bevat tenminste activiteiten die de student als beginnend beroeps
beoefenaar in het toekomstige beroep uitvoert, afgestemd op het kwalificatiedossier
(of eindtermendocument). De werkomstandigheden en de sociale context tijdens de
beoordeling van het examen komen zoveel mogelijk overeen met die in het toekomstige
beroep; onderdelen van het examen vinden in de reële beroepspraktijk plaats. Het beroepenveld
is betrokken bij de examinering en beoordeelt de afname en beoordeling als realistisch.

Indicator 2.2. Betrouwbaarheid
Portret – De afname en beoordeling zijn deugdelijk en verlopen zoals beoogd. In gelijke gevallen
wordt gelijk beoordeeld. De beoordeling is zo objectief mogelijk. Voorzieningen die zijn
getroffen om dat te bereiken worden adequaat toegepast. Examenopdrachten, afnamecondities
en beoordelingen zijn voor alle studenten zodanig opgezet en toegepast dat geen afbreuk
wordt gedaan aan de betrouwbaarheid van de uitkomsten van de examenopdracht of het
examenprogramma als geheel noch aan het niveau daarvan. Er is sprake van een deskundige
beoordeling van studenten gericht op het vakinhoudelijk correct beoordelen van de vereiste
kennis, houding en vaardigheden van de student.

Standaard 3:	 De diplomering is deugdelijk

Indicator 3.1. Besluitvorming diplomeren
Portret – De examencommissie besluit op basis van de examenresultaten van de student,
afgezet tegen de exameneisen uit het kwalificatiedossier (of eindtermendocument) en het
Examenbesluit, tot het verlenen van vrijstellingen voor delen van het examen en tot het
verstrekken van diploma’s en (indien van toepassing) van certificaten. De examencommissie
neemt deugdelijke besluiten op grond van de oordelen op de examenonderdelen en legt op
basis van registratie van de besluitvorming verantwoording af.

Indicator 3.2. Verantwoordelijkheid examencommissie
Portret – De examencommissie vergewist zich met gepaste grondigheid en frequentie van de
kwaliteit van het exameninstrumentarium, de afname, de beoordeling, de besluitvorming
betreffende de diplomering en van de deskundigheid van de bij de examinering betrokken
personen. Om vast te stellen of de beoordeling adequaat verloopt, wordt gebruikgemaakt van
bijvoorbeeld resultatenanalyses, deelnemerevaluaties en gegeven (steekproefsgewijze) dubbele
beoordelingen. De examencommissie legt vast wanneer beoordelingsresultaten worden
aangepast en tot welke verbeteracties deze correcties leiden of hebben geleid. De
examencommissie analyseert wat mogelijke oorzaken zijn als de beoordelingen niet naar wens
verlopen.

10.2.1	Beoordeling van de examenkwaliteit
De examenkwaliteit van een opleiding vindt in eerste instantie op het niveau van de
standaarden en de indicatoren plaats. Op basis daarvan wordt een oordeel over de
examenkwaliteit van een opleiding gegeven.

Per standaard en per indicator wordt een oordeel uitgesproken op een tweepuntsschaal
(onvoldoende – voldoende). Per indicator is een beschrijving gegeven van het oordeel
‘voldoende’. Die beschrijving is opgenomen in de portretten die het referentiekader voor de
beoordeling vormen. De aangetroffen situatie voldoet in voldoende mate aan de betreffende
indicator als de situatie over het geheel genomen overeenkomt met de inhoud van de
portretten.

< Inhoud Index >171 Inhoud

Voor de examenkwaliteit van een opleiding wordt een oordeel uitgesproken op een
vierpuntsschaal (goed – voldoende – onvoldoende – slecht):
•	� Goed: aan alle standaarden is voldaan (per standaard is aan alle indicatoren voldaan); de

elementen in het portret worden op uitstekende wijze uitgevoerd.
•	� Voldoende: aan alle standaarden is voldaan (per standaard is aan alle indicatoren voldaan);

er wordt voor het grootste deel aan de omschrijving in de portretten voldaan, waaronder de
meest essentiële onderdelen.

•	� Onvoldoende: aan één standaard is niet voldaan.
•	� Slecht: aan twee of drie standaarden is niet voldaan.

Als de examenkwaliteit van een opleiding niet aan de standaarden voldoet, kan de Minister de
instelling het recht op de examinering voor de desbetreffende opleiding ontnemen.

10.3	Beoordelingssystemen en de toetspraktijk

Beoordelingssystemen hebben een belangrijke bijdrage geleverd aan de verbetering van de
kwaliteit van toetsen en examens. Die kwaliteitsimpuls is voor een groot deel te verklaren door
de consequenties die toetsen en examens voor de makers en gebruikers van toetsen hebben.

Beoordelingssystemen lijken nu vooral gebruikt te worden nadat de toets ontwikkeld en
afgenomen is. De criteria van een beoordelingssysteem zoals dat van de COTAN zouden echter
veel meer als richtsnoer bij de ontwikkeling van toetsen gebruikt moeten worden. De checklist
die het beoordelingssysteem van de COTAN kenmerkt, leent zich daar momenteel beter voor
dan het beoordelingssysteem van de Inspectie.

Voor zowel toetsen met een domeingerichte interpretatie als de mbo-examens geldt dat het
bepalen van de cesuur een van de belangrijkste beslissingen voor leerlingen is. In het
beoordelingssysteem van de COTAN wordt wel verwezen naar procedures voor standaard
bepaling maar wordt niets gezegd over welke procedures voor welke situaties het meest
geschikt zijn. Het is jammer dat er weinig bekend is over welke van de vele procedures voor
standaardbepaling feitelijk gebruikt worden en wat de ervaringen met die procedures zijn.
In het beoordelingssysteem van de Inspectie worden voor de bepaling van de cesuur geen
operationele handreikingen gegeven. Noch in de omschrijving van het criterium noch in de
voorbeelden wordt melding gemaakt van het gebruik van procedures voor het bepalen van de
standaard of de cesuur. Deze procedures zouden echter kunnen helpen bij het beter bepalen van
wat onder de beheersing van kerntaken en werkprocessen verstaan wordt en of alle kerntaken
en werkprocessen inderdaad beheerst moeten worden om te kunnen slagen voor een proeve
van bekwaamheid.

De beoordelingssystemen van de COTAN en de Inspectie verschillen in de waardering van
empirische informatie bij het beoordelen van de kwaliteit van examens. Zo wordt bij het portret
van indicator 2.2, betrouwbaarheid, geen aandacht besteed aan de betrouwbaarheid van
toetsscores. Hoewel het voor bepaalde mbo-examens niet altijd makkelijk of mogelijk zal zijn
om voor het bepalen van de betrouwbaarheid de benodigde toetsscores te verzamelen,
betekent dit niet dat dit voor alle examens geldt. Zonder informatie over de betrouwbaarheid
van toetsscores is het echter niet goed mogelijk om de kwaliteit van examens te kunnen
beoordelen.

In het beoordelingssysteem van de Inspectie zien we dat aan de examencommissie een cruciale
rol toebedacht wordt bij het bewaken van de examenkwaliteit van opleidingen in het mbo. In
het hbo en wo spelen examencommissies ook een steeds belangrijker rol. Om die rol goed te

< Inhoud Index >172 Cito | Toetsen op School

kunnen vervullen, dienen leden van examencommissies over voldoende deskundigheid op het
gebied van toetsen en examineren te beschikken.

Het beoordelingssysteem van de COTAN en het beoordelingssysteem van de Inspectie richten
zich beide op toetsen als ‘product’ maar niet op toetsen als ‘activiteit’. Als een toets bijvoorbeeld
anders afgenomen wordt dan dat de bedoeling is, zal ook een toets die op alle criteria of
standaarden als goed beoordeeld is ondeugdelijke beoordelingen van leerlingen opleveren.
Dat laatste kan voorkomen als er bij de afname, de scoring of de interpretatie van de toets
fouten gemaakt worden. In sommige gevallen kan dit zelfs tot rechtszaken leiden. Zo werd een
kandidaat die niet tevreden was over het gegeven oordeel op zijn herexamen economie op het
vmbo door de rechter in het gelijk gesteld omdat de rechter oordeelde dat de beoordeling van
de antwoorden door de docent onzorgvuldig was geweest. Dit pleit ervoor om onderzoek te
doen naar het toetsen als ‘activiteit’. Mogelijk dat de resultaten van dergelijk onderzoek
aanleiding zijn om ook aan toetsen als ‘activiteit’ aandacht te besteden in
beoordelingssystemen voor de kwaliteit van toetsen.

Geraadpleegde literatuur

Geraadpleegde literatuur

< Inhoud Index >174 Cito | Toetsen op School

Geraadpleegde literatuur

Anderson, L.W., & Krathwohl, D. (Eds.) (2001). A taxonomy for learning, teaching and assessing:
revision of Bloom’s taxonomy of educational objectives. New York: Longman.

Atherton, J.S. (2005). Learning and Teaching: SOLO taxonomy.
Online via: www.learningandteaching.info/learning/solo.htm

Arter, J. (1998). Improving classroom assessment: a toolkit for professional developers (Toolkit98).
Portland, OR: Northwest Regional Educational Laboratory.

Arter, J., & McTighe, J. (2001). Scoring rubrics in the classroom: Using performance criteria for
assessing and improving student performance. Thousand Oaks, CA: Corwin Press Inc.

Baron, J.B., & Wolf, D.P. (1996). Performance-based student assessment: challenges and
possibilities. Chicago: University of Chicago.

Berkel, H. van, & Bax, A. (2006). Toetsen in het hoger onderwijs. Houten: Bohn Stafleu van
Loghum.

Bloom, B.S. (1975). Taxonomy of educational objectives: Handbook 1: Cognitive domain.
New York: David McKay Co.

Bruyne, H.C.D. de (1983). Evalueren in de klas. Amsterdam: Van Goor Zonen.

Bügel, K., & Sanders, P.F. (1998). Richtlijnen voor de ontwikkeling van onpartijdige toetsen.
Arnhem: Cito.
Online via: http://www.cito.nl/Onderzoek%20en%20wetenschap/psychometrie/richtlijnen_
onpartijdige_toetsen.aspx

Chamberlain, L. (2000). Making a difference with student assessment: Creation and use of rubrics.
Columbus, Ohio: Marketing Education Resource Center.

Cito (1998). Toetstechnische begrippenlijst. Arnhem: Cito.
Online via: http://www.cito.nl/Onderzoek%20en%20wetenschap/kenniscentrum/
begrippenlijst.aspx

Cizek, G.J., & Bunch, M.B. (2007). Standard setting: A guide to establishing and evaluating
performance standards on tests. Thousand Oaks: Sage Publications.

COLO (2009). Landelijke Kwalificaties MBO Dierenhouderij.
Online via: www.kwalificatiesmbo.nl > Dossiers

Council of Europe (2009). Manual for relating language examinations to the Common European
Framework of Reference for languages.

Council of Europe (2009). Reference supplement to the manual for relating language
examinations to the CEFR.

http://www.learningandteaching.info/learning/solo.htm
http://www.cito.nl/Onderzoek%20en%20wetenschap/psychometrie/richtlijnen_onpartijdige_toetsen.aspx
http://www.cito.nl/Onderzoek%20en%20wetenschap/psychometrie/richtlijnen_onpartijdige_toetsen.aspx
http://www.cito.nl/Onderzoek%20en%20wetenschap/kenniscentrum/begrippenlijst.aspx
http://www.cito.nl/Onderzoek%20en%20wetenschap/kenniscentrum/begrippenlijst.aspx
http://www.kwalificatiesmbo.nl

< Inhoud Index >175 Inhoud

Dekker, J., & Sanders, P. (2008). Kwaliteit van beoordeling in de praktijk. Ede: Kenniscentrum Handel.
Online via: www.rcec.nl/publicaties/overige%20publicaties/kwaliteit_beoordeling_praktijk.pdf

Drenth, P.J.D., & Sijtsma, K. (2006). Testtheorie: Inleiding in de theorie van de psychologische test
en zijn toepassingen. Houten: Bohn Stafleu van Loghum.

Eggen, T.J.H.M., & Sanders, P.F. (1993). Psychometrie in de praktijk. Arnhem: Cito.
Online via: www.rcec.nl/publicaties/overige%20publicaties/Psychometrie.pdf

Evers, A., Lucassen, W., Meijer, R., & Sijtsma, K. (2010). COTAN Beoordelingssysteem voor de
kwaliteit van tests. Amsterdam: NIP/COTAN.
Online via: http://www.psynip.nl/website-openbaar-documenten-nip-algemeen/
beoordelingssysteem.pdf

Expertgroep Doorlopende Leerlijnen Taal en Rekenen (2008). Over de drempels met taal en
rekenen: hoofdrapport. Enschede: Expertgroep Doorlopende Leerlijnen Taal en Rekenen.
Online via: http://www.taalenrekenen.nl/referentiekader/rel_doc/referentiekader/

Foster, M., & Masters, G. (1996). Performance assessment resource kit: doing outcomes, planning
observations, judging & recording, estimating achievement, reporting. Melbourne: Australian
Council for Educational Research.

Gallavan, N.P. (2009). Developing performance-based assessments grades 6-12. Thousand Oaks,
CA: Corwin Press.

Groot, A.D. de, & Naerssen, R.F. van (1969). Studietoetsen. Den Haag: Mouton.

Gulikers, J. (2006). Authenticity is in the eye of the beholder: Beliefs and perceptions of authentic
assessment and the influence on student learning. Academisch proefschrift. Heerlen:
Open Universiteit.

Harlen, W. (2007). Assessment of learning. London: Sage.

Herman, J.L., Aschbacher, P.R., & Winters, L. (1992). A practical guide to alternative assessment.
Alexandria, VA: Association for Supervision and Curriculum Development.

Hibbard, K.M. (1996). A teacher’s guide to performance-based learning and assessment.
Alexandria, VA: Association for Supervision and Curriculum Development.

Hibbard, M., Wagenen, L. van, & Lewbel, S. (1996). Performance-based learning and assessment:
a teacher’s guide. Alexandria: Association for Supervision and Curriculum Development.

Hoogenboom, J., & Ribot, C. (1993). Praktijktoetsen: constructie en beoordeling van praktische
opdrachten. Arnhem: Cito.

Johnson, B. (1996). The performance assessment handbook volume 1: Portfolios & socratic
seminars. Princeton, NJ: Eye On Education.

Johnson, B. (1996). The performance assessment handbook volume 2: Performance & exhibitions.
Princeton, NJ: Eye On Education.

Kane, M.T. (1992). An argument-based approach to validity. Psychological Bulletin, 112, 527-535.

http://www.rcec.nl/publicaties/overige%20publicaties/kwaliteit_beoordeling_praktijk.pdf
http://www.rcec.nl/publicaties/overige%20publicaties/Psychometrie.pdf
http://www.psynip.nl/website-openbaar-documenten-nip-algemeen/beoordelingssysteem.pdf
http://www.psynip.nl/website-openbaar-documenten-nip-algemeen/beoordelingssysteem.pdf
http://www.taalenrekenen.nl/referentiekader/rel_doc/referentiekader/

< Inhoud Index >176 Cito | Toetsen op School

Kane, M.T. (2004). Certification testing as an illustration of argument-based validation.
Measurement 2, 135-170.

Kane, M.T. (2006). Validation. In R. Brennan (Ed.), Educational Measurement 4th edition
(pp. 17-64). Westport, CT: American Council on Education and Praeger Publishers.

Krathwohl, D.R., Bloom, B.S., & Masia, B.B. (1964). Taxonomy of educational objectives:
Handbook II: Affective domain. New York: David McKay Co.

Kroft, M. van der, & Sinkeldam, R. (1998). Handleiding praktische opdrachten tweede fase
havo/vwo. Arnhem: Cito.

Kuhlemeier, H., & Erkens, T. (2009). Beoordelingsschalen in competentiegerichte examinering:
Andere schalen, andere oordelen? Examens, 2, 9-12.

Kuhlemeier, H., & Kremers, E. (2013). De praktijk van de eerste en tweede correctie: samenvatting
van onderzoek naar het functioneren van het SCE. Arnhem: Cito.
Online via: http://www.cito.nl/~/media/cito_nl/Files/Voortgezet%20onderwijs/centrale_
examens/cito_praktijk_eerste_en_tweede_correctie.ashx

Mager, R.F. (1974). Leerdoelen formuleren. Hoe doe je dat? Groningen: Wolters-Noordhoff.

McDaniel, M.A., Morgeson, F.P., Finnegan, E.B., Campion M.A., & Braverman, E.P. (2001).
Predicting job performance using situational judgment tests: a clarification of the literature.
Journal of Applied Psychology, 86, 730-740.

Mehrens, W.A. (1988). Consequences of assessment: what is the evidence? Education Policy
Analysis Archives, 13, 6, 1-39.
Online via: http://epaa.asu.edu/epaa/v6n13.html

Mertler, C.A. (2001). Designing scoring rubrics for your classroom. Practical Assessment,
Research & Evaluation, 7, 25.
Online via: http://PAREonline.net/getvn.asp?v=7&n=25

Messick, S. (1989). Validity. In R. Linn (Ed.), Educational measurement 3rd edition (pp. 13-103).
New York: American Council on Education and Macmillan.

Messick, S. (1996). Validity in performance assessments. In G.W. Phillips (ed.), Technical issues in
large-scale performance assessments. Washington DC: National Center for Education Statistics.

Meuffels, B. (1993). Cijfers en cijferschalen. Spiegel, 11, 1, 49-69.

Meuffels, B. (1994). De verguisde beoordelaar. Amsterdam: Thesis Publishers.

Millman, J., & Greene, J. (1993). The specification and development of tests of achievement and
ability. In R.L. Linn (Ed.), Educational measurement 3rd edition (pp. 335-366). Phoenix, AZ:
Oryx Press.

Ministerie van Onderwijs, Cultuur en Wetenschap (1998). Kerndoelen basisvorming 1998-2003.
Den Haag: Ministerie van OCW.

Ministerie van Onderwijs, Cultuur en Wetenschap (2006). Kerndoelen primair onderwijs.
Den Haag: Ministerie van OCW.

http://www.cito.nl/~/media/cito_nl/Files/Voortgezet%20onderwijs/centrale_examens/cito_praktijk_eerste_en_tweede_correctie.ashx
http://www.cito.nl/~/media/cito_nl/Files/Voortgezet%20onderwijs/centrale_examens/cito_praktijk_eerste_en_tweede_correctie.ashx
http://epaa.asu.edu/epaa/v6n13.html
http://PAREonline.net/getvn.asp?v=7&n=25

< Inhoud Index >177 Inhoud

Ministerie van Onderwijs, Cultuur en Wetenschap (2011). Regeling standaarden examenkwaliteit
mbo 2012.
Online via: http://wetten.overheid.nl/BWBR0030427/

Mislevy, R.J., & Haertel, G. (2006). Implications of evidence-centered design for educational
testing. Educational Measurement: Issues and Practice, 25(4), 6-20.

Mislevy, R.J. (2007). Validity by design. Educational Researcher, 36(8), 463-469.

Moelands, H. (2002). Toetsconstructieproces in acht stappen.
Online via: http://www.toetswijzer.nl

Moskal, B. (2000). Scoring rubrics: What, when and how? Practical Assessment, Research &
Evaluation, 7, 3.
Online via: http://pareonline.net/getvn.asp?v=7&n=3

Moskal, B. (2003). Recommendations for developing classroom performance assessments and
scoring rubrics. Practical Assessment, Research & Evaluation, 8, 4.
Online via: http://pareonline.net/getvn.asp?v=8&n=14

Moskal, B., & Leydens, J. (2000). Scoring rubric development: Validity and reliability.
Practical Assessment, Research & Evaluation, 7, 10.
Online via: http://pareonline.net/getvn.asp?v=7&n=10

Onderbouw-VO (2006). Karakteristieken en kerndoelen voor de onderbouw. Zwolle:
Onderbouw-VO.

Palm, O. (2008). Performance assessment and authentic assessment: A conceptual analysis
of the literature. Practical Assessment, Research & Evaluation, 13, 4.
Online via: http://pareonline.net/pdf/v13n4.pdf

Nitko, A.J., & Brookhart, S.M. (2007). Educational Assessment of Students (5th Edition).
Upper Saddle River, NJ: Prentice Hall.

Popham, W. (1997). What’s wrong – and what’s right – with rubrics. Educational Leadership, 55, 2.

Popham, W.J. (2007). Classroom assessment: What teachers need to know (5th edition).
Needham Heights, MA: Allyn & Bacon.

Porter, A.C., & Smithson, J.L. (2002). Alignment of Assessments, Standards and Instruction.
Using Curriculum Indicator Data. Paper presented at the annual meeting of the NCME.

Rijn, P. van, Béguin, A., & Verstralen, H. (2009). Slagen of zakken? De nauwkeurigheid van
examenuitslagen in het voortgezet onderwijs. Pedagogische Studiën, 3, 185-195.

Roelofs, E.C., & Sanders, P.F. (2007). Towards a framework for assessing teacher competence.
European Journal for Vocational Training, 40(1), 123-139.

Roelofs, E.C., & Sanders, P.F. (2003). Beoordeling van docentcompetenties. In M. Mulder,
R. Wesselink, H. Biemans, H. Nieuwenhuis, & R. Poell (eds), Bevoegd, maar ook bekwaam?
(pp. 277-299). Groningen: Wolters-Noordhoff.

http://wetten.overheid.nl/BWBR0030427/
http://www.toetswijzer.nl
http://pareonline.net/getvn.asp?v=7&n=3
http://pareonline.net/getvn.asp?v=8&n=14
http://pareonline.net/getvn.asp?v=7&n=10
http://pareonline.net/pdf/v13n4.pdf

< Inhoud Index >178 Cito | Toetsen op School

Roelofs, E.C., & Vissers, J.A.M.M. (2007). Toetsspecificaties theoretische deeltoetsen WRM-
examen. Arnhem/Amersfoort: DHV/Cito.

Roelofs, E.C., & Vissers, J.A.M.M. (2008). Brondocument WRM-examen: 4. Uitvoeren van lessen.
Arnhem/Amersfoort: DHV/Cito.

Roelofs. E.C., & Straetmans, G.J.J.M. (2006). Assessment in actie: Competentiebeoordeling in
opleiding en beroep. Arnhem: Cito.

Schotten, J.G.M., & Robroek, W.C.L. (1997). Verantwoord meten in het gezondheidszorgonderwijs:
Handboek voor beoordeling van leerresultaten. Houten: Bohn Stafleu Van Loghum.

SLO (2007). Concretisering van de kerndoelen Nederlands. Enschede: SLO.

Stiggins, R.J. (1987). Design and development of performance assessments. Educational
Measurement: Issues and Practices, 6, 33-41.

Stiggins, R.J. (1994). Student-centered classroom assessment. New York, NJ: Macmillan Publishing
Company.

Straetmans, G.J.J.M., & Sanders, P.F. (2001). Beoordelen van competenties van docenten. (EPS-
brochurereeks nr. 5).
Online via: www.rcec.nl/publicaties/overige%20publicaties/EPSbrochure5_Beoordelen.pdf

Taggart, G.L., Phifer, S.J., Nixon, J.A., & Wood, M. (1998). Rubrics: A handbook for construction and
use. Lancaster, PA: Technomic Publishing Company.

Tierney, R., & Simon, M. (2004). What’s still wrong with rubrics: focusing on the consistency of
performance criteria across scale levels. Practical Assessment, Research & Evaluation, 9, 2.
Online via: http://PAREonline.net/getvn.asp?v=9&n=2

Vissers, J.A.M.M., Nägele, R.C., & Roelofs, E.C. (2006). Herziening WRM: Een model voor
competentiegericht examineren. Amersfoort: DHV.

Wiggins, G. (1998). Educative assessment: Designing assessments to inform and improve student
performance. San Francisco, CA: Jossey-Bass Publishers.

Wiggins, G., & McTighe, J. (2005). Understanding by design. Alexandria, VA: Association for
Supervision and Curriculum Development.

Wools, S., Eggen, T.J.H.M., & Sanders, P.F. (2010). Evaluation of validity and validation by means
of the argument-based approach. CADMO, 8, 63-82.

Wools, S., Sanders, P.F., Eggen, T.J.H.M., Baartman, L.K.J., & Roelofs, E.C. (2011). Evaluatie van een
beoordelingssysteem voor de kwaliteit van competentie-assessments. Pedagogische
Studiën, 1, 23-40.

Zieky, M.J., Perie. M., & Livingston S.A. (2008). Cutscores: A manual for setting standards of
performance on educational and occupational tests. Princeton: Educational Testing Service.

De websites zijn geraadpleegd op 11 december 2013.

http://www.rcec.nl/publicaties/overige%20publicaties/EPSbrochure5_Beoordelen.pdf
http://PAREonline.net/getvn.asp?v=9&n=2

Index

Index

< Inhoud180 Cito | Toetsen op School

Index
A
absolute beoordeling 63
absolute norm 148, 165
absolute normering 146, 148, 157
adaptief toetsen 80
ADHD 90
afbeelding bij een vraag 110, 120, 121, 124
affectieve vaardigheden 33, 35
afleider van een meerkeuzevraag 98–100,
105–108
afnameconditie 29, 66, 171, 172
alfa 53, 54, 57, 75
algemene competenties 32, 33
alternatief van een meerkeuzevraag
98–110, 127, 155, 156
analyseren 34, 35, 72, 112, 129
analytische beoordeling 29, 135, 138–140
analytische beoordelingsschaal 138–140
Angoff 149, 150, 152
anker 135, 141, 142
antwoordinstructie 117
antwoordmodel 64, 133, 171
antwoordrestrictie 116, 120
antwoordsleutel 98–100, 104, 133
antwoordstrategie 156
antwoordtijd 114
aselecte steekproef 147
assessment for learning 20
assessment of learning 18
assessor 64, 164
authenticiteit van een toets of taak 27, 42,
45, 75, 127, 129, 133, 172
authentiek toetsen 75
A-VISION 92

B
basiskwalificatie 26, 30
begripsvaliditeit 161, 167–168
beheersingsstandaard 148
beoordelaarsbetrouwbaarheid 62–64
beoordelaarseffect 121–123
beoordelaarsinstructie 64
beoordelaarsovereenstemming 63, 64, 121
beoordelingscriterium 128, 130, 133–135,
138, 142, 168, 171
beoordelingsmiddel 133, 134
beoordelingsportfolio 127
beoordelingsregel 165, 166
beoordelingsschaal 126, 130, 133, 134–143

beoordelingsschema 64, 171
beoordelingsvoorschrift 129, 171
beroepspraktijk 32, 75, 126, 127, 131, 172
beroepstaak 39
beslissingstabel 60, 61
betoog vraag 113
betrouwbaarheid 45, 74, 75, 82, 99, 116,
121, 122, 134, 135, 137, 155, 156, 161, 164,
166–167, 172, 173
betrouwbaarheidsbewijs 74–75
betrouwbaarheidscoëfficiënt 50, 53, 54, 56,
66, 167
betrouwbaarheidsinterval 57–59
betrouwbaarheid van toetsscores 50–67,
74–75, 82, 163, 165, 166, 173
Bohn Stafleu Van Loghum 92
Boom test uitgevers 89, 92
BPV (beroepspraktijkvorming) 18
British Education Index (BEI) 94

C
CAT (computergestuurde adaptieve
toets) 80
CBR (Centraal Bureau Rijvaardigheids-
bewijzen) 127
CEFR (ERK) 22, 171
centraal examen 19, 59, 61
centraalexamencijfer 19
centrale tendentie 121
certificeren van leerlingen 16, 18–20, 46,
153
certificering 19, 64, 164, 165
cesuur 56, 59, 60, 64, 146–155, 166, 171,
173
checklist 123, 133, 134
chronologische leeftijd 147
cijfer 19, 22, 55–67, 121, 130, 139, 140, 146,
152–157, 164
cijferschaal 141, 152–155
Cito Intelligentietest 17
Citotoets (Eindtoets Basisonderwijs) 17, 22,
70, 71, 73, 76–79, 87, 164, 168
Cito Volgsysteem primair en speciaal
onderwijs 20, 22, 36, 155
Cito Volgsysteem voortgezet onderwijs 17,
18, 21, 23
civiel effect 18, 19
classificatiebeslissing 17, 163
classificeren van leerlingen 16, 17, 153

< Inhoud181 Index

cognitieve processen 72
cognitieve vaardigheden 33–38, 112
College voor Toetsen en Examens
(CvTE) 87, 154
colloquium doctum 19, 20
combinatievraag 100, 103
commissie-examen 63
Commissie Testaangelegenheden Nederland
(COTAN) 88, 89, 90, 160–170, 173–174
compensatorische uitslagregel 61, 62
competence-based test 126
competent handelen 27, 32, 33, 37
competentiegericht toetsen 126
competenties 20, 32, 33, 126, 131, 134, 138
complementaire uitslagregel 61
complexe vaardigheden 127, 129, 132, 140
complexiteitsbewijs 72
complexiteit van taken 34, 40, 42, 72, 140,
171
conceptuele kennis 34
confidence interval 57
conjunctieve uitslagregel 61, 62
consequentieel bewijs 76
construct 161, 163
contaminatie-effect 122
contrasterende groep standaardbepaling
150–152
COOL 23
correctie voor raden 155–156
correctievoorschrift 50, 64, 121, 123, 133
correlatie 73, 157
correlatiecoëfficiënt 73, 74
COTAN-beoordelingssysteem 160–170,
173–174
criteriumgerichte interpretatie 164, 166
criteriumvaliditeit 161, 167, 168
Cronbach’s alfa 53, 54, 75
cumulatieve scoreverdeling 146, 147
CvTE-methode 154

D
decentrale selectie 16
decielschaal 147
descriptieve beoordelingsschaal 141–142
diagnostische toets 21, 22, 106
DIALANG 22
dichotoom item 53, 55
didactische visie 28
diplomacijfer 19
diplomering 172
directe vraag 104, 105, 107
docentbekwaamheid 86, 87

doelspecificatie 131
doel van toetsen 16–24, 161
domeinbeschrijving 24
domeingerichte interpretatie 165, 173
doorstroomonderzoek 79
Drempelonderzoek (678 Onderwijs
Advisering) 92
dubbele ontkenning in een vraag 108, 110,
124

E
echo in een vraag 105
Education Resources Information Center
(ERIC) 93
efficiëntie van een gesloten vraag 99
einddoelen 21, 26, 30–31
eindtermen 26, 171, 172
Eindtoets Basisonderwijs (Citotoets) 17, 22,
70, 71, 73, 76–79, 87, 164, 168
ERK (CEFR) 22, 171
error 52
Europees taalportfolio 127
evaluatie 24, 70, 131, 134, 140
evalueren 33–36, 112, 129
EVC (Erkenning van Verworven Competen-
ties) 20
examenangst 51
examenbesluit 172
examencommissie 47, 170–174
exameneis 30, 172
exameninstrumentarium 170–172
examenkwaliteit 160–174
examenlicentie 160
examinering 86–87, 170–174
extern criterium 73–74
externe structuur bewijs 73–74, 79, 82
extrapoleerbaarheidsbewijs 75

F
feedback 21, 22, 88, 99, 130, 134, 137, 138,
140, 153
feed forward 22, 153
feitenkennis 34, 112, 128, 131
formatieve toets 20, 46, 67, 122
functionele stelopdracht 129, 130

G
gebruikershandleiding 163
gebruiksdoel van een toets of test 161
gedragsdoel 31
gemiddelde (toets)score 23, 51, 52, 55–64,
147–151

< Inhoud182 Cito | Toetsen op School

generieke beoordelingsschaal 135–138
geobserveerde toetsscore 50–56
gesloten vraag 48, 98–110, 112, 114, 115
gewogen loting 16
Google Books 94
Google Scholar 94
grensscore 165, 166

H
halo-effect 122
handelingsdimensie 33, 34
hands-off toetsen 42, 43
havo-toets Engels 2009 50–60, 65, 146–147,
153–154
herkansing 60, 62, 67
herordeningsvraag 100, 102, 103
hogere-orde processen of vaardigheden 34,
40, 46, 47, 112, 127
holistische beoordeling 29, 135, 138–140
holistische beoordelingsschaal 138–140
homogeniteit toets 54
hoogbegaafd 147, 148
horn-effect 122

I
identificatievraag 118
indelingsschema menselijk presteren 27,
33–38, 47
in- en aanvulvraag 113
informatiegedeelte van een vraag 117
inhoudsbewijs 71–72, 79, 82
inhoudsvaliditeit 162, 167
Inspectie van het Onderwijs 19, 21, 23, 24,
153, 160, 170, 173–174
intelligentiequotiënt 147
intelligentietest 17, 147, 164, 168
interactieve vaardigheden 35
interbeoordelaarsovereenstemming 121
interne consistentie 54
interne-consistentiemethode 53
interne structuur bewijs 73
interpretatie van de toets 71, 163, 164, 174
interpretatie van toetsscores 54, 67, 70–71,
73, 77–83, 161, 167
intrabeoordelaarsovereenstemming 121
intuïtieve methode standaardbepaling 149
IQ 147, 148
itembias 120

K
kennisdimensie 33, 34
kennishandeling 34, 72, 73, 82, 109

Kennisnet 87, 89
kerndoelen 24, 26, 30, 31
kerndoelen basisonderwijs 24, 30
kerntaken 170–173
klassieke testtheorie 50–56
Koninklijke Bibliotheek (KB) 94
kort-antwoord vraag 66, 81, 100, 113, 118
korte toets 65
KR20 53
kritische situatie 37
kwalificatiedossier 162, 170, 171, 172
kwalificatiestructuur 171
kwalificerende functie 18, 19, 171
kwaliteit van het onderwijs 16, 22–24, 153
kwaliteit van toetsen en examens 42, 65,
66, 67, 88, 89, 131, 134, 160–174
kwartielschaal 147

L
lagere orde processen of vaardigheden 34,
46, 47
lang-antwoord vraag 66, 113, 114, 118, 119
lange toets 65
leerlinggewicht 22, 23
leerlingrapport 77–79
leerlingvolgsysteem 20, 46
leeropbrengst 23, 24
leerstofdomein 71, 72, 77
leervordering 17, 70, 71, 77, 79
leerwegondersteunend onderwijs 18, 87,
160
lerarenopleiding 24, 54, 80, 87
lineaire omzetting met knik 154
lineaire omzetting scores 153–154

M
matching vraag 103
meerkeuzevraag 45, 50, 66, 76, 81, 98, 99,
126, 127, 148, 155–157, 162
meetfout 51–66, 74
Mensa 147
metacognitieve kennis 34
metacognitieve vaardigheden 128, 130
mildheid beoordelaar 51, 63, 121, 123, 152
Ministerie van OCW 23, 24, 26
misclassificatie 50, 59–62, 65, 75, 150–152,
167
modelantwoord 115–117, 123, 163
modelgedraging 163
multiple choice vraag 98

< Inhoud183 Index

N
nauwkeurigheid meting 65, 155, 165
Nederlands Jeugdinstituut (NJi) 90
Nederlands-Vlaamse Accreditatieorganisatie
(NVAO) 19
negatieve formulering van een vraag 104
normaal verdeeld 56, 60, 147
normale verdeling 56
normatieve beoordelingsschaal 141
normen 89, 146, 148, 161, 164–166
normering 146–152, 157, 166, 170
normeringsonderzoek 146, 164
normeringsterm 55, 154
normgerichte interpretatie 164
normgroep 146–148, 165–166
normschaal 147, 165
normverschuiving 121, 122
numerus fixus 16

O
objectief scoringssysteem 162
objectieve beoordeling 63, 126, 128, 133,
134, 137, 163
objectiviteit van een gesloten vraag 109
observatie-instrument 87
observatieschema 134
onderwijsbegeleidingsdienst 91
onderwijsleerproces 16, 20, 127, 132, 153,
163
Onderwijsraad 18
onderwijstype 18, 26, 74
onderzoeksvaardigheden 127
onterecht geslaagd 62
onterecht gezakt 62
opdrachtspecifieke beoordelingsschaal
135–138
open vraag 50, 99, 112–124, 126, 133, 137,
162
open vraag- of probleemstelling 126, 129,
137
opgavenbank 81
opstelvraag 114

P
Pabo-student 75, 76, 80, 81, 82
Pearson 92
peilingonderzoek 23–24
percentiel 147
percentielschaal 147, 165
percentielscore 77–78
performance test 126
Periodiek Peilingonderzoek (PPON) 23–24

PIRLS 24
PISA 24
plaatsen van leerlingen 16, 18, 46, 153
polytoom item 53, 55
poppetjesgrafiek 78
populatie 52, 55, 166
positieve formulering van een vraag 104,
107
positieve meetfout 51
PPON 23–24
praktijkonderwijs 17, 87, 160
praktijksituatie 32, 33, 140
praktijktoets 48, 87, 126–143
praktische opdracht 19, 87, 162
praktisch handelen 126, 128
prestatieniveau 134, 135, 140, 141, 142
prestatiestandaard 38, 40, 41, 42, 82, 148
probability 57
procedurele kennis 34, 131, 138
procesmatig prestatiemodel 36
productieve vaardigheden 35
productschaal 142, 143
professionele basis 37
profielscore 80
Programma van Toetsing en Afsluiting (PTA)
19, 46
psychologische test 160
psychomotorische vaardigheden 33, 35
p-waarde 55
P’-waarde 55

R
raadkans 100, 155–157
reactieve vaardigheden 35
referentieniveau 24, 171
rekenen 17–24, 28, 36, 40, 46, 76–78,
80–82, 171
relatieve beoordeling 63
relatieve norm 146, 148, 164
relatieve normering 146–148, 157
relevantie vraag/testinhoud 72, 109, 124,
161, 162, 167
reliability 53, 57
remediëring 21, 130, 132, 141
reproductie 35, 40, 99, 118
reproductieve vaardigheden 35
rubriek (rubric) 138, 141, 142

S
samenwerking leerlingen 33, 128, 130,
132, 133
schaalanker 163

< Inhoud184 Cito | Toetsen op School

schaalpunt 134, 135, 140–143
schoolbegeleidingsinstituut 24, 91
schoolexamen 19, 59, 61, 63
schoolexamencijfer 19, 61
schoolrapport 22, 23
schooltoets 88–92
scoreschaal 65, 66
scoringsregel 156
scoringsvoorschrift 64, 146
selecteren van leerlingen 16, 148, 153
sequentie-effect 121, 122
signifisch effect 122
simulatie 42
sociaal-emotionele domein 23
sociaal-etnische achtergrond 23
SON-R 5 1/2-17 168–170
Spearman-Brown formule 65, 66
specificiteit van een vraag 108
spreiding van scores 52
staatsexamen 63
stam van een meerkeuzevraag 98–110
standaardafwijking 52, 55, 56, 58, 147, 148,
165
standaardbepaling 148–152, 166, 173
standaarddeviatie 52
standaarden mbo examens 160, 162,
170–174
standaardiseren 162, 163
standaardmeetfout 50, 55, 56–59, 65, 66,
75, 164, 165, 167
standaardscore 17, 77–79
standaardtype meerkeuzevraag 100
steekproef 53, 55, 147
stellingvraag 101
stelopdracht 129–130
Stichting Examenkamer 19
strengheid beoordelaar 51, 121, 123, 152
studietoets 160
summatieve toets 18, 19, 20, 30, 46, 106,
122
synthetiseren 112

T
taaksituatie 27, 32–44
taal 17, 18, 20, 22, 39, 40, 46, 73, 76–78, 171
taalgebruik in een toets 105, 107–108, 112,
115, 120, 124
taxonomie menselijk presteren 27, 31,
33–38
technische verantwoording 163
terecht geslaagd 59–62
terecht gezakt 59–62

testconstructie 161–162
testinhoud 161
testleider 162, 163
testmateriaal 161, 162–163
testotheek 91
TIMSS 24
toepassen 28, 31, 34–37, 72, 112, 127, 130
toetsangst 51
toetsbare leerdoelen 26, 27, 31–41, 47
toetsbetrouwbaarheid 58, 64, 67, 156
toetsconstructeur 26, 33, 38, 79, 107, 115,
120, 164
toetsconstructie 26–27, 47, 93
toetsconstructieproces 87
toetsen van het leren 18
toetsen voor het leren 20, 67
Toetsgids 88, 90, 161, 168
toetsinhoud 26–48, 71, 132, 162, 167
toetsmatrijs 46, 47, 72, 77, 79, 82
toetsopgave 26, 27, 31, 41, 46
toetsplan 27, 30, 44–46, 83
toetsscore 50–67, 70–83, 122, 146–157,
161–168, 173
toetsspecificatie 31, 48, 132–133
toetsstimulus 27, 42, 43
toetstaak 26, 27, 40, 42–47
toetsterm 95
toetsvorm 26, 27, 44–48, 130, 131, 162, 171
Toetswijzer 86–88, 90, 93, 168
traditionele stelopdracht 129, 130
traditionele toetsvorm 12
true score 52
try-out van een toets 134
tussendoelen 21, 26, 30–31

U
uitslagregel 61–62
uitstroomeis 170

V
vaardighedenschema 27, 31, 33–38, 47
vakdidactiek 28
vakdomein 27, 36
vakspecifiek indelingsschema 36
valideren 70–71, 76–83, 167
validiteitsbewijs 71–76
validiteitsonderzoek 164
validiteit van toetsscores 45, 55, 70–83, 89,
156, 161, 162, 167–168
variantie 52–54, 66, 156
Vereniging Hogescholen 80
vernieuwende toetsvorm 12

< Inhoud185 Index

verstandelijke leeftijd 147
visie op leren 27–29
visie op toetsen 29
voorbeeldopgave 24
voortgangscontrole 130, 131, 132, 141,
165, 167
vraagformulering 104–108, 117–120, 124,
163
vraaggedeelte van een vraag 117
vraag met meer dan twee uitspraken
99, 100–102, 155
vraag met twee uitspraken 100–101

W
waar/onwaar vraag 99, 100, 101, 103
ware score 51–61, 64, 156
website Toetswijzer 86–88, 90, 93, 168
weggevertje 108
weging van itemscores 157
werkproces 133, 170, 171, 173
Wikipedia 50, 56, 73, 147
Wikiwijsleermiddelenplein 91
WISCAT-pabo 76, 80–82
WorldCat 95

Z
zak/slaagbeslissing 60, 62, 131
zak/slaaggrens 81, 82, 122
zelfevaluatie 127, 128, 130, 134, 170
zelfreflectie 128, 130
zesjesleerling 149, 150

Cito
Corporate

Cito
Amsterdamseweg 13
Postbus 1034
6801 MG Arnhem
T (026) 352 11 11
F (026) 352 13 56
www.cito.nl

Klantenservice
T (026) 352 11 11
klantenservice@cito.nl

Fotografie: Ron Steemers

Toetsen op School
Piet Sanders (redactie)

	Inleiding
	1	�Het doel van toetsen | Piet Sanders
	1.1	Toetsen voor het beoordelen van leerlingen
	1.1.1	Het selecteren van leerlingen
	1.1.2	Het classificeren van leerlingen
	1.1.3	Het plaatsen van leerlingen
	1.1.4	Het certificeren van leerlingen

	1.2	Toetsen voor het beoordelen van het onderwijsleerproces
	1.3	Toetsen voor het beoordelen van groepen leerlingen en scholen
	1.4	Toetsen voor het beoordelen van de kwaliteit van het onderwijs

	2	�De inhoud van toetsen | Erik Roelofs en Jacqueline Visser
	2.1	Visie op leren en toetsen
	2.1.1	Visie op leren
	2.1.2	Visie op toetsen en beoordelen

	2.2	Een programma van einddoelen en tussendoelen
	2.3	Uitwerking tot toetsbare leerdoelen
	2.3.1	Specificeren van toetsinhouden: drie benaderingen
	2.3.2	Indelingsschema’s
	2.3.3	Toetsbare leerdoelen opstellen

	2.4	Bepalen van toetstaken
	2.5	Opstellen van een toetsplan
	2.6	Samenstellen van afzonderlijke toetsen

	3	�De betrouwbaarheid van toetsscores | Piet Sanders
	3.1	Betrouwbaarheid van toetsscores
	3.1.1 	Schatting van de betrouwbaarheid van toetsscores
	3.1.2	Interpretatie van de betrouwbaarheid van toetsscores
	3.1.3	Havo-toets Engels 2009

	3.2	Standaardmeetfout
	3.3	Misclassificaties bij één toets
	3.4	Misclassificaties bij meerdere toetsen
	3.5	Betrouwbaarheid van beoordelingen door beoordelaars
	3.6	Hoe worden toetsscores betrouwbaarder?
	3.7	Betrouwbaarheid van toetsscores en de dagelijkse toetspraktijk

	4	�De validiteit van toetsscores | Saskia Wools
	4.1	Wat is validiteit?
	4.1.1	Interpretatie en gebruik van toetsscores

	4.2	Validiteitsbewijzen
	4.2.1	Inhoudsbewijzen
	4.2.2 	Complexiteitsbewijzen
	4.2.3	Interne structuur bewijzen
	4.2.4	Externe structuur bewijzen
	4.2.5	Betrouwbaarheidsbewijzen
	4.2.6	Extrapoleerbaarheidsbewijzen
	4.2.7	Consequentiële bewijzen

	4.3	Valideren in de praktijk
	4.3.1	Eindtoets Basisonderwijs
	4.3.2	WISCAT-pabo – Adaptieve Rekentoets voor Pabo-studenten

	4.4	Validiteit van toetsscores in de dagelijkse toetspraktijk

	5	�Informatie over toetsen en examineren | Erna Meijer
	5.1	Toetswijzer, gids op internet voor toetsing en examinering
	5.2	Informatie over schooltoetsen
	5.3	Literatuur over toetsing

	6	�Het construeren van gesloten vragen | José Noijons
	6.1	Wat is een gesloten vraag?
	6.2	Voordelen en nadelen van gesloten vragen
	6.3	Soorten gesloten vragen
	6.4	De constructie van gesloten vragen
	6.5	Taalgebruik
	6.6	Eisen voor gesloten vragen

	7	�Het construeren van open vragen | Tom Erkens
	7.1	Soorten open vragen
	7.2	Voordelen van open vragen
	7.3	Nadelen van open vragen
	7.4	Constructieregels voor open vragen
	7.5	Verschillen bij de beoordeling van open vragen
	7.5.1	Verschillen tussen beoordelaars
	7.5.2	Oplossingen voor beoordelaarseffecten
	7.5.3	Correctievoorschrift

	7.6	Checklist

	8	�Het construeren van praktijktoetsen | Hans Kuhlemeier
	8.1	Wat is een praktijktoets?
	8.1.1	Kenmerken van een praktijktoets
	8.1.2	Voorbeeld van een praktijktoets
	8.1.3	Wanneer een praktijktoets?

	8.2	Het ontwikkelen van een praktijktoets
	8.2.1 	Wat is een goede praktijktoets?
	8.2.2 	Hoe ontwikkel je een praktijktoets?

	8.3	Het ontwikkelen van een beoordelingsschaal
	8.3.1	Wat is een beoordelingsschaal?
	8.3.2	Het ontwikkelen van een beoordelingsschaal

	9	�Het beoordelen van toetsscores | Piet Sanders en Huub Verstralen
	9.1	Relatief normeren
	9.2	Absoluut normeren
	9.2.1	Intuïtieve methode
	9.2.2	Methode van Angoff
	9.2.3	Methode van contrasterende groepen

	9.3	Van toetsscores naar cijfers
	9.3.1	Betekenis en gebruik van cijfers
	9.3.2	Lineaire omzetting van toetsscores in cijfers
	9.3.3	Lineaire omzetting met knik van toetsscores in cijfers
	9.3.4	De omzetting van toetsscores in cijfers bij de centrale examens voortgezet onderwijs
	9.3.5	Het aantal cijfers

	9.4	Het scoren van meerkeuzevragen
	9.4.1	Correctie voor raden
	9.4.2	Het wegen van de itemscores

	10	�De kwaliteit van toetsen en examens | Piet Sanders en Bas Hemker
	10.1	COTAN Beoordelingssysteem voor de kwaliteit van tests
	10.1.1	Voorbeeld van een COTAN-beoordeling

	10.2	Regeling standaarden examenkwaliteit mbo 2012
	10.2.1	Beoordeling van de examenkwaliteit

	10.3	Beoordelingssystemen en de toetspraktijk

	Geraadpleegde literatuur
	Index

