
Cito | Corporate

Hans Kuhlemeier en Alma van Til
Piet Sanders (redactie)

Toetsen op School
Voortgezet onderwijs

Cito | Arnhem

Toetsen op School
Voortgezet onderwijs
Hans Kuhlemeier en Alma van Til

Piet Sanders (redactie)

4 Cito | Toetsen op School Index >

Toetsen op School voortgezet onderwijs is een uitgave van Cito
• Redactie: Piet Sanders
• Auteurs: Hans Kuhlemeier en Alma van Til
• Opmaak: Service unit, MMS
• Foto omslag: Ron Steemers

© Stichting Cito Instituut voor Toetsontwikkeling Arnhem (2012)
De publicatie Toetsen op School voortgezet onderwijs 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 door te
geven aan toetswijzer@cito.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:toetswijzer@cito.nl?subject=Gebruik%20Toetsen%20op%20School

Inhoud5 Index >

Inhoud

 Inleiding 8

1 Het doel van toetsen 10

1.1 Toetsen voor het beoordelen van leerlingen 10
1.1.1 Toetsen om leerlingen te classificeren 10
1.1.2 Toetsen om leerlingen te certificeren 12
1.2 Toetsen voor het beoordelen van het onderwijsleerproces 19
1.2.1 Toetsen van het leren of toetsen voor het leren 19
1.2.2 Welke toetsvorm voor toetsen van het leren en toetsen voor het leren? 19
1.2.3 Waarom toetsen voor het leren? 20
1.3 Toetsen voor het beoordelen van groepen leerlingen en scholen 23
1.4 Toetsen voor het beoordelen van de kwaliteit van het Nederlandse onderwijs 24

2 De inhoud van toetsen en examens 28

2.1 De kerndoelen voor de onderbouw 28
2.2 De examenprogramma’s en syllabi voor de bovenbouw 31
2.3 Referentieniveaus voor het voortgezet onderwijs 35

3 Het centraal examen en het schoolexamen 46

3.1 Het examensysteem in het voortgezet onderwijs 46
3.2 Het centraal examen 47
3.2.1 Soorten centrale examens 48
3.2.2 De voorbereiding op het centraal examen 50
3.2.3 De afname van het centraal examen 51
3.2.4 De correctie van het CSPE 52
3.2.5 De correctie van het centraal schriftelijk examen 55
3.3 Het schoolexamen 62
3.3.1 De inhoud en toetsvormen van het schoolexamen 62
3.3.2 Examenreglement, PTA en andere documenten 64
3.3.3 Kwaliteitseisen voor het schoolexamen 64
3.3.4 De kwaliteit van de schoolexamens 68
3.3.5 Het verschil tussen de cijfers op het CE en SE 70
3.3.6 Eindcijfers en einduitslag 70
3.4 De betrouwbaarheid van examens 71
3.5 Het gebruik van examens voor andere doeleinden 73

4 Toetsen met het ERK in de klas 80

4.1 De inhoud van ERK-toetsen 80
4.1.1 Vaardigheden apart of geïntegreerd toetsen 81
4.2 Toetsen met behulp van een toetsplan en een toetsmatrijs 82
4.2.1 De inhoudscategorieën van een toetsmatrijs voor het ERK 82
4.2.2 De gedragscategorieën van een toetsmatrijs voor het ERK 83
4.2.3 Een concreet voorbeeld van een toetsmatrijs 84

6 Cito | Toetsen op School Index >

4.3 Het maken van opdrachten bij productieve vaardigheden 87
4.3.1 Opdrachten wel of niet in de doeltaal? 87
4.3.2 Het nadeel van volledig open opdrachten 89
4.3.3 Het uitlokken van een leerlingprestatie op een bepaald ERK-niveau 90
4.3.4 Is mijn B1-opgave jouw B1-opgave? 91
4.4 Het beoordelen van productieve vaardigheden 92
4.4.1 Welke beoordelingscriteria moeten worden toegepast? 92
4.4.2 Hoe moet gescoord worden? 93
4.5 Het maken van opdrachten voor receptieve vaardigheden 96
4.5.1 Het constructieproces 96
4.5.2 De vraagstelling 97
4.6 Het normeren van ERK-toetsen 98
4.6.1 ERK-toetsen en cijfers 99

5 Het meten van non-cognitieve onderwijsdoelen 102

5.1 Waarom aandacht besteden aan non-cognitieve doelen? 102
5.2 Sociale competentie, burgerschap en morele ontwikkeling 105
5.2.1 Sociale competentie 105
5.2.2 Burgerschap en sociale integratie 106
5.2.3 Morele ontwikkeling 109
5.3 Probleemgedrag als onderwijsdoelstelling? 112
5.4 Methoden voor het meten van non-cognitieve doelen 114
5.5 Instrumenten voor het meten van non-cognitieve doelen 118
5.6 Het zelf ontwikkelen van non-cognitieve instrumenten 124

 Geraadpleegde literatuur 130

 Index 138

Inleiding

Inleiding

Index >< Inhoud8 Cito | Toetsen op School

Inleiding

In de publicatie Toetsen op School (2011) bespreken we in tien hoofdstukken een groot aantal
aspecten van toetsen en examineren. De inhoud van Toetsen op School behoort volgens ons tot
de basiskennis van iedere (beginnende) docent. Toetsen op School wordt vervolgd met
aanvullende publicaties die zich richten op het toetsen en/of examineren in de verschillende
onderwijssectoren. Het gaat hier om de publicaties Toetsen op School primair onderwijs (2011),
Toetsen op School voortgezet onderwijs (2012) en de nog te verschijnen publicaties Toetsen op
School middelbaar beroepsonderwijs en Toetsen op School hoger onderwijs.

In Toetsen op School voortgezet onderwijs gaan we in vijf hoofdstukken in op het toetsen en
examineren in het voortgezet onderwijs. In hoofdstuk 1 bespreken we het doel van toetsen die
in het voortgezet onderwijs worden afgenomen. Hierbij maken we een onderscheid tussen
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 Nederlandse onderwijs. De inhoud van toetsen en
examens is het onderwerp van het tweede hoofdstuk. Aan de orde komen de kerndoelen van de
onderbouw, de examenprogramma’s en syllabi voor de bovenbouw en de referentieniveaus
voor het voortgezet onderwijs. In het derde hoofdstuk besteden we aandacht aan de centrale
examens en schoolexamens. Dit zijn waarschijnlijk de meest belangrijke examens die in
Nederland worden afgenomen. Uitgebreid aan de orde komen onder andere de afname van
examens, de correctie van examens en de kwaliteit van examens. Het onderwerp van
hoofdstuk 4 is hoe, uitgaande van het Europees Referentiekader (ERK), moderne vreemde talen
in de klas getoetst kunnen worden. Dergelijke handreikingen zouden ook voor het toetsen van
beta-, gamma- en kunstvakken goede diensten kunnen bewijzen. Hoofdstuk 5 is gewijd aan een
onderwerp waar gewoonlijk in het onderwijs minder aandacht voor is, het meten van niet-
cognitieve leerdoelen. Het hoofdstuk geeft de lezer een handzaam overzicht van het meten
van niet-cognitieve leerdoelen.

Toetsen op School voortgezet onderwijs 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.

Piet Sanders

http://www.toetsenopschool.nl

1 Het doel van toetsen

1
H

et doel van toetsen

10 Cito | Toetsen op School Index >< Inhoud

1 Het doel van toetsen
Alma van Til

In het voortgezet onderwijs (vo) wordt regelmatig getoetst. Maar niet elke toets wordt om
dezelfde reden afgenomen. Zoals in hoofdstuk 1 van het algemene deel van Toetsen op School,
zie www.toetsenopschool.nl, is aangegeven, kunnen we verschillende doelen voor toetsen
onderscheiden. In dit hoofdstuk zijn de toetsen per toetsdoel gerangschikt. In paragraaf 1.1
bespreken we toetsen voor het beoordelen van leerlingen. Dit zijn toetsen die het leerproces
afsluiten en waarmee kan worden bepaald wat de leeropbrengsten zijn. In paragraaf 1.2
behandelen we toetsen voor het beoordelen van het onderwijsleerproces. Deze toetsen worden
tijdens of soms zelfs voorafgaand aan het leerproces afgenomen. Doel van de toetsen is het
geven van informatie met behulp waarvan de docent de lessen kan aanpassen aan de behoeften
van leerlingen. Deze aanpassingen kunnen betrekking hebben op één enkele leerling, maar
soms ook op een hele groep. Toetsen voor het beoordelen van scholen worden beschreven in
paragraaf 1.3 en toetsen voor het beoordelen van de kwaliteit van het onderwijs in paragraaf 1.4.
De meeste toetsen worden overigens voor meerdere doelen gebruikt. Een voorbeeld daarvan is
Toets 0 t/m 3 van het Cito Volgsysteem VO. Daarom zullen de verschillende toepassingen van
de toets in meerdere paragrafen aan de orde komen.

1.1 Toetsen voor het beoordelen van leerlingen

De meeste toetsen die in het vo worden gebruikt, zijn bedoeld om leerlingen te beoordelen.
Deze beoordeling kan om verschillende redenen plaatsvinden. Een eerste reden is determinatie:
het toewijzen van leerlingen aan verschillende schooltypen tijdens de brugperiode. Een toets die
voor dit doel veel wordt gebruikt is Toets 0 t/m 3 van het Cito Volgsysteem voortgezet
onderwijs. Deze toets zullen we eerst bespreken. Vervolgens behandelen we een aantal
certificerende toetsen. Bij deze toetsen worden leerlingen ook beoordeeld, maar dan met het
doel om na te gaan of ze in aanmerking komen voor een getuigschrift met civiel effect.

1.1.1 Toetsen om leerlingen te classificeren
Vrijwel alle scholen in het vo kennen een brugperiode. Aan het einde van deze periode wordt
bepaald welk schooltype het beste bij de leerling past. Toetsen die de school en de leerling
kunnen helpen bij deze beslissing zijn Toets 0 t/m 3 van het Cito Volgsysteem voortgezet
onderwijs, zie www.cito.nl > Onderwijs > Voortgezet onderwijs > Cito Volgsysteem. Dit is een
instrument voor het bepalen van het niveau van leerlingen op een aantal kernvaardigheden en
het volgen van dit niveau gedurende meerdere leerjaren. Door de prestaties op meerdere
opeenvolgende meetmomenten te vergelijken, krijgen we inzicht in de groei, stilstand of
achteruitgang van de vaardigheid van leerlingen. De rapportages van Toets 0 t/m 3 leveren
informatie op waarmee de prestaties van leerlingen niet alleen vergeleken kunnen worden met
leerlingen van hetzelfde schooltype, maar ook met die van leerlingen die een schooltype hoger
of lager geplaatst zijn. Zo is het mogelijk om informatie te geven over welke leerweg of
schooltype het beste past bij de leerlingen gezien de behaalde leerprestaties. Natuurlijk kan een
school besluiten om hiervan af te wijken.

De opzet van Toets 0 t/m 3
Toets 0 t/m 3 is gericht op leerlingen in de eerste drie leerjaren van het voortgezet onderwijs.
Om aan te sluiten bij de vaardigheid van de leerlingen en dus recht te doen aan
niveauverschillen zijn er voor elk afnamemoment drie toetsversies beschikbaar. Eén toetsversie

http://www.toetsenopschool.nl
www.cito.nl

11 Het doel van toetsen Index >< Inhoud

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- en vwo-niveau. Voor de eerste drie leerjaren van het vo
zijn toetsen gemaakt voor vier afnamemomenten:
• Toets 0: eerste klas september/oktober
• Toets 1: eerste klas april/juli
• Toets 2: tweede klas februari/mei
• Toets 3: derde klas april/juli

We meten de volgende vaardigheden met Toets 0 t/m 3:
• Nederlands leesvaardigheid
• Nederlands woordenschat
• Taalverzorging
• Engels leesvaardigheid
• Engels woordenschat
• Rekenen/wiskunde
• Wiskunde (h/v versie Toets 2 en Toets 3)

Er is voor deze vaardigheden gekozen omdat Nederlands, Engels en wiskunde verplichte vakken
zijn die worden gegeven vanaf de brugklas tot en met het eindexamen. Daarnaast zijn
Nederlands leesvaardigheid, Nederlands woordenschat en rekenen/wiskunde ondersteunend
voor allerlei andere schoolvakken. Om bijvoorbeeld goed te kunnen presteren bij geschiedenis is
een goed begrip van Nederlandse teksten (en woorden) essentieel. Het onderdeel taalverzorging
is relatief nieuw. Het toevoegen van opgaven met betrekking tot taalverzorging past bij de
toegenomen aandacht voor deze vaardigheid in het vo en maakt het mogelijk om Toets 0 t/m 3
te relateren aan de referentieniveaus van de commissie Meijerink. Voor enkele demo-opgaven
van Toets 0 t/m 3 verwijzen we naar PDF 1.1 op de toetsspecial Toetsen op School,
http://toetswijzer.kennisnet.nl/html/toetsenopschool/default.shtm > Voortgezet onderwijs.

De adviesfunctie van Toets 0 t/m 3
Het hart van de rapportages van Toets 0 t/m 3 wordt gevormd door een overzicht waarin de
prestaties van leerlingen worden vergeleken met die van leerlingen van hetzelfde schooltype,
maar ook met die van leerlingen die een schooltype hoger of lager geplaatst zijn. Dit is goed te
zien in de niveaurapportage van leerling Nico Versteegh in figuur 1.1. Nico is een leerling die in
een dakpanklas zit op niveau vmbo GT/havo. Hij heeft aan het begin van de brugklas Toets 0
gemaakt. Zijn mentor heeft Nico ingeschat als een vmbo GT-leerling en dit ingevuld op het
antwoordblad, nog voordat Nico aan de toets begon. Deze niveau-inschatting van de mentor is
weergegeven in de achtste regel bij ‘niveau’ en heeft dus niets te maken met de prestaties van
Nico op de toets.

Om de prestaties van Nico te kunnen vergelijken met leerlingen van verschillende schooltypes,
moeten we kijken naar de percentielscores. Volgens de rapportage heeft Nico op niveau
vmbo BB een percentielscore van 77 voor taalverzorging (zie de vierde kolom). Dit geeft aan dat
77 procent van de BB-leerlingen even goed of slechter scoort dan Nico. In vergelijking met de
andere BB-leerlingen doet Nico het dus goed. Vergelijken we Nico echter met havoleerlingen,
dan zien we dat hij voor taalverzorging tot de 10 procent slechtst scorende leerlingen behoort
(zie de percentielscores bij havo in de zevende kolom). Op havoniveau heeft Nico dus niet zo
goed gepresteerd. Om te weten welk schooltype goed past bij Nico, kunnen we het beste kijken
naar het totaal van deze toets (onderste regel). Daarop is te zien dat een kleine meerderheid van
de vmbo GT-leerlingen even goed of slechter presteert dan Nico. Vergelijken we de prestaties
van Nico met vmbo BB- of vmbo KB-leerlingen, dan zien we dat er slechts een heel kleine
minderheid is die op dat niveau beter heeft gepresteerd dan hij. Voor havo geldt juist het

http://toetswijzer.kennisnet.nl/html/toetsenopschool/vo11.pdf
http://toetswijzer.kennisnet.nl/html/toetsenopschool/default.shtm

12 Cito | Toetsen op School Index >< Inhoud

omgekeerde, want op dat niveau haalt juist bijna drie kwart van de leerlingen een hogere score.
De niveaurapportage bevestigt hiermee het advies van de mentor: Nico komt waarschijnlijk het
beste tot zijn recht op het niveau vmbo GT.

Figuur 1.1: Niveaurapportage van een leerling van Toets 0

Het principe van relatief normeren
Toets 0 t/m 3 zijn relatief genormeerd. Dat wil zeggen dat de rapportages zijn gebaseerd op een
vergelijking van de prestaties van een individuele leerling met die van een landelijke
normgroep. Die landelijke normgroep bestaat voor elk niveau uit een representatieve groep van
duizenden leerlingen. Het is de bedoeling om met regelmatige tussenpozen nieuw
normeringsonderzoek uit te voeren om ervoor te zorgen dat niveauschommelingen in de
populatie geen weerslag vinden in de verdeling van leerlingen over de verschillende
schooltypes. Stel bijvoorbeeld dat leerlingen in het vo, als gevolg van extra aandacht voor
taalverzorging, steeds beter worden in dat vak. Het gevolg zal zijn dat ze dan ook steeds hogere
toetsscores halen. Die hogere scores betekenen echter niet dat er ook meer leerlingen een havo-
of vwo-advies krijgen op basis van Toets 0 t/m 3. Dat komt omdat niet alleen de prestaties van
individuele leerlingen stijgen, maar ook die van de normgroep als geheel. Nadat een nieuw
normeringsonderzoek is uitgevoerd, zullen de relatief hoge prestaties van een individuele KB-
leerling voor taalverzorging nog steeds in lijn zijn met de scores op taalverzorging van andere
KB-leerlingen omdat deze ook zijn toegenomen ten opzichte van vroeger.

1.1.2 Toetsen om leerlingen te certificeren
Certificerende toetsen zijn toetsen die leiden tot een getuigschrift met civiel effect. Voor het vo
zijn de meest bekende toetsen in deze categorie de landelijke eindexamens. Deze bestaan
meestal uit een centraal examen en een schoolexamen. We bespreken de centrale examens in
hoofdstuk 3. De certificerende vo-toetsen die in deze paragraaf aan de orde komen, zijn de
Rekentoets VO, de schoolexamens Kijk- en luistervaardigheid voor Nederlands en de moderne
vreemde talen, en de TaalstERK-toetsen.

13 Het doel van toetsen Index >< Inhoud

Rekentoets VO
In 2010 is de Wet referentieniveaus Nederlandse taal en rekenen van kracht geworden. Doel van
deze wet is tot een betere aansluiting te komen tussen het taal- en rekenonderwijs in de
verschillende onderwijssectoren. Dit komt de doorlopende leerlijn van leerlingen ten goede.
De wet is gebaseerd op het werk van de Expertgroep Doorlopende Leerlijnen: ‘Over de drempels
met taal en rekenen’ (2008) en ‘Een nadere beschouwing’ (2009). Wat de referentieniveaus
precies inhouden wordt in hoofdstuk 2 besproken.

Als gevolg van de hiervoor genoemde wet krijgen leerlingen in het voortgezet onderwijs in het
schooljaar 2013-2014 voor het eerst te maken met een centrale rekentoets als onderdeel van
het eindexamen. Deze toets wordt geijkt aan het Referentiekader rekenen. De centrale
Rekentoets VO is bestemd voor alle leerlingen. Dus ook voor de leerlingen die geen wiskunde in
hun pakket hebben. Een rekentoets als onderdeel van het eindexamen betekent:
• borging van een basisniveau rekenvaardigheid voor alle leerlingen;
• beschikbaarheid van gegevens over de rekenvaardigheid van leerlingen bij doorstroom naar

vervolgonderwijs;
• eenduidige en objectieve meting van de rekenvaardigheid, zodat het rekenniveau van

scholen over de jaren heen gevolgd kan worden.

De Rekentoets VO, zie www.cito.nl > Voortgezet onderwijs > Rekentoets VO, is een digitale
toets. Hiervoor is gekozen omdat de opgaven zich goed lenen voor toetsen met behulp van de
computer en vanwege een aantal logistieke redenen. In de toets stellen we vragen over vier sub-
domeinen: Getallen, Verhoudingen, Meten en meetkunde en Verbanden. Bij een aantal opgaven
is het de bedoeling dat de leerling een rekenmachine gebruikt. Deze rekenmachine verschijnt
automatisch in beeld bij de betreffende opgave, zodat de leerling niet zijn eigen rekenmachine
hoeft te gebruiken. In de aanloop naar de definitieve afname kunnen scholen zich inschrijven
voor proeftoetsen die een beeld geven van het soort opgaven dat we zullen gebruiken.

De normering van de Rekentoets VO vindt plaats onder de regie van het College voor Examens.
Dit gebeurt voor het eerst bij de pilotrekentoets van 2012. De evaluatie van prestaties kan pas
definitief plaatsvinden als er een volledig representatieve afname van de toets is geweest.
In de praktijk is hier uitsluitend sprake van als leerlingen even gemotiveerd zijn als bij de echte
toets. In een proefafname is de motivatie van leerlingen vaak wat lager, omdat slechte
prestaties voor hen weinig gevolgen hebben. Daarom heeft het de voorkeur om voor het
normeren van de toetsen ‘echte’ afnames te gebruiken. Bij de introductie van nieuwe toetsen en
toetsvormen geldt dat zowel leerlingen als docenten eerst even moeten wennen. Pas na één of
twee jaar is het onderwijs helemaal ingespeeld op de nieuwe toetsen, zodat leerlingen dan
optimaal kunnen presteren. Hierdoor ontstaat een klassiek kip en ei probleem: men kan pas
goed een standaard bepalen als de toetsen twee of drie jaar operationeel zijn, maar om
operationeel te zijn moet de toets een goede standaard hebben. Om dit probleem op te lossen,
hanteren we in de eerste jaren dat de toets volledig operationeel is een semi-definitieve
standaard (Béguin, 2010).

Maar ook voordat deze semi-definitieve standaard is vastgelegd, is er veel onderzoek nodig.
De eerste aanzet tot een standaard is gemaakt bij het ijken van de diagnostische toetsen taal en
rekenen (zie paragraaf 1.4). Dit zijn toetsen waarmee scholen een helder beeld kunnen krijgen
van de taal- en rekenvaardigheid van hun leerlingen. De toetsen zijn gekoppeld aan de
referentieniveaus zoals geformuleerd door de commissie Meijerink en ze zijn in drie
opeenvolgende schooljaren afgenomen, voor het laatst in 2010-2011. De ijking had als doel om
te bepalen hoeveel opgaven leerlingen goed moeten hebben om vast te stellen dat zij een
bepaald referentieniveau beheersen. De uitgangspunten van de ijking waren conform het
advies van de Expertgroep Doorlopende Leerlijnen en luidden als volgt:

www.cito.nl

14 Cito | Toetsen op School Index >< Inhoud

• het ijkpunt voor 1F wordt vastgelegd op de toetsscore waarbij 75 procent van de leerlingen
van groep 8 uit het basisonderwijs 2009 dit niveau ook daadwerkelijk beheerst;

• het ijkpunt voor 2F wordt vastgelegd op de toetsscore waarbij 50 procent van de leerlingen
van klas 4 vmbo KB 2009 dit niveau ook daadwerkelijk beheerst;

• het ijkpunt voor 3F wordt vastgelegd op de toetsscore waarbij 75 procent van de leerlingen
van klas 5 havo 2009 dit niveau ook daadwerkelijk beheerst.

Met het ijken van de diagnostische toetsen taal en rekenen is dus gebruik gemaakt van
informatie over prestatieniveaus van leerlingen in 2009. Dit leverde een allereerste indicatieve
standaard op. Tijdens de introductie van de diagnostische toetsen lag de inhoud van de te
toetsen vaardigheden echter nog niet precies vast. Daarnaast ontwikkelt het niveau van de
populatie zich nog. Daarom zal vanaf begin 2012 moeten blijken wat de ontwikkelingen zullen
zijn ten aanzien van deze allereerste indicatieve standaard en of normering op meer
inhoudelijke gronden wenselijk is.

Kijk- en luistertoetsen voor Nederlands en de moderne vreemde talen
De Kijk- en luistertoetsen voor Duits, Engels en Frans zijn schoolexamens, zie www.cito.nl >
Voortgezet onderwijs > Schoolexamens. Ze zijn beschikbaar voor vmbo, havo en vwo.
Het doel van deze toetsen is bepalen in hoeverre leerlingen de buitenlandse taal begrijpen. Dit
geldt in situaties waarbij:
• de sprekers van de doeltaal deze spontaan spreken;
• het taalgebruik niet zodanig regionaal, sociaal of individueel bepaald is dat het voor de

gemiddelde spreker van de doeltaal problemen oplevert;
• het onderwerp geen specialistische kennis vereist;
• het taalmateriaal voor het BB, KB, GL, TL, havo- en vwo-programma een stijgende

moeilijkheidsgraad vertoont wat betreft lexicale en syntactische elementen enerzijds en
mate van abstractie en informatiedichtheid anderzijds.

Afhankelijk van het niveau maakt Cito in de toetsen gebruik van nieuws, reclameboodschappen,
discussies, documentaires, lifestyle- en actualiteitenprogramma’s, productdemonstraties,
forumgesprekken, reportages, interviews en lezingen. Deze taalgebruiksvormen vertonen
specifieke kenmerken van het kijken en luisteren. Voor het trainen van kijk- en
luistervaardigheid zijn ook oefen cd-roms beschikbaar. Voor een demo van deze oefen cd-roms
ga naar www.cito.nl > Voortgezet onderwijs > Schoolexamens > Kijk- en luistervaardigheid.

Ook voor het vak Nederlands zijn er toetsen Kijk- en luistervaardigheid. Deze toetsen zijn
bedoeld voor het vmbo. Met de toetsen voor vmbo BB en KB toetsen we leerlingen op zoekend
luisteren, fictie en het uitvoeren van instructies. Voor vmbo GL en TL zijn er de onderdelen
tekstbegrip, fictie en sprekersbedoeling.

Wie de Kijk- en luistertoetsen moderne vreemde talen bestelt, kan net zoals bij Toets 0 tot en met 3
intekenen op scoringsservice. Dit houdt in dat de leerlingen de toets maken op antwoordbladen
die Cito vervolgens nakijkt. De scholen krijgen een groepsoverzicht retour waarop ze kunnen
aflezen welk cijfer de leerlingen voor de toets hebben gehaald. Per leerling geven we ook een ERK-
indicatie. ERK staat voor Europees Referentiekader en bestaat uit een raamwerk met
beschrijvingen van beheersingsniveaus voor de moderne vreemde talen. Meer informatie hierover
staat in hoofdstuk 2 en 4. Doel van het raamwerk is om taalniveaus van leerlingen met elkaar te
kunnen vergelijken, zowel nationaal als internationaal. Nu zijn de Kijk- en luistertoetsen geen ERK-
toetsen. Ze zijn in de eerste plaats afgestemd op de examen programma’s. Daarom kan het
voorkomen dat een leerling die een voldoende haalt voor een Kijk- en luistertoets eenzelfde
ERK-indicatie krijgt als een leerling die een onvoldoende haalt voor deze toets. Naast een cijfer
en een ERK-indicatie geeft de scoringsservice bij de Kijk- en luistertoetsen ook informatie over
hoe op leerling- en schoolniveau wordt gepresteerd ten opzichte van het landelijk gemiddelde.

www.cito.nl
www.cito.nl

15 Het doel van toetsen Index >< Inhoud

We testen de Kijk- en luistertoetsen een jaar van tevoren op de doelgroep. Op basis van de
resultaten van die proefafname wordt een toets samengesteld. Opgaven die in de proefafname
niet goed functioneren, vallen af. Ondanks deze procedure zijn de toetsen van jaar tot jaar niet
precies even moeilijk. Ook bevatten de toetsen elk jaar niet evenveel opgaven waardoor we
jaarlijks een nieuwe adviesnormering moeten bepalen die de scores op de toets aan een cijfer
koppelt. Omdat het een schoolexamen betreft, zijn scholen niet verplicht om zich hieraan te
houden. De data die we retour krijgen bij de scoringsservice bij de Kijk- en luistertoetsen dienen als
basis voor de adviesnormering. We publiceren de adviesnormering op internet. Deze normering
is voor iedereen beschikbaar, ook voor de scholen die geen scoringsservice hebben besteld.

Bij de normeringsprocedure speelt het landelijk gemiddelde dat leerlingen van verschillende
schooltypes op de toets hebben gehaald een belangrijke rol. Er wordt voor gezorgd dat het
gemiddelde cijfer dat leerlingen behalen van jaar tot jaar min of meer constant blijft zodat
docenten en leerlingen niet voor verrassingen komen te staan.

Net als bij Toets 0 t/m 3 uit het Cito Volgsysteem wordt bij de Kijk- en luister toetsen relatief
genormeerd. Het uitgangspunt daarbij is dat de vaardigheid van de populatie van jaar tot jaar
hetzelfde blijft. Onderzoek wijst echter uit dat het erop lijkt dat er bij Frans en Duits een
niveaudaling heeft plaatsgevonden (van Til, 2007). Dat deze niveaudaling niet tot hogere
percentages onvoldoendes geleid heeft, komt doordat er relatief genormeerd wordt.

De vraag is natuurlijk of we niet beter kunnen kiezen voor een absolute norm, waarbij we van
jaar tot jaar dezelfde standaard hanteren. Het antwoord op deze vraag ligt besloten in de
positionering van de Kijk- en luistertoets. Het is geen verplichte toets, maar een schoolexamen
dat onder verantwoording van de scholen zelf wordt afgenomen. Een adviesnormering die
gebaseerd is op relatief normeren, past vooralsnog goed bij de wens van scholen voor een
realistische normering waarbij we niet te veel eisen van leerlingen, maar ook niet te weinig. Een
advies normering die gebaseerd zou zijn op een absolute norm past minder goed bij deze wens
omdat dit bij de daling van het niveau van luistervaardigheid zou kunnen leiden tot hoge
percentages onvoldoendes. Waarschijnlijk zou het gevolg daarvan zijn dat docenten hun eigen
norm gaan bepalen waardoor de adviesnormering zijn doel voorbij zou schieten. Dit
rechtvaardigt de keuze voor een relatieve normering. Het laat echter onverlet dat een stijging of
daling van het niveau op deze manier ongemerkt zou kunnen plaatsvinden. Daarom is het van
belang om met enige regelmaat te onderzoeken hoe het is gesteld met de luistervaardigheid
van leerlingen in de moderne vreemde talen.

TaalstERK-toetsen
Met de TaalstERK-toetsen, zie www.cito.nl > Voortgezet onderwijs > Taaltoetsen bij het ERK,
wordt de lees- en luistervaardigheid van leerlingen getoetst volgens de richtlijnen van het
Europees Referentiekader (ERK). Er zijn TaalstERK-toetsen voor lees- en luistervaardigheid voor
de talen Duits, Engels en Frans op niveau A1 t/m B2. De TaalstERK-toetsen kunnen worden
ingezet vanaf de onderbouw tot en met de examenklas. Leerlingen die slagen voor een toets,
krijgen een bij het betreffende niveau behorend certificaat. Dat certificaat is erkend door de
Raad van Europa. Daarmee kunnen de leerlingen ook in het buitenland laten zien wat ze waard
zijn. Ook in het mbo en hbo is het handig om over een TaalstERK-certificaat te beschikken,
want daar is het ERK al helemaal ingeburgerd. In de loop der jaren kunnen leerlingen meerdere
certificaten verzamelen. Dat laatste is natuurlijk afhankelijk van de taal en of de leerling het vak
laat vallen of niet. Maar ook leerlingen die niet verder gaan met het vak Duits of Frans, hebben
er baat bij om over één of meer certificaten te beschikken.

www.cito.nl

16 Cito | Toetsen op School Index >< Inhoud

De TaalstERK-toetsen verschillen inhoudelijk van de examens leesvaardigheid en de Kijk- en
luistertoetsen. Dat komt omdat er bij het zoeken naar geschikte teksten rekening is gehouden
met de verschillende domeinen en descriptoren die beschreven worden in het ERK. Met domein
bedoelen we de situatie waarin de tekst voor kan komen, bijvoorbeeld professioneel of publiek
domein. Descriptoren beschrijven het soort taalhandeling dat wordt gevraagd, bijvoorbeeld
oriënterend lezen of luisteren naar aankondigingen en instructies. Omdat de TaalstERK-toetsen
inhoudelijk zijn gebaseerd op het ERK zijn toetsen ontstaan met een heel gevarieerd
tekstaanbod. Voor een demo van de toetsen ga naar www.cito.nl > Voortgezet onderwijs >
Taaltoetsen bij het ERK > TaalstERK Lezen en Luisteren.

Bij de constructie van de TaalstERK-opgaven zijn voor elk niveau opgaven gemaakt.
Deze opgaven zijn in verschillende klassen en op verschillende schooltypen uitgeprobeerd.
Zo zijn er bijvoorbeeld afnames georganiseerd voor de opgaven Frans A2 in de klassen 4 vmbo, 3
en 4 havo én 3 en 4 vwo. Dat komt omdat we van tevoren niet precies konden inschatten hoe
moeilijk de opgaven uit het domein A2 zouden uitvallen. Op basis van de resultaten van de
proefafnames zijn de definitieve toetsen samengesteld.

Om de TaalstERK-toetsen te kunnen normeren, is vervolgens een standaardenonderzoek
uitgevoerd. Dat was nodig omdat we niet aan de hand van leerlingprestaties konden vaststellen
hoe vaardig leerlingen precies moesten zijn om in aanmerking te komen voor een certificaat op
niveau A2. In het standaardenonderzoek hebben Nederlandse experts een deel van de opgaven
afzonderlijk bekeken en aangegeven hoe deze zich verhouden tot een bepaald ERK-niveau. De
resultaten van deze gegevens zijn gekoppeld aan de hele toets waardoor we uiteindelijk konden
vaststellen hoeveel punten een leerling voor de toets moest halen om een ERK-niveau te
behalen.

De normeringsprocedure die bij de TaalstERK-toetsen is gevolgd, leidt tot een absolute
normering. In tegenstelling tot een relatieve normering, wordt bij een absolute normering een
standaard gekozen. Daarmee wordt gegarandeerd dat van jaar tot jaar precies dezelfde eisen
worden gesteld. Dat is prettig voor werkgevers of vervolgopleidingen, want zo weten ze precies
wat ze kunnen verwachten van iemand die een TaalstERK-certificaat heeft behaald.
Het certificaat heeft als het ware een vaste waarde en kan niet devalueren. Andere aspecten die
samenhangen met een absolute normering komen naar voren uit de tabellen hierna.
Daarin geven we voor luistervaardigheid aan welke TaalstERK-toets geschikt is voor welk
leerjaar. De tabellen zijn gebaseerd op de resultaten van proefafnames ten behoeve van de
toetsen.

www.cito.nl

17 Het doel van toetsen Index >< Inhoud

Afname-advies TaalstERK Luisteren
In de tabellen staat in welke klassen de toetsen afgenomen kunnen worden.
Tussen haakjes betekent dat de toets alleen bestemd is voor de betere leerlingen.

TaalstERK Luisteren Duits

TaalstERK Luisteren Engels

 vmbo BB vmbo KB vmbo GL/TL havo vwo

 Na enkele lessen in klas 2 A1 A1 A1 A1 A1

 Klas 2 (halverwege) A2

 Klas 2 (eind) (A2) A2

 Klas 3 (eind) (B1)

 Klas 4 (halverwege) A2 B1

 Klas 4 (eind) (B1)

 Klas 5 (halverwege) B1

 Klas 6 (eind) (B2)

 vmbo BB vmbo KB vmbo GL/TL havo vwo

 Na enkele lessen in klas 1 A1 A1 A1 A1 A1

 Klas 1 (halverwege) A2

 Klas 1 (eind) (A2) A2

 Klas 2 (eind) A2 (B1) (B1)

 Klas 3 (eind) A2 B1

 Klas 4 (eind) (B1) B1

 Klas 5 (eind) (B2)

 Klas 6 (eind) B2

18 Cito | Toetsen op School Index >< Inhoud

TaalstERK Luisteren Frans

Als we de tabellen voor luistervaardigheid bekijken, dan valt op dat leerlingen voor Duits en
Engels eerder een toets van een bepaald ERK-niveau halen dan voor Frans. Dat komt doordat
deze laatste taal minder verwant is met het Nederlands dan Duits en Engels en dus minder
makkelijk in het gehoor ligt. Bovendien worden de leerlingen buiten school maar zeer beperkt
blootgesteld aan het Frans. De mate waarin ze met de taal kunnen oefenen, is dus heel beperkt.
Ten slotte krijgen leerlingen Engels al aangeboden op de basisschool, terwijl het leertraject voor
Frans over het algemeen pas start in de brugklas van het vo. Tot voor kort was het onmogelijk
om de prestaties voor de verschillende talen onderling met elkaar te vergelijken. Door gebruik te
maken van toetsen die leerlingen allemaal langs dezelfde meetlat leggen (in dit geval het ERK)
kan dat nu wel.

Wat bij bestudering van de tabellen ook opvalt, is dat bepaalde ERK-niveaus niet altijd worden
bereikt aan het einde van een schooljaar, maar soms ook halverwege. Dit geldt bijvoorbeeld
voor Duits luistervaardigheid in het vwo. De toets B1 is geschikt voor een afnamemoment
halverwege klas 4, wat wil zeggen dat de meeste leerlingen pas op dat moment niveau B1
bereiken. Daarnaast constateren we dat leerlingen er soms meerdere jaren over doen om een
bepaald niveau te halen. De meeste vwo-leerlingen bereiken bijvoorbeeld voor
luistervaardigheid Frans het niveau A1 aan het einde van klas 1. De toets A2 is echter pas
geschikt voor leerlingen eind klas 4. Eind klas 3 zijn er al enkele leerlingen die het niveau zouden
kunnen halen, maar voor de meesten geldt dit niet. Dat wil zeggen dat vwo-leerlingen er voor
Frans over het algemeen wel drie jaar over doen om van niveau A1 op niveau A2 te komen.

Vooral het feit dat er niet elk jaar een volgend ERK-niveau kan worden gehaald, kan lastig zijn
om het ERK te gebruiken in de klas. Voor leerlingen en docenten is het namelijk prettig om elk
jaar te kunnen zien hoeveel vooruitgang er is geboekt. Als het drie jaar duurt voor bijvoorbeeld
niveau A2 wordt bereikt, is dat natuurlijk niet erg motiverend. Daarnaast is het jammer dat de
ERK-niveaus en het Nederlandse onderwijssysteem niet mooi met elkaar in de pas lopen. Want
het is veel eenvoudiger als de prestatie-eisen voor het eindexamen gelijkgeschakeld zouden
kunnen worden met een bepaald ERK-niveau. Gelukkig is het ERK nog niet uitontwikkeld.
Internationaal onderzoek zou mogelijk tot een herziening van de niveaus in Nederland kunnen
leiden. Daarom gelden de hiervoor gepresenteerde tabellen als voorlopig.

 vmbo GL/TL havo vwo

 Klas 1 (eind) (A1) A1 A1

 Klas 2 (eind) A1

 Klas 3 (eind) (A2)

 Klas 4 (eind) (A2) A2

 Klas 5 (eind) A2 (B1)

 Klas 6 (eind) (B2)

19 Het doel van toetsen Index >< Inhoud

1.2 Toetsen voor het beoordelen van het onderwijsleerproces

Deze paragraaf gaat over toetsen die als doel hebben om leerlingen zo optimaal mogelijk te
laten leren oftewel toetsen voor het leren. Eerst zetten we de verschillen tussen toetsen van het
leren en toetsen voor het leren op een rijtje. Daarna behandelen we toetsvormen die van
toepassing zijn bij toetsen voor het leren en laten we enkele vragen de revue passeren waarop
toetsen voor het leren een antwoord kunnen geven.

1.2.1 Toetsen van het leren of toetsen voor het leren
Toetsen van het leren zijn in principe afsluitende toetsen. Daarom worden ze meestal
afgenomen aan het einde van een serie lessen, aan het einde van het schooljaar of in de
eindexamenklas. Toetsen voor het leren moeten de leerbehoeften van leerlingen in kaart
brengen en worden daarom niet na afloop van het leerproces afgenomen, maar tijdens dat
proces.

Bij toetsen voor het leren is het ook mogelijk om een toetsmoment in te lassen voorafgaand aan
het lesgeven. Dit is vooral handig bij vakken met een cyclische lesopbouw, waarbij bepaalde
onderwerpen in de loop van de jaren steeds terugkomen en verder worden uitgebouwd.
Of aan het begin van het leerjaar als je als docent te maken hebt met klassen waaraan je vorig
jaar niet hebt lesgegeven. Het ligt misschien niet erg voor de hand om een serie lessen te
beginnen met een toets, maar het kan veel tijd en frustratie schelen. Als blijkt dat leerlingen
bepaalde delen van een onderwerp al goed beheersen, kan lesstof worden overgeslagen. Als
blijkt dat veel kennis is weggezakt, is het goed om één of meerdere opfrislessen in te lassen en
zo te voorkomen dat er over de hoofden heen wordt gepraat.

Waar bij toetsen van het leren altijd een cijfer wordt gegeven, is dat bij toetsen voor het leren
meestal niet het geval. Ze dienen immers niet om leerlingen te beoordelen, maar geven de
docenten en leerlingen informatie met behulp waarvan ze het leerproces goed op de behoeften
kunnen afstemmen.

1.2.2 Welke toetsvorm voor toetsen van het leren en toetsen voor het leren?
Toetsen van het leren en toetsen voor het leren kunnen beide de vorm aannemen van een
mondelinge, schriftelijke of digitale toets. Bij toetsen voor het leren is het daarnaast ook
mogelijk om te evalueren door middel van individuele evaluatiegespreken, observaties of
portfolio’s. Ook het bespreken van huiswerk kan een docent informatie geven over het
onderwijsleerproces. Hieronder zetten we een aantal evaluatievormen op een rij die in het
voortgezet onderwijs veel worden gebruikt om informatie te verzamelen ten behoeve van het
leerproces (Stiggins, 2001).

Vragen stellen tijdens de les
Bij het stellen van vragen tijdens de les combineert de docent als het ware evaluatie en
instructie. Juist als een leerling iets niet weet, of een fout antwoord geeft, is het van belang om
door te vragen, zodat je er als docent achter komt waarom de leerling het niet heeft begrepen.
Daar kun je dan meteen dieper op ingaan. Om dit te kunnen doen is het van belang om niet
alleen vragen te stellen naar feiten, maar om ook waarom-vragen te stellen (Phye, 1997). Soms
kan een docent een leerling zelf iets laten ontdekken door meerdere waarom-vragen achter
elkaar te stellen. Daarnaast is het goed om van tevoren te bedenken welke leerlingen een beurt
gaan krijgen. Als je een idee wilt krijgen van de mate waarin een klas een bepaalde hoeveelheid
stof beheerst, is het handig om veel leerlingen een enkele vraag te stellen. Is het echter de
bedoeling om een beter beeld te krijgen van het functioneren van één enkele leerling, dan moet
men deze ene leerling juist veel vragen stellen. Wees er ten slotte op bedacht dat elke docent
die zijn leerlingen een beetje kent, niet onbevooroordeeld is tijdens het stellen van vragen. Dit

20 Cito | Toetsen op School Index >< Inhoud

speelt bij mondelinge communicatie een grotere rol dan bij schriftelijke, omdat de houding van
de docent tijdens het gesprek de prestaties van de leerling kan beïnvloeden. Voor de leerlingen
maakt het natuurlijk een groot verschil of ze worden ondervraagd door een zeer sceptische
leraar of door een die duidelijk maakt dat hij alle vertrouwen heeft in de goede afloop van de
zaak. Natuurlijk is het onmogelijk elke leerling steeds opnieuw volkomen blanco tegemoet te
treden. Het is wel belangrijk dat docenten zich open opstellen en steeds bereid zijn om het
oordeel dat ze over een leerling hebben bij te stellen.

Huiswerkcontrole
Huiswerkcontrole geeft informatie over hoe goed leerlingen de stof beheersen. De informatie is
vrij beperkt, omdat het meestal slechts enkele oefeningen betreft. Wil je als docent door middel
van huiswerkcontrole echt een beeld krijgen van hoe leerlingen de stof beheersen? Dan zul je
dergelijke controles dus heel regelmatig moeten doen. Beoordeel het gemaakte huiswerk niet
met een cijfer. Als leerlingen thuis hun oefeningen maken, zitten ze in een fase waarin ze zich
de stof nog eigen moeten maken. In deze fase is het geoorloofd om fouten te maken. Het geven
van cijfers werkt dan juist contraproductief. Het zal met name de zwakkere leerlingen niet
stimuleren om zelf aan de gang te gaan met de stof, maar eerder om alles steeds over te
schrijven van andere leerlingen (Phye, 1997).

Gesprekken met anderen
Om een goed beeld te krijgen van een bepaalde leerling, voeren docenten nogal eens gesprekken
met anderen. Meestal zijn dat de ouders en collega’s. Vaak helpt dit een docent om het plaatje
compleet te krijgen. Is deze leerling alleen zo ongeconcentreerd bij geschiedenis, of zit hij ook bij
andere vakken steeds uit het raam te kijken? Bij dit soort gesprekken is het altijd goed om
meerdere meningen te vragen. Wel moet de docent er rekening mee houden dat het praten
over leerlingen er al snel toe leidt dat men in stereotypen gaat denken (Stiggins, 2001).

Toetsen voor het leren maken leerlingen duidelijk wat ze al wel beheersen en wat niet.
Zo krijgen ze een idee van het leerproces en hun eigen positie daarin. Dat wil zeggen: wat ze al
hebben geleerd, maar ook welke inspanningen ze nog moeten leveren om het einddoel te halen.
Uit onderzoek komt naar voren dat onderwijs waarin toetsen voor het leren worden gebruikt
effectiever is dan onderwijs waarin dat niet wordt toegepast. Hierbij moeten we echter wel
opmerken dat toetsen voor het leren alleen tot succes leiden als er ook daadwerkelijk iets
gedaan wordt met de uitkomst van de toetsen. Dus het afnemen van een bepaald soort toets is
niet genoeg. Na afloop moet de docent bereid zijn om op basis van de resultaten zijn of haar
onderwijs aan te passen. En natuurlijk moeten leerlingen op basis van de scores zinnige
feedback krijgen, zodat ze weten wat hen te doen staat (Popham, 2004).

1.2.3 Waarom toetsen voor het leren?
Toetsen voor het leren kunnen leerlingen en docenten antwoord geven op één of meer van de
volgende vragen (Nitko & Brookhart, 2007):
1 Worden er voldoende kennis en vaardigheden opgedaan?
2 Wat zijn de sterke en zwakke kanten van leerlingen?
3 Wat is de oorzaak van fouten die leerlingen maken?
Op deze vragen gaan we hierna verder in.

Worden er voldoende kennis en vaardigheden opgedaan?
Bij de eerste vraag gaat het erom waar leerlingen zich bevinden in het leerproces. Liggen ze op
schema om straks bij de afsluitende toets een voldoende te halen? Als blijkt dat het merendeel
van de leerlingen onvoldoende vorderingen heeft gemaakt, dan kan de docent beslissen om nog
wat meer aandacht aan het onderwerp te besteden dat aan de orde was. Indien de toets
aantoont dat slechts enkele leerlingen achterblijven, dan kan voor dit kleine groepje

21 Het doel van toetsen Index >< Inhoud

remediëring worden toegepast. Om te bepalen of er voldoende kennis en vaardigheden worden
opgedaan, is het prettig om leerlingen te kunnen volgen in de tijd. Dit is één van de functies van
Toets 0 t/m 3 van het Cito Volgsysteem voortgezet onderwijs die nog niet ter sprake is
gekomen. Hoe het volgen van leerlingen precies in z’n werk gaat, wordt uitgelegd aan de hand
van figuur 1.2.

290

280

270

260

250

240

230

220

210

200

190

180

170
T0 T1 T2 T3

Va
ar

di
gh

ei
ds

sc
or

e

vwo

havo

vmbo-gt

vmbo-kb

vmbo-bb

vmbo-bb+

Toets
T0
T1
T2
T3

ERK-niveau
A1
A1
>=A2
>=A2

Vaardigheid
214
222
243
250

Toets
T0
T1
T2
T3

Eng. leesvaardigheid

>=A2

A1

290

280

270

260

250

240

230

220

210

200

190

180

170
T0 T1 T2 T3

Va
ar

di
gh

ei
ds

sc
or

e

vwo

havo

vmbo-gt

vmbo-kb

vmbo-bb

vmbo-bb+

Toets
T0
T1
T2
T3

Ref.-niveau
1F
>=2F
>=2F
>=2F

Vaardigheid
214
215
231
238

Toets
T0
T1
T2
T3

Rekenen/Wiskunde

>=2F

1F

Figuur 1.2: Voortgangsrapportage leerling

In figuur 1.2 is voor rekenen/wiskunde een vaardigheidsscore van een leerling in beeld gebracht.
De vaardigheidsscore is een getal dat uitdrukt in welke mate een leerling een bepaald onderdeel
beheerst. Voor Toets 0 t/m 3 liggen alle vaardigheidsscores per leergebied op dezelfde schaal.
Op deze manier kunnen de scores van verschillende toetsen met elkaar vergeleken worden. Dit
maakt het mogelijk om te zien hoeveel de leerling vooruit is gegaan en of deze leerling zich naar
verwachting ontwikkelt.

Op de horizontale as zijn Toets 0 t/m 3 afgebeeld, op de verticale as de vaardigheids scores.
De zwarte lijn geeft de voortgang van de leerling aan. Men kan er ook aan aflezen of de
prestaties van deze leerling in overeenstemming zijn met de verwachte ontwikkeling. Wat die
verwachte ontwikkeling is, is af te lezen aan de bandbreedtes (de licht en donker gekleurde
vlakken). Deze geven aan hoe leerlingen van verschillende schooltypes zich ontwikkelen. De
leerling in bovenstaande figuur ontwikkelt zich min of meer zoals verwacht. De lijn loopt
immers ongeveer parallel aan het lichtblauw gekleurde vlak.

Wat we in de figuur ook kunnen aflezen, is dat over het algemeen de vooruitgang van leerlingen
tussen het eerste en tweede afnamemoment relatief klein is. Het lijkt wel alsof de leerlingen
tussen het begin en het einde van het eerste leerjaar wat minder voortgang boeken. Dit
verschijnsel zien we terug bij de meeste getoetste vaardigheden binnen Toets 0 t/m 3. Tot nu
toe is er geen sluitende verklaring voor gevonden. Het feit dat er minder tijd zit tussen Toets 0
en Toets 1 dan bij de andere toetsen zou een oorzaak kunnen zijn. Een andere mogelijke
verklaring heeft wellicht te maken met het gegeven dat leerlingen in het eerste jaar van het
voortgezet onderwijs erg moeten wennen aan hun nieuwe leeromgeving.

22 Cito | Toetsen op School Index >< Inhoud

Ten slotte zijn er in figuur 1.2 ook twee stippellijnen te zien. Deze geven een indicatie van de
referentieniveaus van de Expertgroep Doorlopende Leerlijnen voor rekenen. Voor de leerling die
is afgebeeld in de figuur geldt dat hij of zij aan het einde van de brugklas, dit is het
afnamemoment voor Toets 1, precies op niveau 2 F presteert. Het gaat hierbij echter om een
schatting. Dat komt omdat Toets 0 t/m 3 afgestemd is op leerjaren en niet op één van de
referentieniveaus. Daarom geldt dat slechts bij benadering kan worden vastgesteld hoe de
leerling presteert ten opzichte van die referentieniveaus.

Wat zijn de sterke en zwakke kanten van leerlingen?
Voor leerlingen is het prettig om te weten wat hun sterke en zwakke kanten zijn. Ook voor
docenten is dit soort informatie interessant, want zo kunnen ze goed aansluiten op de
behoeften van de individuele leerling én op die van de klas. Hoe dat laatste in zijn werk gaat,
laten we hierna zien aan de hand van een uitsnede van een niveaurapportage groep van de
vernieuwde Toets 0 waarbij aangrenzende niveaus en percentielscores zijn weggelaten. Naast
het determineren en volgen van leerlingen hebben Toets 0 tot en met 3 ook als functie om
sterke en zwakke kanten van leerlingen in kaart te brengen. De gepresenteerde rapportage richt
zich op het onderdeel rekenen/wiskunde dat is gemaakt door een brugklas aan het begin van
het nieuwe schooljaar.

Alle scores in deze rapportage zijn groepsgemiddelden en stellen de docent in staat om de
prestaties van zijn of haar brugklas te vergelijken met die van andere brugklassen in het land. In
deze rapportage zijn de resultaten per vak opgesplitst in deelgebieden. Over het vak als geheel
haalt de klas een percentielscore van 51 voor havo. Dat betekent dat 51 procent van de
brugklassen in het land even goed scoort als deze klas of slechter. Bekijken we de scores van de
klas per deelgebied, dan zien we dat de klas het heel goed doet op het onderdeel Meten en
meetkunde, maar vrij slecht op het onderdeel Getallen. Als de docent van deze klas de prestaties
van zijn leerlingen wil verbeteren, kan hij dus overwegen om in de lessen meer aandacht te
besteden aan het onderdeel Getallen.

 Onderdeel Aantal Aantal Vaardig- Percen- havo

 opgaven goed heidsscore tiel 0 20 40 60 80 100

 Rekenen/wiskunde 68 48 230 51 ----- ----- -- x -- ----- -----

 • Meten en meetkunde 17 15 251 90 ----- ----- ----- ----- -- x --

 • Verbanden 17 11 234 66 ----- ----- ----- - x --- -----

 • Getallen 17 10 214 26 ----- - x --- ----- ----- -----

 • Verhoudingen 17 12 224 44 ----- ----- - x --- ----- -----

Wat is de oorzaak van de fouten die leerlingen maken?
Stel voor dat je als docent hebt vastgesteld dat leerlingen moeite hebben met een bepaald
onderwerp. Dan kun je in je lessen natuurlijk extra aandacht besteden aan dat onderwerp en
alle aspecten nog eens de revue laten passeren. Je kunt echter ook proberen vast te stellen
waarom leerlingen moeite hebben met de stof. Welke denkfout maken de leerlingen?
Ontbreekt het hen aan bepaalde basiskennis? Passen ze een bepaalde regel systematisch
verkeerd toe? Toetsen die antwoord geven op dit soort vragen heten diagnostische toetsen.

23 Het doel van toetsen Index >< Inhoud

Het is overigens niet altijd nodig om een toets af te nemen om erachter te komen waarom
leerlingen bepaalde fouten maken. Vaak kan een docent al snel een idee krijgen van waar de
schoen wringt door in de loop van de les enkele vragen te stellen. En als de leerlingen een
oefening maken, is het eenvoudig om ze hardop te laten denken. Het voordeel van deze laatste
twee methodes is dat ze gemakkelijk zijn toe te passen.

1.3 Toetsen voor het beoordelen van groepen leerlingen en scholen

Toetsen van het leren kunnen gebruikt worden op het niveau van de leerling (zie paragraaf 1.1),
maar ook op schoolniveau. De vraag is dan hoe goed de school presteert ten opzichte van het
landelijk gemiddelde. Veel partijen zijn in deze informatie geïnteresseerd. In de eerste plaats
leerlingen en hun ouders. Bij het zoeken van een school voor aankomende brugklassers zijn de
schoolprestaties één van de criteria waarop gelet wordt. In de tweede plaats zijn de scholen zelf
geïnteresseerd in de resultaten. Middelbare scholen zijn vaak met elkaar verwikkeld in een strijd
om de leerlingen en goede schoolprestaties leiden meestal tot een stijging van het leerlingen-
aantal. Ten slotte vraagt de Inspectie van het Onderwijs, zie www.onderwijsinspectie.nl, ook
bepaalde toetsresultaten op, met name de SE en CE-cijfers. Deze gegevens worden gebruikt om
opbrengsten in het voortgezet onderwijs te beoordelen.

Iedereen die geïnteresseerd is in de prestaties van vo-scholen kan daarvoor terecht bij de
media (o.a. Trouw en Elsevier bieden prestatieoverzichten van scholen), maar ook op de
website www.schoolvo.nl. Deze site is een initiatief van het project Vensters voor
Verantwoording, zie www.venstersvoorverantwoording.nl. Dit project heeft als doel om
gegevens van scholen over bijvoorbeeld slagingspercentages en doorstroom en uitstroom
beschikbaar te stellen. Op deze manier kunnen scholen zich verantwoorden naar ouders,
gemeenten en de Onderwijsinspectie. Daarnaast maakt Vensters voor Verantwoording het voor
scholen mogelijk om onderling zaken te vergelijken en kwaliteitsstandaarden te ontwikkelen.
De site biedt niet alleen informatie over de resultaten die een school boekt, maar ook over
onderwijsbeleid, kwaliteit en bedrijfsvoering. Naast de site www.schoolvo.nl is er ook een site in
ontwikkeling met de naam www.schoolkompas.nl. Deze helpt leerlingen van de basisschool en
hun ouders bij het kiezen van een middelbare school.

Toetsen die gebruikt worden voor het beoordelen van groepen leerlingen en scholen zijn vaak
dezelfde als de toetsen die gebruikt worden voor het beoordelen van individuele leerlingen.
Deze toetsen zijn ter sprake gekomen in paragraaf 1.1.

COOL5-18
Het doel van COOL5-18, zie www.cool5-18.nl, is het verzamelen van gegevens om de
ontwikkeling van leerlingen en de factoren die daarop van invloed zijn te beschrijven en te
verklaren. Dit onderzoek volgt leerlingen van 5 tot 18 jaar in hun schoolloopbaan door het
primair en voortgezet onderwijs en het mbo. Drie aspecten van de ontwikkeling van leerlingen
staan in het onderzoek centraal:
• de cognitieve ontwikkeling: kennis en vaardigheden in het Nederlands, Engels en rekenen/

wiskunde;
• de ontwikkeling van sociale competenties, waaronder burgerschapscompetenties;
• de sociaal-emotionele ontwikkeling.

Om de leerlingen op deze drie aspecten te volgen, worden op diverse momenten toetsen en
vragenlijsten afgenomen. Daarnaast wordt de gehele schoolloopbaan van de leerlingen in kaart
gebracht. De benodigde gegevens hiervoor worden verkregen door koppeling van de
cohortgegevens aan de onderwijsnummerbestanden. Het Centraal Bureau voor de Statistiek

http://www.onderwijsinspectie.nl
http://www.schoolvo.nl
http://www.venstersvoorverantwoording.nl
http://www.schoolvo.nl
http://www.schoolkompas.nl
http://www.cool5-18.nl

24 Cito | Toetsen op School Index >< Inhoud

(CBS) beheert deze bestanden. Cool5-18 kan gebruikt worden als evaluatie-instrument voor
schoolbesturen en gemeenten, maar fungeert daarnaast ook als ‘thermometer’ voor
ontwikkelingen in het onderwijs en als informatiebron voor allerlei beleidsvragen. Voor de
wetenschap biedt COOL5-18 een uniek databestand voor analyses op tal van onderwerpen.
Ten slotte fungeert COOL5-18 als databron voor allerlei wetenswaardigheden over het
onderwijs in Nederland.

Wat COOL5-18 zo bijzonder maakt, is dat het leerlingen volgt in de tijd. Schoolbesturen
beschikken over een aantal instrumenten om te bepalen of hun leerlingen goed presteren.
Eén daarvan is bijvoorbeeld het centrale eindexamen. Een directie kan de gemiddelde prestaties
van haar leerlingen naast het landelijk gemiddelde leggen om een indruk te krijgen van de
kwaliteit van het onderwijs. Maar deze vergelijking zegt niet alles. Binnen een school is het
niveau van de eindexamenleerlingen namelijk niet constant. Dat komt omdat de capaciteiten
van de leerlingen die eindexamen doen van jaar tot jaar kunnen verschillen. Stel een directie
heeft bedacht dat leerlingen systematisch moeten leren plannen. Men bedenkt een plan aanpak
waarna alle docenten in hun lessen aandacht geven aan systematisch plannen.
Natuurlijk wil zo’n directie dan na verloop van tijd weten of alle inspanningen zoden aan de dijk
zetten. Ze kan dan beslissen om de schoolgemiddeldes op de centrale examens te vergelijken
met landelijke prestaties, maar de kans is groot dat dit een te beperkt beeld geeft.
Omdat leerlingen in de tijd worden gevolgd, geeft COOL5-18 een directie meer houvast.
Als blijkt dat leerlingen de eerste jaren onder het landelijk gemiddelde presteren, maar dat na
de invoering van het systematisch leren plannen het beeld omslaat, dan is dat een teken dat het
gewijzigde beleid succesvol is. Voor een voorbeeld van een schoolrapportage met uitleg ga naar
www.cool5-18.nl > Voortgezet onderwijs > Downloads > Schoolrapportage.

1.4 Toetsen voor het beoordelen van de kwaliteit van het Nederlandse
onderwijs

Het resultaat van een toets die de kwaliteit van het onderwijs beoordeelt, is voer voor beleidsmakers.
Zij kunnen daaruit afleiden of het niveau van de leerlingen voldoende is en of ze de juiste dingen
leren. Tegenvallende resultaten kunnen aanleiding zijn om veranderingen door te voeren.

Een voorbeeld van toetsen die gebruikt kunnen worden voor het beoordelen van de kwaliteit
van het onderwijs zijn de diagnostische toetsen taal en rekenen. Dit zijn toetsen waarmee
prestaties ten aanzien van taal en rekenen kunnen worden beschreven in termen van het
Referentiekader van de Expertgroep Doorlopende Leerlijnen. Gedurende drie jaar, vanaf het
schooljaar 2008-2009 konden vo-scholen zich kosteloos inschrijven voor deze toetsen. De
scholen konden kiezen uit drie toetsversies: één op niveau 1/2F, één op niveau 2F en één op
niveau 3F. Elke versie bestond weer uit vier verschillende onderdelen (lezen, luisteren,
taalverzorging en rekenen). In 2010 hebben in totaal 81.692 leerlingen minstens één onderdeel
van de toets gemaakt.

Om in kaart te brengen hoe leerlingen scoorden ten aanzien van de referentieniveaus is het
noodzakelijk dat er bij de gebruikte meetinstrumenten grensscores zijn vastgesteld die
aangeven hoe vaardig een leerling moet zijn om een bepaald referentieniveau te halen.
De beschrijving van de referentieniveaus geeft aan welke inhoudselementen leerlingen moeten
kennen en kunnen om een bepaald niveau te halen. Om vast te stellen of een leerling het
referentieniveau voldoende beheerst, zijn opgaven ontwikkeld bij de referentieniveaus.
Van deze opgaven weten we dan voor welk niveau ze gemaakt zijn en bij welk niveau ze dus
passen. Binnen de ruimte die de referentieniveaus laten, bestaat dan nog steeds de
mogelijkheid om moeilijkere en makkelijkere opgaven te maken. Vaak is pas na afname van die

http://www.cool5-18.nl

25 Het doel van toetsen Index >< Inhoud

opgaven echt bekend hoe moeilijk ze zijn. Het is goed mogelijk om bijvoorbeeld twee toetsen te
maken die beide uit opgaven bestaan die het 2F niveau meten, maar waarvan de ene veel
moeilijker opgaven bevat dan de andere. Als er dus een toets met opgaven bij een
referentieniveau is ontwikkeld, moeten we nog onderzoeken of het hier om een makkelijke of
een moeilijke toets gaat. We moeten vaststellen hoeveel opgaven een leerling goed moet
hebben om het referentieniveau te halen. Als de opgaven wat gemakkelijker zijn dan moet een
leerling logischerwijs meer opgaven goed hebben dan wanneer de opgaven wat moeilijker zijn
(Béguin, 2010).

De relatie tussen een toets en de referentieniveaus wordt dus zowel inhoudelijk als in de
gestelde prestatie-eis vastgesteld. Dit gebeurt op twee momenten:
• Tijdens de constructie van de toets, door die opgaven te selecteren die betrekking hebben op

de juiste inhoudsdomeinen en waarvan het niveau past bij de te meten referentieniveaus.
• Bij het bepalen van de grensscore die het beste onderscheid maakt tussen kandidaten die

een referentieniveau wel of niet hebben bereikt. Om deze grensscore te bepalen kan onder
andere gebruik worden gemaakt van ankeritems. Dit zijn items die in meerdere toetsen
voorkomen, zodat de score op de ene toets kan worden vergeleken met de score op de
andere toets.

In het kader van de Wet op de referentieniveaus Nederlandse taal en rekenen worden voor het
vo en mbo nieuwe toetsen en examens ontwikkeld (zie paragraaf 1.1.2). De normering van deze
verplichte toetsen vindt plaats onder de regie van het College voor Examens, zie www.cve.nl.
Dit gebeurde voor het vo en mbo voor het eerst in 2011, bij pilots ten behoeve van de nieuwe
toetsen en examens. In de aanloop hiernaartoe is bij de metingen van 2009 een eerste
indicatieve standaard vastgelegd. Met behulp van deze standaard is bepaald hoeveel opgaven
leerlingen goed moeten hebben om te bepalen dat zij een bepaald referentieniveau beheersen.
In paragraaf 1.1.2 zijn de uitgangspunten van deze indicatieve standaard beschreven.

De resultaten op de verschillende toetsen die zijn gekoppeld aan de referentieniveaus worden
jaarlijks gerapporteerd, zie www.cito.nl > Onderzoek en wetenschap > Onderzoek >
Wetenschappelijk onderzoek bij producten > Publicaties > Taal en rekenen: meting en
verantwoording. In dit rapport is te lezen hoe de leerlingen van een bepaald schooljaar hebben
gepresteerd ten opzichte van referentieniveaus. Daarnaast beschrijven we of de leerlingen ten
opzichte van een jaar daarvoor zijn vooruit gegaan. In paragraaf 1.1.2 hebben we laten zien dat
de rapportages van Toets 0 t/m 3 niet bedoeld zijn om uitspraken te doen over de prestaties van
leerlingen over de jaren heen. De diagnostische toetsen taal en rekenen zijn opgezet om dit wel
te kunnen. Een voorwaarde daarvoor is het werken met een vaste standaard. Dit betekent dat
de toetsen zijn geijkt (zie paragraaf 1.1.2) en dat we vervolgens bepalen hoe leerlingen in
achtereenvolgende jaren presteren ten opzichte van die ijking (in dit geval 2F en 3F).

Voor het ministerie van OCW bevatten de verslagen met betrekking tot de prestaties voor taal
en rekenen interessante informatie. Stel voor dat de rekenprestaties van de
eindexamenleerlingen vmbo achteruit zouden gaan in plaats van vooruit. Nadere analyse zou
dan uit kunnen wijzen dat dit vooral ligt aan de leerlingen in één van de vier sectoren.
Met behulp van deze informatie kan het ministerie gericht maatregelen nemen. In dit voorbeeld
moeten deze maatregelen speciaal toegespitst zijn op leerlingen uit de sector die achterblijft en
hoeft er voor de overige sectoren niets geregeld te worden.

http://www.cve.nl
www.cito.nl

Index >< Inhoud26 Cito | Toetsen op School

2 De inhoud van toetsen
en examens

2
De inhoud van toetsen en exam

ens

28 Cito | Toetsen op School Index >< Inhoud

2 De inhoud van toetsen en
examens
Hans Kuhlemeier

Onderwijs is gericht op het bereiken van doelen. De wenselijke doelen en inhouden van het
voortgezet onderwijs zijn vastgelegd in de kerndoelen voor de onderbouw en de eindtermen en
examenprogramma’s voor de bovenbouw. De scholen concretiseren deze landelijke doelen en
inhouden in schoolwerkplannen en programma’s van toetsing en afsluiting. Auteurs van
methoden zorgen voor de vertaling van de kerndoelen en eindtermen in concrete leerdoelen,
leerstof en toetsen. Docenten, op hun beurt, bepalen welke leerstof ze daadwerkelijk in de klas
behandelen en toetsen. De landelijke leerplankaders zijn minder uitgebreid, gedetailleerd en
voorschrijvend dan voorheen. Daardoor hebben scholen meer vrijheid om zelf leerstof te kiezen
en te toetsen. In dit hoofdstuk bespreken we de belangrijkste doelen en inhouden waar
docenten zich in hun onderwijs en toetsing op moeten richten. In de verschillende paragrafen
bespreken we achtereenvolgens de kerndoelen voor de onderbouw, de eindtermen en
examenprogramma’s voor de bovenbouw van vmbo en havo/vwo en de referentieniveaus voor
Nederlandse taal en rekenen voor het gehele voortgezet onderwijs.

2.1 De kerndoelen voor de onderbouw

In 2006 heeft de overheid nieuwe kerndoelen voor de onderbouw van het voortgezet onderwijs
gepubliceerd, zie http://ko.slo.nl/kerndoelen. De kerndoelen zijn geordend in zeven domeinen:
Nederlands, Engels, wiskunde, mens en natuur, mens en maatschappij, kunst en cultuur,
bewegen en sport. De kerndoelen heten kerndoelen omdat ze aangeven wat de kern van het
vakgebied is. Kerndoelen worden regelmatig bijgesteld. Zo heeft de communicatieve functie
van taal in de kerndoelen Nederlands een centrale plaats gekregen. Bij wijze van voorbeeld
presenteren we hierna de tien kerndoelen voor het domein Nederlands.

http://ko.slo.nl/kerndoelen

29 De inhoud van toetsen en examens Index >< Inhoud

 Kerndoelen Nederlands

 1. De leerling leert zich mondeling en schriftelijk begrijpelijk uit te drukken.

 2. De leerling leert zich te houden aan conventies (spelling, grammaticaal correcte zinnen, woordgebruik) en leert het

belang van die conventies te zien.

 3. De leerling leert strategieën te gebruiken voor het uitbreiden van zijn woordenschat.

 4. De leerling leert strategieën te gebruiken bij het verwerven van informatie uit gesproken en geschreven teksten.

 5. De leerling leert in schriftelijke en digitale bronnen informatie te zoeken, te ordenen en te beoordelen op waarde voor

hemzelf en anderen.

 6. De leerling leert deel te nemen aan overleg, planning en discussie in een groep.

 7. De leerling leert een mondelinge presentatie te geven.

 8. De leerling leert verhalen, gedichten en informatieve teksten te lezen die aan zijn belangstelling tegemoet komen en

zijn belevingswereld uitbreiden.

 9. De leerling leert taalactiviteiten (spreken, luisteren, schrijven en lezen) planmatig voor te bereiden en uit te voeren.

 10. De leerling leert te reflecteren op de manier waarop hij zijn taalactiviteiten uitvoert en leert, op grond daarvan en van

reacties van anderen, conclusies te trekken voor het uitvoeren van nieuwe taalactiviteiten.

Waren er eerder 109 kerndoelen voor de basisvorming, tegenwoordig zijn het er nog maar 58.
Tegelijkertijd zijn de nieuwe kerndoelen veel globaler geformuleerd dan de vorige versies. De
publicatie van minder en globalere kerndoelen voor de onderbouw past in het streven de school
meer vrijheid te geven bij de invulling van het onderwijsprogramma. Daarnaast wil de overheid
één doorlopende leerlijn realiseren van het primair onderwijs naar de bovenbouw van vmbo,
havo en vwo met de kerndoelen voor de onderbouw als tussenschakel. In de eerste twee
leerjaren moeten scholen tweederde van de tijd aan de 58 kerndoelen besteden. De overige tijd
kunnen zij naar eigen keuze invullen. Deze vrije ruimte geeft scholen meer ruimte voor eigen
leerstofkeuzes zodat zij leerlingen onderwijs op maat kunnen bieden.

Kerndoelen beschrijven in grote lijnen wat de inhoud van het onderwijs zou moeten zijn, maar
niet op welke wijze de scholen deze leerstof moeten aanbieden. Dat laat de overheid geheel
over aan de professionaliteit van de scholen. De nieuwe kerndoelen bevatten daarom geen
suggesties voor de pedagogisch-didactische en organisatorische vormgeving van het onderwijs.
De nieuwe kerndoelen bieden dus meer vrijheid, maar ook minder houvast. Voor degenen die
daar behoefte aan hebben, heeft SLO zogeheten voorbeelduitwerkingen uitgebracht, zie http://
ko.slo.nl/00001/. Bij elk kerndoel zijn voorbeelden van leerstofinhouden, didactische
aanwijzingen en lesactiviteiten opgenomen. De voorbeelduitwerkingen zijn bedoeld als
inspiratiebron om tot schooleigen keuzes te komen. Leraren kunnen er zelf mee aan de slag in
hun lessen. Ter illustratie staat hierna een deel van de voorbeelduitwerking bij het kerndoel
Nederlands ‘De leerling leert zich mondeling en schriftelijk begrijpelijk uit te drukken’.

http://ko.slo.nl/00001/
http://ko.slo.nl/00001/

30 Cito | Toetsen op School Index >< Inhoud

Meer vrijheid voor de scholen betekent tegelijkertijd meer verantwoordelijkheid. De school mag
bijvoorbeeld niet zomaar kerndoelen uit het onderwijsprogramma schrappen. Scholen moeten
tegenwoordig verantwoording afleggen van de geleverde kwaliteit. Met de publicatie van de
nieuwe kerndoelen wil de overheid de scholen ook een referentiekader bieden voor
kwaliteitszorg en publieke verantwoording. De kerndoelen vervullen echter geen innovatieve
functie. Vernieuwingen worden tegenwoordig niet meer centraal door de overheid geïnitieerd
en geregisseerd; in het voortgezet onderwijs vindt innovatie heden ten dage vooral van onderop
plaats, door en vanuit de scholen zelf. Innovatie is in de praktijk vooral een interactief zoek- en
leerproces naar kwaliteitsverbetering dat scholen op basis van vrijwilligheid uitvoeren.

Het Nederlandse leerplanbeleid met globale doelen en veel vrijheid voor eigen invulling
vertoont kenmerken van centrale en decentrale sturing. Beide vormen van sturing hebben voor-
en nadelen. Gedetailleerde en voorschrijvende onderwijsdoelen bieden scholen houvast.
Docenten verkeren dan niet in onzekerheid over wat ze moeten onderwijzen en toetsen,
wanneer dat moet gebeuren en hoeveel tijd ze aan de verschillende onderwerpen en
vaardigheden moeten besteden. Een nadeel is dat docenten zich kunnen gaan voelen als
uitvoerders van het centrale overheidsbeleid (‘meteraflezers’). Meer vrijheid voor eigen invulling
kan motiverend en kwaliteitsverhogend werken omdat het de professionele ontwikkeling en
betrokkenheid van docenten stimuleert. Het gevaar is echter dat docenten nog meer dan
voorheen houvast gaan zoeken bij de methode. Een ander gevaar is dat het lastig wordt om
doelgericht aan grootschalige vernieuwing te werken. Meer informatie hierover is te vinden in
de publicatie ‘Leerplan in ontwikkeling’ van SLO, zie www.slo.nl > Publicaties >
Productencatalogus > Zoekopdracht: leerplan in ontwikkeling.

Tussendoelen Nederlands, Engels en wiskunde/rekenen
In het voorjaar van 2012 heeft de SLO voor de kernvakken Nederlands, Engels en wiskunde/
rekenen tussendoelen gepubliceerd. Deze nog niet wettelijk vastgestelde tussendoelen zijn op
verzoek van het Ministerie van OCW toch alvast openbaar gemaakt om het onderwijsveld de
gelegenheid te geven om het onderwijsaanbod en methodes op de tussendoelen aan te passen
en hier ervaringen mee op te doen. U kunt ze downloaden via
http://www.slo.nl/nieuws/00291/

Mogelijke lesactiviteiten
Als veel leerlingen het moeilijk vinden om te spreken voor de groep, kan een (wekelijks)
kringgesprek een opstapje zijn, bij voorkeur met 10-15 leerlingen. Leerlingen vertellen
dan in informele sfeer iets aan de klas over eigen belevenissen of over de aanpak van een
opdracht. Ze krijgen wel aanwijzingen voor duidelijk spreken, voor begrippen omschrijven
als ze woorden nog niet kennen, voor naar elkaar luisteren en met respect op elkaar
reageren, maar er wordt geen beoordeling gegeven.
Een delegatie van twee leerlingen gaat bij de directie toestemming vragen voor iets wat
de klas graag wil. In groepjes wordt dit gesprek voorbereid zodat het tweetal van
allerlei tips kan worden voorzien. Het gesprek kan geoefend worden in de klas en na
het gesprek wordt gezamenlijk gereflecteerd. Varianten van gesprekken die echt
gevoerd kunnen worden: solliciteren op een baantje of stageplek of een klacht indienen
in een winkel.

http://www.slo.nl
http://www.slo.nl/nieuws/00291

31 De inhoud van toetsen en examens Index >< Inhoud

2.2 De examenprogramma’s en syllabi voor de bovenbouw

Eindtermen en eindexamenprogramma’s
Voor de bovenbouw van vmbo, havo en vwo gelden sinds 2006 nieuwe eindtermen.
Eindtermen zijn omschrijvingen van de kennis, inzicht en vaardigheden waarover leerlingen aan
het eind van hun schoolloopbaan moeten beschikken. De eindtermen zijn beschreven in de
examenprogramma’s. Daarin is globaal aangegeven welke leerstof (exameneenheden,
domeinen) in het centraal examen en het schoolexamen getoetst wordt.
De eindexamen programma’s voor de verschillende vakken en onderwijssoorten zijn te vinden
op www.examenblad.nl.

De eindtermen voor de bovenbouw van het vmbo zijn gegroepeerd in exameneenheden.
Het volgende overzicht toont een gedeelte van de exameneenheid Spreek- en
gespreksvaardigheid (NE/K/5) uit het Examenprogramma Nederlands vmbo.

NE/K/5 Spreek- en gespreksvaardigheid

De kandidaat kan:

1 strategieën hanteren ten behoeve van de spreek- of gesprekssituatie (zich voorbereiden, informatie verwerven,

informatie verwerken, informatie verstrekken, reflecteren op de eigen deelname);

2 compenserende strategieën kiezen en hanteren wanneer de eigen taalkennis tekortschiet (omschrijvingen gebruiken,

parafraseringen gebruiken, non-verbale middelen benutten);

3 het spreek-/luisterdoel in de situatie tot uitdrukking brengen (informatie geven, informatie vragen, overtuigen, een

mening geven, tot handelen aanzetten);

4 het spreek-/luisterdoel en taalgebruik richten op verschillende soorten publiek (taalgebruik: woordkeus, intonatie,

tempo, articulatie, houding, publiek, directe omgeving, instanties, gesprekspartners met een hogere status);

5 het spreekdoel van anderen herkennen en de reacties van anderen inschatten;

6 het verschijnsel van in Nederland voorkomende taalvarianten onderkennen en er in spreek- en gesprekssituaties op

inspelen (taalvarianten: dialecten, groepstalen, talen van allochtone en andere minderheden, Nederlands als

standaardtaal).

De eindtermen voor havo en vwo zijn verdeeld in domeinen, zoals vaktheorie en praktijk, en
subdomeinen, zoals kunst intercultureel en burgerlijke cultuur van Nederland in de zeventiende
eeuw. Onderstaand voorbeeld bevat de omschrijving van het domein Mondelinge
taalvaardigheid uit het Examenprogramma Nederlands havo/vwo.

Domein B: Mondelinge taalvaardigheid

 De kandidaat kan ten behoeve van een voordracht, discussie of debat (ter keuze van de school):

• relevante informatie verzamelen en verwerken;

• deze informatie adequaat presenteren met het oog op doel, publiek en gespreksvorm;

• adequaat reageren op bijdragen van luisteraars of gespreksdeelnemers.

De syllabi
Tegenwoordig zijn de eindtermen om dezelfde redenen als de kerndoelen in globale termen
geformuleerd. Een voor docenten belangrijk document is de syllabus die in beginsel jaarlijks
verschijnt. De syllabus bevat een nadere beschrijving van en toelichting op de eisen voor het centraal
examen. Zo kan de docent zich een goed beeld vormen van wat er in dat examen wel en niet
gevraagd kan worden. Een syllabus geeft echter geen volledige beschrijving van de inhoud van
het examen. Het centraal examen kan ook leerstof toetsen die niet expliciet in de syllabus staat,

http://www.examenblad.nl

32 Cito | Toetsen op School Index >< Inhoud

maar die naar het algemeen gevoelen daarvan in het verlengde ligt. Een syllabus is met andere
woorden slechts een hulpmiddel voor docenten. Behalve voor docenten is het ook een belangrijke
bron voor examenmakers, auteurs van methoden, onderwijsbegeleiders en opleiders van docenten.

De syllabi voor de verschillende vakken zijn te vinden op de betreffende examen- en vakpagina’s
op www.examenblad.nl. Het overzicht hierna is ontleend aan de Syllabus Nederlandse taal voor
het vmbo. Het laat zien hoe de examenstof van de zogeheten papieren examens voor de basis-
beroepsgerichte leerweg (B) verdeeld is over het centraal examen (CE) en het schoolexamen (SE).

 Exameneenheden B CE Moet op SE Mag op SE

 NE/K/1 Oriëntatie op leren en werken X B

 NE/K/2 Basisvaardigheden X B

 NE/K/3 Leervaardigheden voor het vak Nederlands X B B

 NE/K/4 Luister- en kijkvaardigheid X B

 NE/K/5 Spreek- en gespreksvaardigheid X B

 NE/K/6 Leesvaardigheid X B B

 NE/K/7 Schrijfvaardigheid X B B B

 NE/K/8 Fictie X B

Behalve de globale verdeling van de examenstof over CE en SE kan een syllabus informatie
bevatten over een of meer van de volgende onderwerpen: specificaties van examenstof,
begrippenlijsten, bekend veronderstelde onderdelen van domeinen of exameneenheden die
verplicht zijn op het schoolexamen, bekend veronderstelde voorkennis uit de onderbouw,
bijzondere vormen van examinering (zoals computerexamens), voorbeeldopgaven, toelichting
op de vraagstelling en toegestane hulpmiddelen. Onderstaand overzicht toont de specificatie
van de eindterm Leervaardigheden voor het vak Nederlands (NE/K/3) uit de Syllabus
Nederlandse taal voor het vmbo.

NE/K/3 Leervaardigheden voor het vak Nederlands

De kandidaat beheerst een aantal strategische vaardigheden die bijdragen tot de ontwikkeling van het eigen leervermogen.

De kandidaat kan:

1 strategieën kiezen en hanteren die afgestemd zijn op het bereiken van verschillende lees-, schrijf-, luister- en

kijk- en spreek- en gespreksdoelen;

2 strategieën kiezen die het eigen taalleerproces bevorderen;

3 compenserende strategieën kiezen en hanteren wanneer de eigen taal- of communicatieve kennis tekortschiet:

 - informatie afleiden uit de context;

 - woordenboek gebruiken;

 - vragen wat iets betekent;

 - omschrijvingen gebruiken;

 - non-verbale middelen benutten.

http://www.examenblad.nl

33 De inhoud van toetsen en examens Index >< Inhoud

Algemene vaardigheden in de bovenbouw van het vmbo
Behalve de exameneisen per vak bevatten de examenprogramma’s voor het vmbo ook zes
algemene onderwijsdoelen die voor alle vakken gelden. Ze bouwen voort op de kerndoelen voor
de onderbouw en bereiden voor op het middelbaar beroepsonderwijs. De algemene
vaardigheden waarover alle vmbo-leerlingen moeten beschikken, zijn opgenomen in de
zogeheten preambule van het ministerie van Onderwijs, Cultuur en Wetenschap die aan het
begin van ieder examenprogramma voor het vmbo is opgenomen, zie www.rijksoverheid.nl >
Documenten en publicaties > Brochures > Trefwoord: examenprogramma vmbo. Alle docenten
die lesgeven in de bovenbouw van het vmbo leveren dus een bijdrage aan het bereiken van deze
vak- en sectoroverstijgende doelen. De zes algemene vaardigheden uit de preambule zijn:
• Werken aan vakoverstijgende thema’s. In het kader van een brede en evenwichtige

oriëntatie op mens en samenleving leert de leerling enig zicht te krijgen op relaties met de
persoonlijke en maatschappelijke omgeving.

• Leren uitvoeren. De leerling leert in zoveel mogelijk herkenbare situaties, mede met
gebruikmaking van ICT, een aantal schoolse vaardigheden verder te ontwikkelen.

• Leren leren. Mede met gebruikmaking van ICT leert de leerling zoveel mogelijk eigen kennis
en vaardigheden op te bouwen. Daartoe leert hij onder andere een aantal strategieën die het
leer- en werkproces kunnen verbeteren.

• Leren communiceren. Mede via een proces van interactief leren, leert de leerling een aantal
sociale en communicatieve vaardigheden verder te ontwikkelen.

• Leren reflecteren op het leer- en werkproces. Door te reflecteren op het eigen cognitief en
emotioneel functioneren, leert de leerling zicht te krijgen op en sturing te geven aan het
eigen leer- en werkproces.

• Leren reflecteren op de toekomst. Door te reflecteren op het eigen cognitief en emotioneel
functioneren, leert de leerling zicht te krijgen op de eigen toekomstmogelijkheden en
interesses.

De preambule is niet het enige document waarin de algemene vaardigheden voor de
bovenbouw van het vmbo zijn opgenomen. Andere vaardigheden zijn per vak uitgewerkt en
geïntegreerd in de examenprogramma’s voor de verschillende vakken. Hierna staan enkele
vakoverstijgende professionele en sociaal-communicatieve vaardigheden uit het
Eindexamenprogramma verzorging. Meer informatie over het onderwijzen en toetsen van
algemene vaardigheden in het voortgezet onderwijs is te vinden op de website van SLO, zie
www.slo.nl > VO > Vmbo > Vakken > Beroepsgerichte programma’s > Techniek > Elektrotechniek
> Algemene karakteristieken > Bijdrage aan de algemene en specifieke (beroeps)vaardigheden >
Algemene vaardigheden uit de preambule.

Tip
SLO heeft de algemene vaardigheid Leren communiceren nader uitgewerkt. Deze
uitwerking heeft geen wettelijke status, maar geeft docenten wel wat meer steun bij het
begrijpen van wat de wetgever hiermee zoal bedoeld zou kunnen hebben:
• samenwerking (samenwerken met collega’s, met kritiek omgaan, conflicten hanteren

en functioneren op de werkvloer);
• persoonlijke eigenschappen (zelfstandigheid, initiatief, verantwoordelijkheid,

zelfvertrouwen/onafhankelijkheid, inlevingsvermogen, zelfkennis en zelfreflectie,
betrouwbaarheid en presentatie);

• inzet en identificatie (prestatiebereidheid en identificatie met beroep);
• normen (loyaliteit en beroepscode naleven);
• veranderingsbereidheid (anticipatie, mobiliteit en opleidingsbereidheid).

http://www.rijksoverheid.nl
http://www.slo.nl

34 Cito | Toetsen op School Index >< Inhoud

Professionele vaardigheden

De kandidaat kan:

• planmatig werken;

• reflecteren op het eigen handelen;

• op systematische wijze werkzaamheden uitvoeren;

• de Nederlandse taal functioneel gebruiken;

• tijdens de werkvoorbereiding en de werkuitvoering op basaal niveau berekeningen maken;

• economisch bewust omgaan met materialen en middelen;

• de werkzaamheden op een veilige wijze uitvoeren;

• milieubewust handelen;

• hygiënisch werken;

• zich aan- en inpassen in de bedrijfscultuur;

• samenwerken bij het uitvoeren van werkzaamheden;

• omgaan met verschillen op basis van culturele gebondenheid en geslacht;

• informatie beoordelen op bruikbaarheid, betrouwbaarheid en representativiteit.

Sociale en communicatieve vaardigheden

De kandidaat kan in een praktijksimulatie:

• cliënten ontvangen en afscheid van hen nemen;

• een zakelijk gesprek voeren;

• een onderhoudend gesprek voeren;

• sociale vaardigheden hanteren.

De kandidaat heeft kennis van het ontstaan en de invloed van vooroordelen.

Algemene vaardigheden in de bovenbouw van havo/vwo
De examenprogramma’s voor de Tweede Fase kennen geen preambule met algemene
vaardigheden die voor alle vakken gelden. De algemene vaardigheden zitten ‘verstopt’ in de
examenprogramma’s en syllabi voor de verschillende vakken. Dit bemoeilijkt de schoolbrede
afstemming van het onderwijs in de algemene vaardigheden. Het Algemeen Pedagogisch
Studiecentrum (APS) heeft de vakoverstijgende vaardigheden uit de verschillende
examenprogramma’s daarom naast elkaar gelegd. Zij vonden daarbij veel dubbeling, geen of
weinig afstemming, onduidelijk gebruik van begrippen en verschillende accenten per vak.
APS heeft uitgezocht wat de grootste gemene deler van alle vakken is, de zogeheten
kernvaardigheden. Dat resulteerde in vijf hoofdgroepen:
• vaardigheden over voorbereiden en oriëntatie;
• vaardigheden over informatieverwerven;
• vaardigheden over informatieverwerken en -verwerpen;
• vaardigheden over informatieverstrekken;
• reflectieve en metacognitieve vaardigheden.

Een nadere uitleg van deze vijf algemene vaardigheden is te vinden op de website van APS,
zie www.aps.nl > Voortgezet onderwijs en voer de zoekopdracht ‘algemene vaardigheden’ in.
Het schoolbreed onderwijzen en toetsen van algemene vaardigheden in de bovenbouw havo/
vwo is niet eenvoudig. Voor praktische tips, valkuilen en artikelen met achtergrondinformatie
ga naar dezelfde website en volg hetzelfde zoekpad.

http://www.aps.nl

35 De inhoud van toetsen en examens Index >< Inhoud

2.3 Referentieniveaus voor het voortgezet onderwijs

De kerndoelen zijn streefdoelen met betrekking tot het leerstofaanbod. Het zijn inhoudelijke
standaarden en geen prestatiestandaarden die aangeven wat de leerlingen op cruciale
momenten in hun schoolloopbaan precies moeten kennen en kunnen. Naast de kerndoelen en
de eindtermen zijn er in opdracht van het ministerie van OCW referentieniveaus opgesteld voor
Nederlandse taal en rekenen. De referentieniveaus zijn prestatiestandaarden. In de referentie-
niveaus is nauwkeurig vastgelegd wat de leerlingen op verschillende drempelmomenten
(zoals eind po, eind vmbo, etc.) moeten kennen en kunnen op het gebied van taal en rekenen
(zie onderstaand overzicht).

Niveau Fundamentele kwaliteit Drempel

1F Eind primair onderwijs Van po naar vo

2F Eind vmbo Van vo fase 1 naar vo fase 2 / van vmbo naar mbo

3F Eind mbo-4 en havo Van vo en mbo naar ho

4F Eind vwo Van vo naar wo

Met de referentieniveaus wil de overheid de taal- en rekenvaardigheden van leerlingen
verhogen, docenten meer houvast geven bij de invulling van het onderwijs en de aansluiting
tussen de verschillende sectoren van het onderwijs verbeteren. De referentieniveaus zijn ook
bedoeld als referentiepunt bij de overgang van de ene onderwijssoort naar de andere. Het
prestatieniveau van de leerlingen wordt uitgedrukt in de kennis, inzicht en vaardigheden die
van belang zijn voor de doorstroom naar het vervolgonderwijs en het maatschappelijk en
beroepsmatig functioneren.

Per 1 augustus 2010 zijn de referentieniveaus taal en rekenen wettelijk van kracht en vindt de
invoering gefaseerd plaats. De referentieniveaus gelden voor het primair onderwijs, het
voortgezet onderwijs en het middelbaar beroepsonderwijs.

Referentieniveaus
Er zijn vier fundamentele niveaus en vier streefniveaus (1F t/m 4F en 1S t/m 4S) over alle
onderwijssectoren (po, so, vo en mbo) heen. Niveau 1F en 1S zijn bijvoorbeeld van toepassing op
het einde van het basis- en speciaal (basis)onderwijs, zie figuur 2.1. Hierbij wordt opgemerkt dat
niveau 4F en 4S voor rekenen niet zijn ingevuld.

36 Cito | Toetsen op School Index >< Inhoud

Figuur 2.1: Opbouw referentieniveaus

De koppeling van het referentiekader aan het onderwijsstelsel is weergegeven in figuur 2.2.

Figuur 2.2: Koppeling referentiekader aan het onderwijsstelsel

Voor meer uitleg bij figuur 2.1 en 2.2 dan in het bestek van deze publicatie mogelijk is, verwijzen
wij naar het hoofdrapport van de Expertgroep Doorlopende Leerlijnen getiteld ‘Over de
drempels met taal en rekenen’ en de website www.taalenrekenen.nl.

Referentieniveaus Nederlandse taal
De referentieniveaus zijn voor verschillende domeinen uitgewerkt. Voor taal zijn dat
mondelinge taalvaardigheid, luistervaardigheid, leesvaardigheid, schrijfvaardigheid en
taalverzorging en taalbeschouwing. Voor Nederlandse taal zijn er vier niveaus van toenemende
beheersing, aangeduid als 1F, 2F, 3F en 4F. De niveaus geven een opklimmende
moeilijkheidsgraad in basiskennis en -vaardigheden aan. Elk fundamenteel niveau omvat het
voorgaande niveau. Bij het behalen van een fundamenteel niveau kan het volgende niveau
gezien worden als een streefniveau. Voor docenten in de onderbouw zijn vooral de niveaus 1F
en 2F van belang.

18 19

hebben op een leeftijdsgroep. De referentieniveaus geven dus
zicht op gewenste kennis en vaardigheden voor taal en rekenen
en de opbouw daarvan, zonder dat voor elk onderdeel of elke
opleiding in het stelsel een gespecificeerd niveau is aangegeven.
In die zin lijkt het referentiekader voor taal en rekenen op het
Europees referentiekader voor de talen (ERK). Dit Europese
referentiekader geeft niveauaanduidingen voor het beheersen
van talen die toepasbaar zijn in de verschillende lidstaten,
ondanks de grote verschillen tussen landen waar het gaat om de
inrichting en organisatie van het onderwijsstelsel.

Wij realiseren ons dat er drempels zijn gedurende de
leerloopbaan. Die drempels worden zichtbaar gemaakt in het
referentiekader. Het gaat om drempels die zich voordoen bij
leerlingen wanneer zij twaalf jaar, zestien jaar, achttien jaar, of
ouder zijn. Voor de herkenbaarheid en de uitvoerbaarheid hebben
we bij de opstelling en de invulling van het referentiekader wel
de leerlingen en hun leerloopbaan in het hoofd gehouden.
Verbindingen met het Nederlandse onderwijsstelsel en
verfijningen zijn in het referentiekader buiten beschouwing
gelaten. Dat gebeurt wel in het volgende hoofdstuk.
In de voorstellen voor taal worden deze vier referentieniveaus
ingevuld met basiskennis en met basisvaardigheden. Voor
rekenen wordt het vierde referentieniveau buiten beschouwing
gelaten omdat we hier dan vooral op het terrein van de wiskunde
komen.

3.3 Kwaliteiten

De basiskennis en de basisvaardigheden voor taal en rekenen zijn
per referentieniveau verschillend, of worden uitgebreid en
verdiept. Ook de leerlingen verschillen. Deze verschillen zijn al
aanwezig in het primair onderwijs. Naarmate leerlingen zich
verder ontwikkelen gedurende hun leerloopbaan, worden
verschillen meer zichtbaar. De meeste leerlingen in de
basisschool worden geacht aan het einde van groep 8 de
basiskennis en de basisvaardigheden te beheersen zoals ze
worden beschreven bij het eerste referentieniveau van het kader.
Een deel van de leerlingen zal dit niveau zelfs eerder realiseren,
bijvoorbeeld aan het eind van groep 6. Het vaststellen van een
referentiekader mag er niet toe leiden dat deze leerlingen zich
niet verder ontwikkelen, dat er voor hen onvoldoende uitdaging
is. Om die reden zijn de vier referentieniveaus verdeeld in twee
kwaliteiten: een fundamentele kwaliteit en een streefkwaliteit.
De fundamentele kwaliteit hoort door alle leerlingen gerealiseerd
te worden. De streefkwaliteit is een uitdagend perspectief voor
leerlingen die op dat moment meer aankunnen. We kunnen ons
een trapsgewijze ontwikkeling voorstellen van leerlingen door de
vier referentieniveaus, waarbij een deel van de leerlingen zich
ontwikkelt van de ene fundamentele kwaliteit naar de andere.
We kunnen ons ook een ontwikkeling voorstellen langs de lijnen
van de streefkwaliteiten. Tenslotte kunnen we ons een ontwik­
keling voorstellen waarin leerlingen zich langs verschillende
fundamentele en streefkwaliteiten ontwikkelen. We zien dat
fundamentele kwaliteiten en streefkwaliteiten elkaar deels
overlappen.

Die differentiatie in ontwikkeling van leerlingen laat zich aan de
hand van rekenen & wiskunde goed illustreren. Een kenmerk van
rekenen & wiskunde is de cumulatieve structuur van het
vakgebied waarin begrippen en rekenprocedures op elkaar
voortbouwen. Een voorwaarde voor het kunnen verwerven van
nieuwe kennis en vaardigheden is de beheersing van de
begrippen en methoden waarop wordt voortgebouwd. Dat houdt
ook in dat in het voortgezet onderwijs voor het rekenen twee
sporen zijn te onderscheiden met verschillende accenten,
namelijk enerzijds op functioneel gebruiken en anderzijds op
formaliseren en abstraheren. Het eerste spoor loopt vanaf het
fundamenteel niveau op 12­jarige leeftijd naar het fundamenteel
niveau op 16­jarige leeftijd, met een mogelijke verbreding of
toespitsing naar de leeftijd van omstreeks 18 jaar. Het andere
spoor wordt door het grootste deel van de leerlingenpopulatie
gevolgd en verzorgt mede de aansluiting bij de wiskundevakken
in het spoor vmbo­t, havo­vwo en mbo en bij het gebruik van die
wiskunde in andere vakken.

We zijn ons ervan bewust dat er ook een deel van de leerlingen is
voor wie de fundamentele kwaliteit in een referentieniveau op
zeker moment nog te hoog gegrepen is. Voor die leerlingen
moeten aparte arrangementen worden getroffen. In een afzon­
derlijk hoofdstuk gaan we hierop in. Zicht op een gewenst niveau
voor taal en rekenen kan daarbij van positieve invloed zijn.

3.4 Referentiekader

Het referentiekader voor taal en rekenen bestaat uit vier
referentieniveaus. In deze niveaus onderscheiden we kwaliteiten:
een fundamentele kwaliteit en een streefkwaliteit. Deze
kwaliteiten, het zijn er acht in totaal, overlappen elkaar deels.
Tussen de vier niveaus in het referentiekader is er sprake van
overgangen. We noemen die overgangen drempels. Het zijn
cesuren in de ontwikkeling van leerlingen, die ontstaan door
overstappen die leerlingen maken binnen het onderwijssysteem.
Door het systematisch beschrijven van basiskennis en
basisvaardigheden proberen we bij te dragen aan soepele
overgangen over deze drempels heen.

De fundamentele kwaliteit die we aanduiden als 2F beschouwen
we als een noodzakelijke kwaliteit voor het in algemeen opzicht
goed maatschappelijk functioneren op het terrein van taal en
rekenen. We zijn van mening dat de beheersing van de basis­
kennis en basisvaardigheden die zijn beschreven bij deze
kwaliteit voorwaarden zijn voor het functioneren als burger
in de samenleving.

1F Fundamentele kwaliteit niveau 1
1S Streefkwaliteit niveau 1
2F Fundamentele kwaliteit niveau 2,

tevens algemeen maatschappelijk
gewenst niveau

2S Streefkwaliteit niveau 2
3F Fundamentele kwaliteit niveau 3
3S Streefkwaliteit niveau 3
4F Fundamentele kwaliteit niveau 4
4S Streefkwaliteit niveau 4

‘ Het vmbo en mbo moeten meer
van elkaar weten wat ze
met taal en rekenen doen’

1

1F

1S 2F

2S 3F

3S

4S

4F

2

3

4

Referentiekader

Algemeen maatschappelijk niveau

Drempels

22 23

Gekoppeld aan het stelsel
ziet het referentiekader voor
basiskennis en basisvaardigheden
voor taal en rekenen er als volgt uit.
In grote lijnen komt dit model
overeen met het doorstroom­
schema, zoals dat in de opdracht
van OCW aan de Expertgroep
is meegegeven.

Het eerste referentieniveau heeft betrekking op het primair
onderwijs. Wat we voorstellen aan basiskennis en basis­
vaardigheden voor taal en voor rekenen zouden alle leerlingen
dienen te beheersen aan het einde van de basisschool. Voor een
grote groep zal dat het geval zijn. In de uitwerkingen bij taal en
rekenen gaan we hier nog precies op in. Voor een deel van de
basisschoolleerlingen kan de lat wat hoger liggen. We vinden dat
wenselijk vanuit het perspectief van het bieden van uitdaging
aan deze leerlingen. We hebben daarvoor een streefkwaliteit
ingevoerd die deels het volgende referentieniveau overlapt.
We hebben overwogen of het wenselijk zou zijn om in de periode
van het primair onderwijs een extra niveau op te nemen,
bijvoorbeeld halverwege de basisschoolperiode, of aan het eind
van de voor­ en vroegschoolse programma’s wanneer de
leerlingen zes jaar zijn. Wij hebben daar uiteindelijk niet voor
gekozen. De argumenten daarvoor zijn dat we met het invoeren
van twee kwaliteiten bij het eerste niveau (een fundamentele
kwaliteit en een streefkwaliteit) een grote stap doen ten opzichte
van de huidige situatie. In feite zijn er op dit moment niet meer
inhoudelijke eisen in deze fase voor taal en rekenen dan twaalf
kerndoelen voor taal en tien kerndoelen voor rekenen &
wiskunde. Bovendien vrezen we dat het invoeren van een derde
kwaliteit gedurende de periode van primair onderwijs de kans op
het ‘voorsorteren’ van leerlingen op jonge leeftijd groter maakt.
Als de bestaande leerlingvolgsystemen in het primair onderwijs
voor taal en rekenen afgestemd worden op het referentiekader en
als leraren goed geschoold worden in het benutten van de
gegevens uit deze systemen, dan menen we dat daarmee een
goed en vroegtijdig zicht ontstaat op eventuele deficiënties bij
leerlingen. Op basis daarvan kunnen dan remediërende
maatregelen worden getroffen.

Het tweede referentieniveau is het perspectief voor leerlingen die
deelnemen aan vmbo. Ook hier geldt dat voor een aantal
leerlingen de lat hoger kan liggen, hetgeen we uitdrukken door
middel van een streefkwaliteit voor deze leerlingen. Deze
streefkwaliteit overlapt voor taal en rekenen het derde
referentieniveau. Het vmbo kent vier leerwegen: de basisberoeps­
gerichte leerweg, waarbij doorstroming mogelijk is naar mbo­
niveau 1 en 2; de kaderberoepsgerichte leerweg, waarbij
doorstroming mogelijk is naar mbo­niveau 3 en 4. De basis­
beroepsgerichte leerweg en de kaderberoepsgerichte leerweg van
het vmbo zijn gepositioneerd in de fundamentele kwaliteit van
het tweede niveau. Wij gaan er vanuit dat de opleiding mbo­
niveau 1 en 2 wat betreft de basisvaardigheden en basiskennis
voor taal en voor rekenen thuishoort in dit niveau.
De gemengde leerweg, waarbij doorstroming mogelijk is naar
mbo­niveau 3 en 4, is gepositioneerd bij de streefkwaliteit van
het tweede niveau. Dat geldt ook voor de theoretische leerweg,
waarbij doorstroming mogelijk is naar mbo­niveau 3 en 4 of naar
havo. Ook hier betreft het de streefkwaliteit bij het tweede
niveau van het referentiekader. Dit streefniveau zal het volgende
fundamentele niveau grotendeels overlappen. We nemen aan dat
leerlingen uit de theoretische leerweg van het vmbo grotendeels
over dezelfde basiskennis en basisvaardigheden beschikken voor
taal en voor rekenen als de leerlingen enige jaren later hebben
opgedaan op het derde fundamentele niveau.
De basiskennis en de basisvaardigheden voor taal en rekenen in
het tweede referentieniveau (fundamentele kwaliteit) geven
tevens het niveau aan dat alle Nederlanders zouden moeten
bereiken om goed in de samenleving te kunnen functioneren.

Een grote groep leerlingen wordt verondersteld aan het einde van
de havo of aan het einde van mbo­4 het derde referentieniveau
te hebben bereikt. Ook bij het derde referentieniveau hebben we
een streefkwaliteit aangegeven. Deze streefkwaliteit overlapt
deels het vierde referentieniveau.

Het vierde referentieniveau wordt bereikt door een grote groep
leerlingen aan het einde van het vwo. Tenslotte hebben we een
streefkwaliteit aangegeven bij het vierde referentieniveau.

Er zijn leerlingen die de fundamentele kwaliteiten bij de referentie­
niveaus om verschillende redenen en door verschillende oorzaken
niet of nog niet behalen. Door het zichtbaar maken van de
verwachtingen met betrekking tot te realiseren basiskennis en
basisvaardigheden maken we aan scholen en aan leraren
duidelijk welke uitdagingen er zijn en welke inspanningen er
verricht moeten worden om leerlingen met voldoende potentieel
op het gewenste niveau te brengen. We realiseren ons dat
daarvoor ook condities aanwezig moeten zijn, bijvoorbeeld in de
vorm van extra leertijd of anderszins. We gaan in dit advies nog
specifiek in op het omgaan met deze zorgleerlingen.

‘ Een streefniveau kan mij helpen om mijn
leerlingen uit te dagen’

12 jaar

eind
basisonderwijs

eind vmbo bb/kb
mbo 1/2

eind
vmbo gl/tl

eind havo
mbo-4

eind vwo

hbo wo

16 jaar

18 jaar

Referentiekader

Algemeen maatschappelijk niveau

Drempels

http://www.taalenrekenen.nl

37 De inhoud van toetsen en examens Index >< Inhoud

De niveaubeschrijvingen voor de referentieniveaus van het domein taal zijn:
• Mondelinge taalvaardigheid, met de drie subdomeinen gespreksvaardigheid,

luistervaardigheid en spreekvaardigheid.
• Leesvaardigheid, met de twee subdomeinen: lezen van zakelijke teksten en lezen van

fictionele, narratieve en literaire teksten.
• Schrijfvaardigheid. Schrijven wordt ruim opgevat, het gaat om het produceren van creatieve

en zakelijke teksten.
• Begrippenlijst en taalverzorging. In de begrippenlijst staan termen en concepten die

leerlingen en docenten nodig hebben om over taalvaardigheid van gedachten te wisselen.
Bij taal verzorging gaat het om zaken die in dienst staan van een verzorgde schriftelijke
taalproductie.

De vier niveaus zijn omschreven aan de hand van descriptoren en uitgewerkt in ‘ik kan
stellingen’. Onderstaand voorbeeld bevat de beschrijving van de vier beheersingsniveaus voor
het subdomein Gespreksvaardigheid/Gesprekken, een onderdeel van Mondelinge
taalvaardigheid.

Algemene

omschrijvingen

Kan eenvoudige

gesprekken voeren

over vertrouwde

onderwerpen in

het dagelijks leven

op en buiten school.

Kan in gesprekken

over alledaagse

en niet alledaagse

onderwerpen uit

leefwereld en

(beroeps)opleiding

uiting geven aan

persoonlijke

meningen, kan

informatie

uitwisselen en

gevoelens onder

woorden brengen.

Kan op effectieve

wijze deelnemen

aan gesprekken over

onderwerpen uit de

(beroeps)opleiding

en van

maatschappelijke

aard.

Kan in alle soorten

gesprekken de taal

nauwkeurig en

doeltreffend

gebruiken voor een

breed scala van

onderwerpen uit

(beroeps)opleiding

en van

maatschappelijke

aard.

 Gesprekken

 Niveau 1F Niveau 2F Niveau 3F Niveau 4F

38 Cito | Toetsen op School Index >< Inhoud

De referentieniveaus taal volstaan niet met een algemene beschrijving van hetgeen leerlingen
aan het einde van een onderwijssoort moeten kennen en kunnen. Ze bevatten meestal ook een
omschrijving van de concrete taken die de leerling op het betreffende niveau moet kunnen
uitvoeren en de eisen waaraan de taakuitvoering moet voldoen. Het volgende voorbeeld toont
de omschrijving en bijbehorende prestatie-eisen voor de twee taken van het subdomein
Gesprekken, te weten Deelnemen aan discussie en overleg en Informatie uitwisselen.

Deelnemen aan

discussie en

overleg

• Kan de

hoofdpunten

volgen en kan de

eigen mening

verwoorden en

onderbouwen

met argumenten.

• Kan kritisch

luisteren naar

meningen en

opvattingen en

een reactie geven.

• Kan bespreken

wat er gedaan

moet worden en

bijdragen aan de

planning.

• Kan tijdens een

discussie of over-

leg (op beleefde

wijze) een

probleem

verhelderen, een

overtuiging of

mening,

instemming of

afkeuring

uitdrukken en

commentaar

geven op de visie

van anderen.

• Kan actief

deelnemen aan

discussies,

debatten en

overleg in kleinere

of grotere

groepen.

• Kan in een

geanimeerde

discussie of debat

uitgesproken en

overtuigende

argumenten

geven.

• Kan in een overleg

een probleem

helder schetsen,

speculeren over

oorzaken of

gevolgen en voor-

en nadelen van

verschillende

benaderingen

afwegen.

Informatie

uitwisselen

• Kan in gesprekken

binnen en buiten

school informatie

geven en vragen

en kan kritisch

luisteren naar

deze informatie.

• Kan informatie

beoordelen en

een reactie geven.

• Kan informatie

vragen en geven

aan instanties

binnen en buiten

school.

• Kan informatie

verzamelen en

verwerken via het

houden van een

vraaggesprek.

• Kan actief

deelnemen aan

gesprekken in het

kader van werk/

beroeps-

voorbereiding,

een project of

(maatschappelijke)

stage en de

evaluatie daarvan.

• Kan deelnemen

aan informatieve,

menings-

vormende,

beschouwende en

besluitvormende

gesprekken over

complexe

onderwerpen.

 Taken

 Niveau 1F Niveau 2F Niveau 3F Niveau 4F

39 De inhoud van toetsen en examens Index >< Inhoud

Tot slot zijn de prestatieniveaus en -eisen nog verder verduidelijkt aan de hand van extra
kenmerken waaraan de taakuitvoering op het betreffende niveau moet voldoen. Het volgende
voorbeeld betreft een verduidelijking van de vier prestatieniveaus voor het beoordelingsaspect
Beurten nemen en bijdragen aan samenhang uit het subdomein Gesprekken.

Beurten nemen en

bijdragen aan

samenhang

• Kan een kort

gesprek beginnen,

gaande houden

en beëindigen.

• Kan de juiste frase

gebruiken om

aan het woord

te komen.

• Kan een reactie

uitstellen totdat

hij de bijdrage

van de ander

geïnterpreteerd

en beoordeeld

heeft.

• Kan op

doeltreffende

wijze de beurt

nemen.

• Kan standaard-

zinnen gebruiken

(bijvoorbeeld:

‘Dat is een moeilijk

te beantwoorden

vraag’) om tijd

te winnen en

de beurt te

behouden.

• Kan een passende

frase kiezen om

eigen

opmerkingen op

de juiste wijze aan

te kondigen en de

beurt te krijgen,

of om tijd te

winnen en de

beurt te houden

tijdens het

nadenken.

 Kenmerken van de taakuitvoering

 Niveau 1F Niveau 2F Niveau 3F Niveau 4F

Referentieniveaus rekenen
Bij rekenen is gekozen voor een combinatie van drie fundamentele niveaus die meer op
toepassing gericht zijn (1F, 2F en 3F) en drie streefniveaus die voorbereiden op de meer
abstracte wiskunde (1S, 2S en 3S).
De fundamentele niveaus betreffen basale kennis en inzichten en zijn gericht op een meer
toepassinggerichte benadering van rekenen. Daarbij geldt dat een volgend fundamenteel
niveau een eerder niveau omvat (2F omvat 1F en 3F omvat 2F). De streefniveaus bereiden voor
op de meer abstracte wiskunde. Bij rekenen is er - in tegenstelling tot taal - geen invulling
gegeven aan het vierde niveau, omdat men dan geheel in het domein van de wiskunde komt.
Ook hier geldt dat een volgend streefniveau een eerder niveau omvat (2S omvat 1S en 3S omvat
2S), maar daarbij omvat het eerste streefniveau (1S) ook nog het eerste fundamentele niveau
(1F). 1S is daarbij ook een verdieping van kennis en vaardigheden ten opzichte van 1F.
Voor rekenen zijn er vier domeinen beschreven, te weten:
• Getallen
• Verhoudingen
• Meten en meetkunde
• Verbanden

Elk domein is bij rekenen opgebouwd uit de onderdelen:
• notatie, taal en betekenis, waarbij het gaat om de uitspraak, schrijfwijze en betekenis van

getallen, symbolen en relaties en om het gebruik van wiskundetaal;
• met elkaar in verband brengen, waarbij het gaat om het verband tussen begrippen, notaties,

getallen en dagelijks spraakgebruik;
• gebruiken, waarbij het gaat om rekenvaardigheden in te zetten bij het oplossen van

problemen.

Elk van deze drie onderdelen is steeds opgebouwd uit drie typen kennis en vaardigheden:
• paraat hebben: kennis van feiten en begrippen, reproduceren, routines, technieken;

40 Cito | Toetsen op School Index >< Inhoud

• functioneel gebruiken: kennis van een goede probleemaanpak, het toepassen, het gebruiken
binnen en buiten het schoolvak;

• weten waarom: begrijpen en verklaren van concepten en methoden, formaliseren,
abstraheren en generaliseren, blijk geven van overzicht.

Onderstaand voorbeeld geeft een indruk van de prestatieniveaus en -eisen voor het onderdeel
Notatie, taal en betekenis uit het domein Getallen. De rechter kolom geeft een nadere
toelichting aan de hand van enkele voorbeelden.

De referentieniveaus beschrijven zoals gezegd wat leerlingen aan het einde van een
onderwijssoort moeten kennen en kunnen. Ze geven geen tussendoelen of -niveaus per leerjaar.
Op basis van het referentiekader heeft het Freudenthal Instituut in samenwerking met SLO en
KPC Groep een doorlopende leerlijn voor rekenen ontwikkeld. De rekenlijn is ontwikkeld voor
leerkrachten basisonderwijs en voortgezet onderwijs. De nadruk ligt op de overgang van po
naar vo die plaatsvindt in de periode van tien tot veertien jaar. De rekenlijn biedt een overzicht
van cruciale leermomenten - de zogeheten kernen - die zich voordoen bij het rekenen in het
basisonderwijs en de eerste twee leerjaren van het voortgezet onderwijs. In de vier domeinen
Getallen, Verhoudingen, Meten en meetkunde en Verbanden zijn verschillende leerstoflijnen in
beeld gebracht. De kernen zijn uitgewerkt aan de hand van toetsopgaven, leerlingenwerk en
achtergrondinformatie. Zie www.fi.uu.nl/rekenlijn voor meer informatie.

Referentietoetsen
De overheid heeft zogeheten diagnostische taal- en rekentoetsen in het vooruitzicht gesteld die
gebaseerd zijn op de referentieniveaus. Hiermee kunnen scholen vaststellen hoe de leerlingen
presteren in vergelijking met de referentieniveaus. Zo nodig kunnen dan gerichte maatregelen
worden genomen om het taal- en rekenonderwijs te verbeteren. De school kan de diagnostische
toetsen naar verwachting in elk leerjaar afnemen. De afname is vooralsnog niet verplicht en er
zijn geen kosten aan verbonden. Meer informatie over deze toetsen is te vinden in hoofdstuk 1
van deze publicatie.

• het vriest 8 graden kan ook worden

weergegeven als: het is -8˚C en

uitgesproken als ‘min 8’ of ‘8

graden onder 0’

• tekorten en schulden kunnen

weergeven worden met een

minteken

• in een tabel de betekenis van

positieve (overschotten) en

negatieve verschillen

(tekorten) aflezen en interpreteren

• op de rekenmachine bijvoorbeeld

-5,23 en -7,81 correct intypen

Notatie, taal en

betekenis:

• Uitspraak,

schrijfwijze en

betekenis van

getallen,

symbolen en

relaties

• Wiskundetaal

gebruiken

• 5 is gelijk aan

(evenveel als)

2 en 3

• de relaties groter/

kleiner dan

• 0,45 is

vijfenveertig

honderdsten

• breuknotatie met

horizontale streep

• teller, noemer,

breukstreep

• schrijfwijze

negatieve

getallen: -3˚C,

-150 m

• symbolen zoals

< en > gebruiken

• gebruik van

wortelteken,

machten

• uitspraak,

schrijfwijze en

betekenis van

negatieve getallen

(ook op de

rekenmachine)

zoals ze

voorkomen in

situaties met

bijvoorbeeld

temperatuur,

schuld en tekort

en hoogte

 Getallen

 Niveau 1F Niveau 2F Niveau 3F Niveau 3F

 Paraat hebben Paraat hebben Paraat hebben Voorbeelden

http://www.fi.uu.nl/rekenlijn

41 De inhoud van toetsen en examens Index >< Inhoud

Referentieniveaus en de eindexamens
De referentieniveaus hebben ook consequenties voor de eindexamens in het voortgezet
onderwijs. Met ingang van het schooljaar 2013-2014 zullen de eindexamens op de
referentieniveaus geijkt zijn. De referentieniveaus Nederlandse taal worden opgenomen in de
examenprogramma’s en vertaald naar examenopgaven en toetsen. Aan het einde van het
basisonderwijs en het voortgezet onderwijs zullen de volgende niveau-eisen gelden:
• niveau 1F: eind basisonderwijs;
• niveau 2F: eind vmbo/mbo 2;
• niveau 3F: eind havo 5 en mbo 4;
• niveau 4F: vwo 6.

Rekentoets VO
Verder zullen de eindexamens vanaf het schooljaar 2013-2014 een rekentoets bevatten.
De zogeheten Rekentoets VO is bestemd voor alle leerlingen, dus ook voor de leerlingen die
geen wiskunde in hun pakket hebben. Naar verwachting zal het merendeel van de leerlingen die
instromen in het voortgezet onderwijs (ten minste 75%) niveau 1F hebben. Uitgangspunt voor
de rekentoets voor vmbo is referentieniveau 2F en voor havo/vwo is dat 3F.
Meer informatie over de referentietoetsen is te vinden in hoofdstuk 1 van deze publicatie en op
de website van Cito, www.cito.nl > Onderwijs > Voortgezet onderwijs > Rekentoets VO.

De minister is van plan de rekentoets vanaf het examenjaar 2013-2014 op te nemen in de
uitslagregeling. Als de plannen doorgaan, zullen havo- en vwo-leerlingen op de rekentoets ten
minste een vijf moeten halen. Vanaf 2015-2016 mogen zij hooguit één onvoldoende (minimaal
een vijf) halen voor de kernvakken Nederlands, Engels, wiskunde en de rekentoets. Vmbo-
leerlingen moeten vanaf 2013-2014 om te slagen zowel voor Nederlands als de rekentoets
minimaal een vijf halen en vanaf 2015-2016 wordt dit aangescherpt tot hooguit één vijf voor
Nederlands en de rekentoets. Onderzoekers Zwitser en Béguin (2011) van Cito hebben de
toekomstige uitslagregels vergeleken met de huidige situatie en komen tot de conclusie dat het
aantal ten onrechte gezakte leerlingen niet of nauwelijks zal toenemen.

www.cito.nl

42 Cito | Toetsen op School Index >< Inhoud

Europees Referentiekader (ERK)
De referentieniveaus voor taal en rekenen zijn niet het enige referentiekader voor onderwijzen
en toetsen in het voortgezet onderwijs. Een ander referentiekader is het Europees
Referentiekader (ERK) voor de moderne vreemde talen (zie ook hoofdstuk 4). ERK is de vertaling
van het ‘Common European Framework of Reference’ (CEFR of CEF). Het kent zes prestatie-
niveaus, van beginner via gevorderde tot near-native. De zes niveaus (A1, A2, B1, B2, C1 en C2)
zijn omschreven aan de hand van descriptoren en uitgewerkt in ‘ik kan stellingen’.
Onderstaand voorbeeld beschrijft de zes beheersingsniveaus van spreekvaardigheid:

Descriptoren

Niveau A1 • Ik kan eenvoudige uitdrukkingen en zinnen gebruiken om mijn woonomgeving en de mensen die ik

ken te beschrijven.

Niveau A2 • Ik kan een reeks uitdrukkingen en zinnen gebruiken om in eenvoudige bewoordingen mijn familie en

andere mensen, leefomstandigheden, mijn opleiding en mijn huidige of meest recente baan te

beschrijven.

Niveau B1 • Ik kan uitingen op een simpele manier aan elkaar verbinden, zodat ik ervaringen en gebeurtenissen,

mijn dromen, verwachtingen en ambities kan beschrijven.

 • Ik kan in het kort redenen en verklaringen geven voor mijn meningen en plannen.

 • Ik kan een verhaal vertellen of de plot van een boek of film weergeven en mijn reacties beschrijven.

Niveau B2 • Ik kan duidelijke, gedetailleerde beschrijvingen presenteren over een breed scala van onderwerpen die

betrekking hebben op mijn interessegebied.

 • Ik kan een standpunt over een actueel onderwerp verklaren en de voordelen en nadelen van diverse

opties uiteenzetten.

Niveau C1 • Ik kan duidelijke, gedetailleerde beschrijvingen geven over complexe onderwerpen en daarbij

subthema’s integreren, specifieke standpunten ontwikkelen en het geheel afronden met een passende

conclusie.

Niveau C2 • Ik kan een duidelijke, goedlopende beschrijving of redenering presenteren in een stijl die past bij de

context en in een doeltreffende logische structuur, zodat de toehoorder in staat is de belangrijke

punten op te merken en te onthouden.

Het ERK biedt docenten moderne vreemde talen een kader voor de beoordeling van de
taalvaardigheid van de leerlingen. Behalve de omschrijvingen van de prestatieniveaus biedt het
richtlijnen voor de beoordeling en aanwijzingen voor het geven van feedback en ondersteuning.
Leerlingen weten wat zij al kunnen en wat zij moeten doen om hun taalniveau te verhogen.
Met het Europees Taalportfolio kunnen leerlingen hun ervaringen met het leren van vreemde
talen documenteren. Het bestaat uit een talenpaspoort, een taalbiografie en een dossier.
Voor meer informatie zie www.europeestaalportfolio.nl.

Cito heeft voor de niveaus A1, A2, B1 en B2 ERK-toetsen Duits, Engels en Frans ontwikkeld.
Leerlingen ontvangen een certificaat als zij voor de toets slagen. Voor meer informatie, lees
hoofdstuk 1 en 4 van deze publicatie en zie www.erk.nl/docent/toetsing.

http://www.europeestaalportfolio.nl
http://www.erk.nl/docent/toetsing

43 De inhoud van toetsen en examens Index >< Inhoud

Tip
Bronnen voor verdere studie
• www.slo.nl
• www.aps.nl
• www.cinop.nl
• www.cito.nl
• www.examenblad.nl
• www.kerndoelenonderbouw.slo.nl
• www.taalenrekenen.nl
• www.erk.nl
• http://toetswijzer.kennisnet.nl/html/literatuur/beoordelenraamwerkmvt.pdf
• www.europeestaalportfolio.nl
• www.webcef.eu
• www.cito.nl > Onderwijs > Voortgezet onderwijs > Rekentoets VO
• www.referentiesets.nl
• www.cito.nl > Onderwijs > Voortgezet onderwijs > Cito Volgsysteem.

44 Cito | Toetsen op School Index >< Inhoud

3 Het centraal examen en
het schoolexamen

3
H

et centraal exam
en en het schoolexam

en

46 Cito | Toetsen op School Index >< Inhoud

3 Het centraal examen en het
schoolexamen
Hans Kuhlemeier

Aan het einde van het voortgezet onderwijs leggen de leerlingen een examen af. Een examen is
een door een bevoegde instantie ingestelde toetsing van leerresultaten waaraan de kandidaat
bepaalde rechten of bevoegdheden kan ontlenen. Het examen voortgezet onderwijs vervult een
dubbele functie: afsluiting en toelating. Als de kandidaat voor dat examen slaagt, ontvangt hij
of zij een diploma. Dat vormt het bewijs dat de kandidaat het onderwijs op de school met goed
gevolg heeft afgesloten (de afsluitingsfunctie). Daarnaast geeft het diploma toegang tot een
opleiding voor vervolgonderwijs (de toelatingsfunctie). Zo geeft het vwo-diploma recht op
toelating tot het wetenschappelijk onderwijs. Het bezit van het diploma verhoogt ook de kans
op het vinden van een baan. Het diploma voortgezet onderwijs heeft nog steeds een grote
persoonlijke, maatschappelijke en economische waarde. Dat wordt door vervolgopleidingen,
werkgevers, docenten, ouders en kandidaten ook als zodanig erkend. Dit noemen we het civiele
effect van het diploma. Het examen beschermt leerlingen tegen ondeugdelijk onderwijs en
geeft de samenleving zekerheid over wat er is geleerd. In dit hoofdstuk zetten we uiteen wat
een (beginnende) docent ten minste van het examen moet weten om de leerlingen en zichzelf
daar goed op te kunnen voorbereiden. We beginnen met een algemene beschrijving van het
examensysteem van het voortgezet onderwijs. Daarna bespreken we het centraal examen en
het schoolexamen. Vervolgens gaan we in op het gebruik van examengegevens voor andere
doeleinden dan afsluiting en toelating.

3.1 Het examensysteem in het voortgezet onderwijs

De Nederlandse examens bewegen zich in het spanningsveld tussen de verantwoordelijkheid van
de overheid en de vrijheid van de school. Aan de ene kant stelt de overheid vanuit het oogpunt van
kwaliteitsbewaking eisen aan de inhoud en organisatie van de examens. Aan de andere kant
krijgen scholen binnen deze eisen ruimte om het examen naar eigen onderwijs inhoudelijke en
levensbeschouwelijke inzichten in te richten. De huidige examens in het voortgezet onderwijs
bestaan uit een centraal examen (CE) en een schoolexamen (SE). De verantwoordelijkheid voor
de afname en beoordeling van het CE en het SE heeft de wetgever in handen van de school
gelegd. Hiermee geeft de overheid aan veel vertrouwen te hebben in de professionaliteit en
integriteit van de school en de examinatoren. In dit opzicht nemen de Nederlandse examens in
de wereld een unieke plaats in. Hoe uitzonderlijk het Nederlandse examensysteem is, wordt
duidelijk als men het aan buitenlandse toetsdeskundigen probeert uit te leggen. De eerste
reacties zijn altijd die van onbegrip en ongeloof. Kenmerkende reacties zijn: ‘Nou, dat zou bij ons
niet werken’, ‘Weet je wel zeker dat het werkt?’, ‘En hoe weet je dat het werkt?’

De examens zijn niet altijd geweest zoals ze er nu uitzien. Tot halverwege de jaren zeventig van
de vorige eeuw bestond het examen uit een schriftelijk en een mondeling gedeelte.
Het mondelinge examen werd afgenomen onder leiding van onafhankelijke deskundigen en
gecommitteerden die door de overheid waren aangesteld. Voor bepaalde vakken telden rapport-
cijfers mee in het eindcijfer. De mondelinge examens waren lastig te organiseren. Tegenwoordig
kennen we de situatie van een extern CE en een intern SE. Het huidige SE is ontstaan als vervanger
van het mondeling examen en de rapportcijfers. Geruime tijd bestond een groot deel van de

47 Het centraal examen en het schoolexamen Index >< Inhoud

centrale examens alleen uit meerkeuzevragen. Het SE was bedoeld om leerstof te examineren die
niet met meerkeuze vragen getoetst kon worden. Daarnaast zou het SE leerlingen als het ware
een extra kans moeten bieden, naast het centraal examen. Pas later werd het SE ook gezien als
een mogelijkheid voor scholen om hun eigen identiteit te benadrukken. Het wettelijke kader voor
de huidige examens is beschreven in het Examenbesluit, zie www.examenblad.nl en geef
zoekopdracht ‘Examenbesluit’.

Staatsexamens
Naast het CE en SE zijn er nog de staatsexamens. In het voortgezet onderwijs is het
staatsexamen de enige mogelijkheid om zonder regulier onderwijs te volgen examen te doen
en een diploma te behalen. Deze landelijke examens worden niet door de scholen
georganiseerd, maar door de overheid. Het staatsexamen bestaat uit de centraal schriftelijke
examens en mondelinge commissie-examens die door twee onafhankelijke beoordelaars
afgenomen en beoordeeld worden. De staatsexamens zijn onder andere bedoeld voor leerlingen
die graag een diploma willen halen maar niet naar school kunnen of willen, bijvoorbeeld omdat
ze in het buitenland wonen. Ook leerlingen die alleen een certificaat voor een bepaald vak
willen halen kunnen een staatsexamen aanvragen. In 2007 legden in totaal ongeveer
3.500 kandidaten een staatsexamen af. Zie voor meer informatie www.duo.nl en zoek op
‘staatsexamens’. Lees ook het artikel ‘Een gelijkwaardig diploma voor bijzondere kandidaten.
Staatsexamens voor voortgezet onderwijs’. Het is geschreven door Wim Kleijne en staat in
nummer 4 van het tijdschrift Examens uit 2008.

3.2 Het centraal examen

Het voortgezet onderwijs kent afzonderlijke eindexamens voor de basisberoepsgerichte
leerweg, kaderberoepsgerichte leerweg, gemengde leerweg, theoretische leerweg, havo en vwo.
Examens zijn een grootschalig gebeuren. In 2011 waren er 103.000 vmbo-kandidaten,
56.700 havo-kandidaten en 40.000 vwo-kandidaten.

Het College voor Examens (CvE) heeft de opdracht om namens de Nederlandse overheid de
kwaliteit van de centrale examens in Nederland te waarborgen én te zorgen voor een vlekkeloze
afname van deze examens. Cito maakt de centrale examens op basis van een constructieopdracht
van het CvE. In de constructieopdracht zijn de productspecificaties voor het uiteindelijke examen
opgenomen, zoals de verdeling van de vragen over de examenstof, de keuze van teksten en
contextmateriaal, de toe te passen vraagvormen (bijv. gesloten versus open vragen) en de inhoud
en vorm van het correctievoorschrift. De opgaven zelf worden doorgaans geschreven door
docenten met ervaring in examenklassen. De uiteindelijke samenstelling van het conceptexamen
is in handen van een Cito-toetsdeskundige. De conceptexamens worden beoordeeld en zo nodig
van commentaar voorzien door de vakcommissies van het CvE. Daarnaast worden examen-
concepten onder de verplichting van strikte geheimhouding ook voor commentaar voorgelegd
aan niet-schoolgebonden deskundigen, zoals universitaire deskundigen voor speciale
onderwerpen, vakmensen bij de beroepsgerichte vakken en, voor de moderne vreemde talen,

Tip
Elke school is wettelijk verplicht een van de personeelsleden als examensecretaris aan te
stellen. De examensecretaris is als geen ander op de hoogte van de planning, de
voorbereiding, de afname, de correctie en beoordeling, de vaststelling van het resultaat,
het bekendmaken van de uitslag en het beheren en bewaren van het examenwerk.
Beginnende docenten kunnen met vragen over het CE of SE bij hem of haar terecht.

http://www.examenblad.nl
http://www.duo.nl

48 Cito | Toetsen op School Index >< Inhoud

deskundigen die de desbetreffende taal als moedertaal spreken. De CvE-vakcommissie stelt ten
slotte de opgaven en het correctievoorschrift in hun definitieve vorm vast.

De normering is een belangrijk onderdeel van de constructie van een examen. Normeren gaat
over het waarderen van de prestaties die examenkandidaten hebben geleverd. Gelijke prestaties
en gelijke scores op een examen moeten met eenzelfde cijfer gewaardeerd worden. Normering
heeft te maken met de wijze waarop de grens tussen voldoende en onvoldoende bepaald wordt
en de scores in cijfers worden omgezet. Sinds 2000 wordt genormeerd volgens de ‘CvE-
methode’ waarbij de zogeheten normeringsterm wordt vastgesteld, ook wel N-term genoemd.
De N-term moet ervoor zorgen dat de exameneisen in verschillende jaren en tijdvakken even
zwaar zijn. De N-term varieert van 0,0 tot 2,0. Bij een N-term van 0,0 moet een kandidaat iets
meer dan 60% van de scorepunten halen om een voldoende te halen. Bij een N-term van
2,0 heeft een kandidaat al een voldoende bij iets minder dan 40% van de maximale score.
De tabellen voor de omzetting van scores naar cijfers worden elk jaar direct na de normering
gepubliceerd op de websites www.examenblad.nl en www.cito.nl. Voor meer informatie over de
normering wordt verwezen naar de toetsspecial ‘Normering’ op www.toetswijzer.nl.

3.2.1 Soorten centrale examens
Voor het voortgezet onderwijs maakt Cito jaarlijks meer dan vijfhonderd examens.
De belangrijkste soorten centrale examens zijn: het Centraal Schriftelijk Examen (CSE) dat op
een vast tijdstip wordt gehouden, beeldschermexamens die op een vast of flexibel tijdstip
worden gehouden (CBT en Compex), het Centraal Praktisch Examen (CPE) en het Centraal
Schriftelijk en Praktisch Examen (CSPE) waarin de theorie en de praktijk van de beroepsgerichte
vakken geïntegreerd getoetst worden. Voor het eerste tijdvak van het examen 2011 heeft Cito
in totaal 227 examens ontwikkeld (met ruim 1.3 miljoen afnames bij individuele kandidaten).
Tabel 3.1 laat zien hoe deze 227 examens zijn verdeeld naar type examen en onderwijssoort.

Tabel 3.1: Verdeling van de examens voor het eerste tijdvak naar type en onderwijssoort

 VMBO BB VMBO KB VMBO GL VMBO GL/TL HAVO VWO Totaal

 CSE 9 12 7 19 28 30 105

 CBT 11 13 0 5 2 2 33

 COMPEX 0 0 0 1 0 0 1

 CPE 0 0 0 4 0 0 4

 CSPE 37 39 8 0 0 0 84

 Totaal 57 64 15 29 30 32 227

Schriftelijke examens op een vast tijdstip
Bij de meeste vakken is het papieren examen nog steeds de meest gangbare afnamevorm.
De scholen ontvangen het examen enkele weken voor de afname in een gesealde envelop.
Op de dag van de afname worden de enveloppen overal in Nederland op hetzelfde tijdstip
open gemaakt, waarna de kandidaten met het examen beginnen. Het nakijken gebeurt door de
‘eigen’ docent die de kandidaten voor het examen heeft opgeleid en door een tweede corrector
van een andere school. De Dienst Uitvoering Onderwijs (DUO) zorgt voor de koppeling
van de scholen.

http://www.examenblad.nl
www.cito.nl
http://www.toetswijzer.nl
file:///F:\2011\Artikelen%20en%20presentaties\Nederlandstalig\TOS%20deel%202\soorten%20examens

49 Het centraal examen en het schoolexamen Index >< Inhoud

Beeldschermexamens
Beeldschermexamens hebben vele voordelen boven papieren examens. Kandidaten vinden een
digitaal examen doorgaans aantrekkelijker. Daarnaast neemt de computer de correctie geheel
of gedeeltelijk van de docent over. Ook biedt de computer meer mogelijkheden tot adaptief
toetsen waarbij de moeilijkheid van de vragen wordt afgestemd op het vaardigheidsniveau van
de leerling. Adaptief toetsen voorkomt niet alleen dat leerlingen gefrustreerd raken of zich te
weinig uitgedaagd voelen omdat zij te moeilijke of te makkelijke vragen moeten beantwoorden,
het komt ook de betrouwbaarheid van de scores ten goede waardoor het examen korter kan zijn
en minder afnametijd vergt. In 2010 hebben ongeveer 800 scholen één of meer centrale
examens afgenomen waarbij de computer een rol speelde. Bij de zogeheten Compex-examens
maken de kandidaten de opgaven op de computer, maar hun antwoorden noteren zij nog op
papier. Op circa 550 scholen hebben de kandidaten één of meer examens afgelegd als CBT-
examen (Computer Based Testing). Dit is een examen waarbij de kandidaat de vragen op het
scherm ziet en de antwoorden via de computer geeft. Van adaptief toetsen wordt tot op heden
in de examens voor het voortgezet onderwijs nog geen gebruik gemaakt.

Interactieve beeldschermexamens
Voor enkele vakken is een begin gemaakt met zogeheten interactieve beeldschermexamens.
Flash-applicaties voegen audiovisuele effecten en animaties aan het beeldscherm toe en bieden
nieuwe mogelijkheden tot interactie met de kandidaat. Daardoor kunnen kennis en
vaardigheden op een realistische en levendige manier geëxamineerd worden, bijvoorbeeld via
simulatie. In figuur 3.1 presenteren we een karakteristieke opgave uit het experimentele
beeldschermexamen NaSk. Het betreft een simulatie waarbij de kandidaten de spanning van
een batterij meten met een multimeter.

Standaard	
MarComFa
	

kandidat
Dienst U

Beeldsch
Beeldsch
digitaal e
gedeelte
waarbij d
Adaptief
voelen o
betrouw
afnamet
waarbij d
opgaven
hebben
is een ex
compute

Interacti
Voor enk
Flashapp
nieuwe m
een real
presente
betreft e

Figuur 3

Voor me
Wesselin

Het Cent

Briefing	DTP	
actory	

ten voor het
Uitvoering On

hermexamen
hermexamen
examen doo
elijk van de d
de moeilijkh
f toetsen voo
omdat zij te m
wbaarheid va
tijd vergt. In
de computer
n op de comp
de kandidate
xamen waarb
er geeft.

ieve beeldsc
kele vakken
plicaties voeg
mogelijkhed
istische en le
eren we een
een simulatie

.1: Een inter

eer informati
ng en Kuhlem

traal Schrifte

 examen hee
nderwijs (DU

ns
ns hebben ve
rgaans aantr
docent over.
eid van de v
orkomt niet a
moeilijke of t
n de scores t
2010 hebbe
r een rol spe
puter, maar h
en één of me
bij de kandid

chermexame
is een begin
gen audiovis
en tot intera
evendige ma
karakteristie
e waarbij de

actieve opga

ie over expe
meier (2010)

elijk en Prak

eft opgeleid
UO) zorgt voo

ele voordele
rekkelijker. D
Ook biedt de
ragen wordt
alleen dat le
te makkelijke
ten goede w
n ongeveer 8
eelde. Bij de z
hun antwoor
eer examens
daat zowel de

ens
gemaakt me
suele effecte
actie met de
anier geëxam
eke opgave u
kandidaten

ave uit het ex

rimentele in
.

ktisch Exame

en door een
or de koppel

n boven pap
Daarnaast ne
e computer
t afgestemd
erlingen gef
e vragen mo

waardoor het
800 scholen
zogeheten C
rden noteren
s afgelegd als
e vragen op

et zogeheten
en en animat
kandidaat. D

mineerd word
uit het exper
de spanning

xperimentel

teractieve b

en (CSPE)

n tweede cor
ing van de sc

pieren exame
eemt de com
meer mogel
op het vaard
rustreerd ra
oeten beantw
t examen kor
één of meer

Compex‐exam
n zij nog op p
s CBT‐exame
het scherm z

n interactiev
ies aan het b
Daardoor kun
den, bijvoorb
rimentele be
g van een bat

e beeldscher

eeldscherme

rector van e
cholen.

ens. Kandida
mputer de cor
ijkheden tot
digheidsnivea
ken of zich te
woorden. Het
rter kan zijn e
r centrale exa
mens maken
papier. Op ci
en (Compute
ziet als de an

e beeldscher
beeldscherm
nnen kennis
beeld via sim
eeldschermex
tterij meten

rmexamen N

examens, lee

en andere sc

ten vinden e
rrectie gehe
t adaptief toe
au van de lee
e weinig uitg
t komt ook d
en minder
amens afgen
 de kandidat
irca 550 scho
er Based Test
ntwoorden v

rmexamens.
m toe en bied
en vaardigh

mulatie. In fig
xamen NaSk
met een mu

NaSK

es het artike

Pagina	45	
	

chool. De

een
el of
etsen
erling.
gedaagd
de

nomen
ten de
olen
ting). Dit
via de

den
eden op
guur 3.1
k . Het
ultimeter.

l van

SPANNING METEN

Multimeter

Je ziet een schakeling van een batterij, een LED, een schakelaar en een weerstand.
Ernaast staat een voltmeter afgebeeld.
Met je muis kun je de pennen van de voltmeter verplaatsen.

Meet de spanning van de batterij.
Vul de waarde in.

 volt

Figuur 3.1: Een interactieve opgave uit het experimentele beeldschermexamen NaSK

Voor meer informatie over experimentele interactieve beeldschermexamens, lees het artikel
van Wesseling en Kuhlemeier (2010).

Centraal Schriftelijk en Praktisch Examen (CSPE)
Het Centraal Schriftelijk en Praktisch Examen, ofwel CSPE, is de belangrijkste examenvorm voor
de beroepsgerichte vakken in het vmbo. In het CSPE worden de theorie en de praktijk van het
beroepsgerichte vak geïntegreerd getoetst. Omdat de praktische opdrachten de nodige

50 Cito | Toetsen op School Index >< Inhoud

voorbereiding vergen, krijgen de scholen de opgaven en correctievoorschriften lang voor de
afname toegezonden. Bij de voorbereiding, de afname en het herkansingenbeleid biedt de
overheid de scholen veel ruimte voor eigen invulling. Zo mogen de scholen het moment van
afname binnen een vastgestelde periode zelf bepalen. Ook mag de school zelf bepalen hoe vaak
kandidaten het praktijkexamen mogen herkansen en of zij ook mogen herkansen om een hoger
cijfer te halen, bijvoorbeeld ter compensatie van een slecht gemaakt algemeen vormend vak.

Onderdeel van het CSPE zijn de zogeheten minitoetsen. Minitoetsen zijn korte meerkeuze-
toetsen die geheel via de computer worden gemaakt en nagekeken. Scholen kunnen, binnen
een door de overheid vastgestelde periode, zelf bepalen wanneer de afname plaatsvindt.
Daartoe zijn er per examenvak meestal meerdere toetsvarianten beschikbaar.

3.2.2 De voorbereiding op het centraal examen
Docenten hebben als taak hun leerlingen zo goed mogelijk op het examen voor te bereiden.
Uiteraard is de beste voorbereiding op het examen goed onderwijs. Docenten worden geacht de
verplichte examenstof in hun klas te onderwijzen. Het is zaak daarbij geen belangrijke leerstof
over het hoofd te zien.

De verplichte examenstof is omschreven in het examenprogramma en de syllabus. Deze
documenten zijn te vinden op www.examenblad.nl. Het examenprogramma bevat voor elk
vakgebied een globale omschrijving van de examenstof en de verdeling daarvan over CE en SE.
De syllabus bevat de gedetailleerde eisen voor het CE, maar kan ook andere informatie
bevatten, zoals voorbeeldopgaven, toelichtingen op de vraagstelling, begrippenlijsten,
overzichten van kennis uit de onderbouw of het SE die als bekend verondersteld wordt,
informatie over bijzondere vormen van examinering, bijvoorbeeld beeldschermexamens en de
hulpmiddelen, zoals een woordenboek, die kandidaten bij het examen mogen gebruiken.
Meer informatie over de inhoud van de examens is te vinden in hoofdstuk 2 van deze publicatie.

De beroepsgerichte examens voor het vmbo, de CSPE’s, kennen uitgebreide richtlijnen voor de
voorbereiding van het examen. Zo moet de examinator het correctievoorschrift en de instructie
voor de examinator voor de kandidaten geheim houden. Evenmin is het geoorloofd om de
examenopdrachten van tevoren met de kandidaten te oefenen. Andere aanwijzingen betreffen
de voorbereiding van de lastig te organiseren praktijkopdrachten waarvoor meestal veel
materiaal, gereedschap en hulpmiddelen nodig zijn. De examenopdrachten en
correctievoorschriften worden daarom al in februari - lang vóór het eerst mogelijke
afnamemoment - aan de examinatoren ter beschikking gesteld. Een evident nadeel van de
vroegtijdige verspreiding van het examen is de mogelijkheid tot oneigenlijk gebruik van deze
informatie. De Inspectie heeft onderzoek gedaan naar de praktijk van de beroepsgerichte
examens in het vmbo, zie www.onderwijsinspectie.nl en geef zoekopdracht ‘Praktijk

Tip
De meeste methoden bevatten veel meer leerstof dan een docent in één schooljaar kan
behandelen. Daarnaast bevatten de methoden tegenwoordig grote hoeveelheden op zich
leerzame leerstof die voor het behalen van het diploma niet echt nodig is. Als de docent de
methode op de voet volgt, kan dat ertoe leiden dat belangrijke examenstof onbehandeld
blijft en leerlingen gedupeerd worden. De syllabus wordt elk jaar vernieuwd. Bij aanvang
van het nieuwe schooljaar doen docenten er goed aan om de syllabus nauwgezet te
bestuderen. Door de stof uit de syllabus te vergelijken met die in de methode kan worden
nagegaan welke leerstof meer en minder essentieel is voor de voorbereiding op het
examen.

http://www.examenblad.nl
http://www.onderwijsinspectie.nl

51 Het centraal examen en het schoolexamen Index >< Inhoud

beroepsgerichte examens vmbo’. Uit dat onderzoek is gebleken dat nog niet alle examinatoren
zich aan de regels voor de geheimhouding houden. Examinatoren mogen de kandidaten in
algemene zin informeren over de opdrachten uit het komende praktijkexamen. Zij mogen de
opdrachten uit het examen echter niet vooraf instrueren of met de leerlingen oefenen.
Een op de drie examinatoren uit het Inspectieonderzoek zegt dat echter toch gedaan te hebben.
Daarnaast gebruiken velen ‘oud’ examenmateriaal dat sterk lijkt op de opdrachten uit het
komende praktijkexamen of hebben zelf vergelijkbaar materiaal ontwikkeld. Deze praktijk staat
op gespannen voet met het uitgangspunt dat een examen voor iedere kandidaat dezelfde
moeilijkheidsgraad moet hebben. Kandidaten die specifieke instructie en oefening in de
opdrachten uit het komende examen ontvangen, zouden in het voordeel kunnen zijn in
vergelijking met kandidaten van scholen waar dat niet of veel minder gebeurt. CvE en Cito
hebben diverse maatregelen genomen om de geheimhouding van de CSPE’s beter te
waarborgen. In de zogeheten Septembermededelingen is extra aandacht gevraagd voor de
geheimhoudingsinstructies waarbij precies is aangegeven wat de examinator van te voren
bekend mag maken. Een andere maatregel is de zogeheten ‘grijze vlekken procedure’ bij enkele
examens die al in februari naar de scholen verzonden worden. Om de praktische opdrachten te
kunnen voorbereiden moet de examinator het opgavenboekje kunnen inzien. Om misbruik van
voorkennis van het examen te voorkomen zijn de tekstdelen uit het opgavenboekje die niet
nodig zijn voor de organisatorische voorbereiding van de praktische opdrachten onleesbaar
gemaakt. Verder heeft Cito cursussen en trainingen verzorgd in het professioneel en integer
beoordelen van prestaties op de praktijkopdrachten uit de CSPE’s. Tot slot hebben VO-raad en
AOC-raad de protocollen voor de geheimhouding aangescherpt.

3.2.3 De afname van het centraal examen
Voor het vertrouwen in het diploma is het van belang dat alle scholen het examen op
vergelijkbare wijze afnemen. Om dit te bewerkstelligen heeft het CvE richtlijnen voor de afname
opgesteld. Deze richtlijnen zijn wettelijk verankerd en daarmee bindend voor scholen en
docenten. Om scholen te helpen bij de voorbereiding, afname en beoordeling van het examen
hebben de VO-raad en de AOC Raad protocollen voor het centraal examen ontwikkeld, zie
www.vo-raad.nl >Thema’s > Examens > Protocollen en checklisten. Er zijn protocollen voor de
geheimhouding, het omgaan met verhinderde of te laat komende kandidaten, het omgaan met
kandidaten die tijdens het examen ziek worden, het omgaan met examenwerk, examenfraude,
de eerste en tweede correctie, en het CSPE. De protocollen beschrijven mogelijke en soms
voorgeschreven handelwijzen met betrekking tot het centraal examen. Ze dragen ertoe bij dat
de voorbereiding, afname en beoordeling van de centrale examens procedureel zuiver verlopen
en dat de geheimhouding niet geschonden wordt. De ‘Instructie voor de examinator’ bevat de
richtlijnen waarmee de docent bij de afname van zijn of haar examen rekening moet houden.
Dit document wordt voorafgaand aan het examen aan de scholen verzonden, samen met de
opgaven en het correctievoorschrift.

De kwaliteit van een examen en de waarde van het diploma is mede afhankelijk van de manier
waarop scholen en docenten ermee omgaan. Docenten moeten de richtlijnen voor de afname
kennen en nauwgezet opvolgen. Uit het Inspectieonderzoek naar de praktijk van de
beroepsgerichte examens is gebleken dat nog maar weinig docenten de richtlijnen voor de
afname van het CSPE volledig naleven. Om aan te geven hoe het niet moet, beschrijven we
hieronder vier voorbeelden van afnamepraktijken uit het CSPE die in strijd zijn met de
afnamevoorschriften, maar die toch nog regelmatig voorkomen:
• Examinatoren dienen alle onderdelen van het examen integraal en ongewijzigd af te nemen.

Zij moeten de kandidaten de opdrachten laten uitvoeren zoals aangegeven in het examen-
boekje en de ‘Instructie voor de examinator’. Zij mogen geen opdrachten toevoegen,
weglaten, vervangen of aanpassen zoals bijvoorbeeld het weglaten van ‘moeilijke’
opdrachten. Ongeveer een derde van de examinatoren zegt de regels voor een integrale en

http://www.vo-raad.nl

52 Cito | Toetsen op School Index >< Inhoud

ongewijzigde afname van de opdrachten af en toe of regelmatig te overtreden.
Een voorbeeld is de Kassaopdracht uit het examen Handel en Verkoop. Sommige docenten
pasten de prijs van een artikel aan zodat de kandidaat het wisselgeld gemakkelijker kon
teruggeven. Anderen lieten muntstukken van twee cent weg met als argument dat deze
vrijwel nergens meer gebruikt worden.

• Tenzij anders is aangegeven, moeten scholen de materialen, gereedschappen en
hulpmiddelen gebruiken die zijn opgenomen in het overzicht van de voorgeschreven
middelen uit de ‘Instructie voor de examinator’. Ongeveer een derde van de examinatoren
zegt af en toe of regelmatig toch andere middelen te gebruiken. Een voorbeeld is afkomstig
uit het examen Elektrotechniek. Veiligheid speelt binnen de elektrotechniek een belangrijke
rol en het naleven van de veiligheidsvoorschriften is dan ook een belangrijk
beoordelingsaspect tijdens het examen. Een van de docenten had de kandidaten niet
onderwezen in het gebruik van veilige kleding en schoeisel, maar had hen voor dit
beoordelingsaspect toch de maximale score toegekend.

• Kandidaten mogen geen hulp krijgen van de examinator. De kandidaat moet de praktische
opdrachten geheel zelfstandig uitvoeren. Uiteraard mogen examinatoren de leerlingen wel
aansporen hun best te doen en hen moed inspreken. Het geven van aanwijzingen, uitleg of
hints die het examen voor de kandidaten makkelijker maken, is echter niet toegestaan.
Slechts een kwart van de examinatoren geeft de kandidaten geen andere dan als aansporing
en bemoediging bedoelde hulp. De overigen doen dat af en toe, regelmatig of vaak tot zeer
vaak. Voorbeelden zijn opmerkingen en hints als: ‘Moet je hier niet nog even naar kijken?’,
‘Weet je zeker dat dit goed is wat je nu doet?’, ‘Kan die olie wel in een keer bij de
mayonaise?’, ‘Lees het eerst nog maar een keer voordat je verder gaat’, ‘Ja, dat bedoelen ze
inderdaad met die vraag’, ‘Jazeker, het water moet koken bij blancheren’, ‘Vergeet je niet
iets?’ en ‘Weet je zeker dat je klaar bent?’

• Kandidaten mogen tijdens het examen niet met elkaar overleggen of elkaar helpen.
De kandidaat mag uitsluitend aan de examinator om hulp vragen, en niet aan
medekandidaten. Volgens een op de vijf examinatoren vindt bij hun examen af en toe
overleg plaats tussen kandidaten en/of helpen de kandidaten elkaar. Een voorbeeld uit het
examen Elektrotechniek is een examinator die niet ingreep toen een leerling zijn installatie
in spiegelbeeld maakte omdat hij bij zijn medeleerling afkeek in plaats van op zijn eigen
installatietekening te kijken.

3.2.4 De correctie van het CSPE
De correctie van het centraal examen wordt in Nederland uitgevoerd door de ‘eigen’ docent die
de kandidaten heeft opgeleid. De VO-raad heeft samen met de AOC-raad een protocol opgesteld
met aanwijzingen voor de eerste en tweede correctie, zie www.vo-raad.nl >Thema’s > Examens
> Protocollen en checklisten examens.

Correctievoorschrift en antwoordmodel
Uit onderzoek is bekend dat beoordelaars ertoe neigen soepeler te beoordelen als zij degenen
die beoordeeld wordt persoonlijk kennen en zelf hebben opgeleid. Daarnaast is bekend dat de
ene docent soepeler beoordeelt dan de ander. Mede om deze redenen heeft de overheid
bindende richtlijnen voor de correctie ter beschikking gesteld. De richtlijnen die de docent bij
het nakijken van het examenwerk moet toepassen staan in het correctievoorschrift. Dat bevat
onder meer algemene en vakspecifieke regels voor de beoordeling en een antwoordmodel dat
ook wel beoordelingsmodel wordt genoemd.

Enkele belangrijke algemene regels voor de beoordeling uit het correctievoorschrift zijn:
• Indien een prestatie gedeeltelijk juist is, wordt indien het antwoordmodel dit toelaat, een

deel van de te behalen scorepunten toegekend in overeenstemming met het
antwoordmodel.

http://www.vo-raad.nl

53 Het centraal examen en het schoolexamen Index >< Inhoud

• Indien een andere prestatie is geleverd dan aangegeven in het antwoordmodel en deze is
aantoonbaar vakinhoudelijk juist of gedeeltelijk juist worden scorepunten toegekend naar
analogie van het antwoordmodel.

• Indien de examinator voor het begin van het examen meent dat in het examen of in het
antwoordmodel een fout of onvolkomenheid zit, deelt hij dit onverwijld mee aan het College
voor Examens.

• Indien een vermeende fout of onvolkomenheid pas tijdens de afname blijkt, beoordeelt de
examinator het werk van de kandidaten alsof het examen en antwoordmodel juist zijn. Hij of
zij kan de fout of onvolkomenheid dan alsnog mededelen aan het College voor Examens.

• Het is niet toegestaan zelfstandig af te wijken van het antwoordmodel. Met een eventuele
fout wordt bij de definitieve vaststelling van de normering van het examen rekening
gehouden.

In het antwoordmodel is per vraag of opdracht aangegeven hoe de examinator de antwoorden,
de handelingen of de producten van de kandidaten moet beoordelen. Onderstaand voorbeeld is
afkomstig uit het examen Verzorging voor de basisberoepsgerichte leerweg 2010. In een van de
praktijkopdrachten speelt de kandidaat de rol van een stagiair in een verpleeghuis en verricht
daar allerlei activiteiten. Onder meer moet de kandidaat een bewoner met een rollater naar de
wachtruimte begeleiden, als baliemedewerker een telefoongesprek voeren en reflecteren over
de manier waarop de taken zijn uitgevoerd. Hieronder staan drie antwoordmodellen aan de
hand waarvan de examinator de kwaliteit van de communicatie met de bewoner moet
beoordelen. In de vormgeving is getracht de oorspronkelijke lay-out van het antwoordmodel
zoveel mogelijk intact gelaten. Het eerste antwoordmodel bevat twee inhoudselementen die
beide in voldoende mate aanwezig moeten zijn om één punt te mogen toekennen. Het tweede
antwoordmodel heeft de vorm van een beoordelingsschaal waarbij de examinator 0, 1 of 2
punten toekent. Het derde antwoordmodel kent vijf inhoudselementen met een maximumscore
van 3 punten waarbij de examinator per onjuiste of niet uitgevoerde handeling 1 punt moet
aftrekken.

 Max Score

 1b Communicatie/gesprek openen en afscheid nemen

 De kandidaat:

 • begroet meneer Boekelo vriendelijk en vraagt zelf waarmee zij/hij meneer Boekelo kan helpen

 • neemt zelf afscheid door te vragen of alles naar wens is en door bijvoorbeeld een fijne dag

te wensen, tot ziens of tot een volgende keer te zeggen

 Alleen 1 punt toekennen indien beide beoordelingspunten juist zijn 1

 1c Omgang met meneer Boekelo 2

 De kandidaat gaat tijdens de hele opdracht:

 • op een beleefde en professionele manier om met meneer Boekelo

 (kijkt meneer Boekelo regelmatig aan, spreekt in u-vorm, praat duidelijk,

 reageert op wat meneer Boekelo zegt) 2

 • bijna steeds op een beleefde en professionele manier om met

 meneer Boekelo, maar er is één onvolkomenheid 1

 • herhaaldelijk niet op een beleefde en professionele manier om met

 meneer Boekelo, er is meer dan één onvolkomenheid 0

54 Cito | Toetsen op School Index >< Inhoud

 1d De kandidaat:

 • vertelt meneer Boekelo dat hij in de wachtruimte kan wachten

 • begeleidt meneer Boekelo naar de wachtruimte

 • vraagt of zij/hij meneer Boekelo ergens mee kan helpen

 • helpt bij het uittrekken van de jas

 • hangt de jas op

 Per onjuiste of niet uitgevoerde handeling -1 3

Kandidaten hebben recht op een professionele, objectieve en rechtvaardige beoordeling.
Idealiter zou het niet mogen uitmaken wie het examen nakijkt. In de praktijk zijn er echter
verschillen tussen correctoren in de strengheid of soepelheid van de correctie. Dat kan ertoe
leiden dat een kandidaat met eenzelfde vaardigheidsniveau bij de ene docent gemakkelijker een
voldoende behaalt dan bij de andere. Docenten worden geacht het correctievoorschrift goed te
bestuderen en strikt na te leven. Uit het Inspectieonderzoek naar de praktijk van de beroeps-
gerichte examens in het vmbo blijkt dat praktijkdocenten sterk verschillen in de wijze waarop zij
de kandidaten beoordelen. Ter illustratie van hoe het niet moet, beschrijven we hieronder vier
voorbeelden van beoordelingspraktijken uit het CSPE waarbij docenten de voorschriften voor de
beoordeling niet of niet volledig toepasten:
• In het correctievoorschrift zijn de aspecten waar de examinator bij het beoordelen op moet

letten precies aangegeven. Examinatoren worden geacht alle genoemde aspecten in hun
beoordeling te betrekken. Ongeveer een derde van de examinatoren uit het
Inspectieonderzoek zegt dat niet altijd te doen. Een voorbeeld is afkomstig uit het examen
Verwerking agrarische producten. Bij een van de opdrachten moesten de kandidaten friet
snijden en vervolgens bakken. Aardappels moeten in de lengterichting worden gesneden en
de kleur mag na het bakken natuurlijk niet te bleek of te donker zijn. Sommige examinatoren
bleken ten onrechte punten toe te kennen voor aardappels die overdwars waren gesneden of
hadden de kleur van de frietjes niet in de beoordeling betrokken.

• In het correctievoorschrift is aangegeven op welke beoordelingsaspecten de examinator
precies moet letten. Examinatoren mogen alleen de genoemde aspecten in hun beoordeling
betrekken. Bijna de helft van de examinatoren zegt af en toe tot zeer vaak andere dan de
genoemde aspecten in de beoordeling te betrekken. Een voorbeeld uit het examen Handel en
verkoop is het ten onrechte toekennen van punten voor handelingen die op school zijn
aangeleerd, maar die volgens het correctievoorschrift niet beoordeeld worden, zoals de vraag
of een pakje symmetrisch is ingepakt of de manier waarop de kandidaat geld teruggeeft bij
een kassaopdracht.

• In het correctievoorschrift is aangegeven hoeveel punten de examinator voor een zwakke,
middelmatige of goede prestatie moet toekennen. Examinatoren mogen kandidaten niet
meer punten geven dan is voorgeschreven. Ruim de helft van de examinatoren uit het
Inspectieonderzoek zegt dat af en toe tot regelmatig toch te doen. Zo mochten kandidaten
Elektrotechniek een installatie onbeperkt opnieuw testen als deze niet bleek te werken,
zonder dat de examinator daarvoor punten in mindering bracht.

• Om de kwaliteit van de correctie te waarborgen heeft de wetgever de tweede correctie
ingesteld. Bij de praktische opdrachten van de CSPE’s stellen de eerste en tweede examinator
de score in onderling overleg vast. Uit het Inspectieonderzoek blijkt dat er lang niet altijd een
tweede examinator in de examenruimte aanwezig is en dat de score vaak niet in onderling
overleg wordt vastgesteld.

55 Het centraal examen en het schoolexamen Index >< Inhoud

Kwaliteitsverbetering van het CSPE
In het Onderwijsverslag 2007/2008 (2009) concludeert de Inspectie dat de praktijk van het CSPE
‘niet door de beugel kan’ (pag. 252). Nog niet alle docenten nemen het praktijkexamen volledig
en integraal af, gebruiken geen ander dan het voorgeschreven materiaal, geven de kandidaten
geen andere dan als aansporing en bemoediging bedoelde hulp en zorgen ervoor dat
kandidaten niet overleggen of elkaar helpen. Een deel van de examinatoren interpreteert de
beoordelingsaspecten nog op eigen wijze, betrekt eigen beoordelingsaspecten in de
beoordeling, let op minder of andere beoordelingsaspecten dan het correctievoorschrift
aangeeft en/of beoordeelt te streng of te soepel. Daarbij viel op dat een te soepele beoordeling
veel vaker voorkwam dan een te strenge beoordeling. Alhoewel begrijpelijk vanuit het
standpunt van de examinator als degene die de kandidaten heeft opgeleid, staat deze
examenpraktijk op gespannen voet met een objectieve beoordeling waarbij kandidaten met
dezelfde vaardigheid ongeacht de school waarop zij zitten een gelijke kans hebben om voor het
examen te slagen. Dit kan de rechtsgelijkheid van kandidaten en de geloofwaardigheid van het
examen in gevaar brengen. Het is om deze reden dat de overheid de richtlijnen voor het CSPE in
het schooljaar 2009-2010 heeft aangescherpt.

3.2.5 De correctie van het centraal schriftelijk examen
Bij de centraal schriftelijke examens wordt het examenwerk behalve door de ‘eigen’ docent ook
nagekeken door een corrector van een andere school, de tweede corrector.

De eerste correctie
Correctoren van het centraal schriftelijk examen moeten hun kandidaten beoordelen volgens
het correctievoorschrift. Dat bestaat onder meer uit algemene en vakspecifieke regels voor de
beoordeling en een antwoordmodel (zie paragraaf 3.2.4). Het beoordelen van de antwoorden
van de kandidaten op open vragen is niet altijd eenvoudig. Behalve de algemene en
vakspecifieke regels voor de beoordeling moet de corrector het antwoordmodel grondig
bestudeerd hebben. Daarnaast moet de docent over voldoende vakinhoudelijke kennis
beschikken. Bij de beoordeling van de antwoorden op open vragen zijn beoordelingsverschillen
tussen correctoren niet volledig te vermijden. Reeds in 1983 concludeerde Sanders dat ‘ondanks
het gebruik van antwoordmodellen de verschillen tussen beoordelaars bij bepaalde vakken niet
acceptabel zijn’ (pag. 170). Bij sommige vakken is het vaak niet mogelijk om alle geheel of
gedeeltelijk goede antwoorden die kandidaten kunnen geven in het antwoordmodel op te
nemen. Het antwoordmodel volstaat dan noodgedwongen met een beperkt aantal voorbeelden
van goede antwoorden. Naarmate het antwoordmodel de verzameling van mogelijke
antwoorden minder goed dekt, heeft de corrector minder houvast bij het beoordelen en
ontstaan er meer mogelijkheden voor eigen interpretaties en verschillen in soepelheid.
Het correctievoorschrift bevat daarom een aantal algemene beoordelingsregels die de corrector
moet toepassen als het antwoordmodel geen of weinig sturing biedt. Zo moet de corrector als
een vraag gedeeltelijk goed beantwoord is, zelf bepalen welk deel van de te behalen
scorepunten hij of zij toekent. En als een antwoord op een open vraag niet in het
antwoordmodel voorkomt en dit antwoord op grond van aantoonbare, vakinhoudelijke
argumenten als juist of gedeeltelijk juist aangemerkt kan worden, dan moeten scorepunten
worden toegekend naar analogie of in de geest van het antwoordmodel. Naast de algemene
beoordelingsregels zijn er bij sommige vakken nog vakspecifieke regels. Zo kent het examen
geschiedenis havo 2009, aanvullend op de hiervoor genoemde algemene regel, de eis dat
‘Vakinhoudelijke argumenten afkomstig moeten zijn uit gezaghebbende, wetenschappelijke
publicaties’. Als een antwoord op een open vraag niet in het antwoordmodel voorkomt, mag de
corrector dus alleen scorepunten toekennen naar analogie of in de geest van het
antwoordmodel als hij of zij de volledige of gedeeltelijke juistheid van het antwoord aan de
hand van gezaghebbende, wetenschappelijke publicaties kan aantonen. De beoordelings-
praktijk leert dat correctoren in situaties waarin het antwoordmodel niet of onvoldoende

56 Cito | Toetsen op School Index >< Inhoud

voorziet vaak verschillende scores toekennen, zonder dat altijd onmiddellijk duidelijk is wie het
bij het rechte eind heeft. Hoe lastig de beoordeling van open vragen kan zijn, illustreren we aan
de hand van twee voorbeelden uit het examen geschiedenis havo 2009. De gepresenteerde
antwoorden van kandidaten zijn ‘echte’ antwoorden waarbij de oorspronkelijke formulering
onveranderd is overgenomen. Deze twee voorbeelden maken ook duidelijk dat het beoordelen
van de antwoorden op open vragen een zware wissel trekt op de vakinhoudelijke deskundigheid
van de docent.

Voorbeeld 1
Vraag 20 uit het examen geschiedenis havo 2009 is een zogeheten noemvraag waarbij de
kandidaat gevraagd wordt drie voordelen te noemen van de Spaanse verovering van Antwerpen
voor de Hollandse nijverheid. De inleiding op de vraag vermeldt dat de Hollandse nijverheid en
handel profiteerden van de verovering van Antwerpen door het Spaanse leger. De precieze
formulering is als volgt:

Het antwoordmodel bij vraag 20 is van het type ‘Een voorbeeld van een juist antwoord is’.
De corrector kan 0, 1, 2 of 3 punten toekennen. Het antwoordmodel geeft vier voorbeelden van
juiste voordelen waarbij de kandidaat per juist voordeel 1 punt krijgt met een maximum van
3 punten. Het antwoordmodel is hieronder onverkort weergegeven:

Overeenkomstig de vraagstelling moet de kandidaat drie voordelen opnoemen van de Spaanse
verovering van Antwerpen voor de Hollandse nijverheid. Antwoorden die niet specifiek over
nijverheid gaan, moeten volgens de maker van het examen fout gerekend worden. Kandidaten
blijken bij deze vraag regelmatig voordelen voor de handel te noemen in plaats van voor de
nijverheid, zie de voorbeelden hierna van ‘echte’ antwoorden van kandidaten die deelnamen
aan het examen geschiedenis havo 2009.

 De Hollandse nijverheid en handel profiteerden van de verovering van
 Antwerpen door het Spaanse leger.
3p 20 Noem drie voordelen voor de Hollandse nijverheid van de Spaanse verovering
 van Antwerpen.

20 maximumscore 3
 Voorbeeld van een juist antwoord is (drie van de volgende):
 Door de verovering van Antwerpen door de Spanjaarden:

 – kwamen geschoolde arbeidskrachten uit Antwerpen/de Zuidelijke
Nederlanden naar Holland.

 – verdween de Antwerpse nijverheid als concurrent.
 – konden de opstandige gewesten de Schelde afsluiten/de toegang tot

Antwerpen blokkeren.
 – vestigden zuidelijke immigranten zich in Holland waar zij met hun

kennis/bedrijfskapitaal de nijverheid versterkten.

 per juist voordeel 1

57 Het centraal examen en het schoolexamen Index >< Inhoud

De Hollandse nijverheid profiteerde van de Spaanse verovering van Antwerpen
omdat ze nu minder concurrentie hadden, de handels positie van Antwerpen
nu naar Holland verschoof en dus beter werd en omdat veel mensen naar
Holland trokken waardoor het dichter bevolkt werd en door die redenen dus het
middelpunt van de handel werd.

- De kooplieden en handelaren uit Antwerpen kwamen naar Holland, daardoor
nam de kennis toe in Holland.

- Door de afsluiting van de Schelde vestigde zich in Holland een stapelmarkt.
- Doordat de Schelde was afgesloten en hier meer handel kwam, namen de

arbeidsplaatsen toe. Dat was een voordeel.

1. De Antwerpse haven was niet veilig dus gingen ze naar Hollandse havens voor
nijverheid producten.

2. Door de verovering van Antwerpen vluchtte veel mensen naar Holland. Deze
mensen gingen verder hun werk doen in Holland dus er was een overvloed aan
werknemers.

3. Er waren ook mensen die vluchtte, omdat ze heel rijk waren en veel kennis
hadden deze hielpen mee aan de financiering en vernieuwing van de nijverheid.

Drie voordelen voor de Hollandse nijverheid van de Spaanse verovering van
Antwerpen zijn:
De val van Antwerpen. Hierdoor kwam de handel naar Amsterdam.
Rijke kooplieden-regenten vertrokken uit Antwerpen naar Holland en namen
daarbij hun kapitaal en kennis mee.
De Schelde werd afgesloten waardoor er geen schepen meer naar Antwerpen
konden gaan en de handel nog meer in Holland gevestigd werd.

Strengere correctoren kennen aan voordelen voor de handel terecht geen punten toe, terwijl
hun soepelere collega’s dat wel doen. Laatstgenoemden beargumenteren de toegekende
punten door erop te wijzen dat nijverheid en handel sterk met elkaar verbonden zijn en dat
voordelen voor de nijverheid ook ten goede komen aan de handel. Overigens had dit
beoordelingsprobleem wellicht verminderd kunnen worden door het woordje handel uit de
inleiding op de vraag te schrappen en aan het antwoordmodel een opmerking toe te voegen dat
voordelen voor de handel fout gerekend moeten worden.

Voorbeeld 2
Het tweede voorbeeld betreft opgave 1 uit het examen geschiedenis havo uit 2009. De inleiding
op deze vraag vermeldt dat de Franse regering in de coalitieoorlogen de dienstplicht invoerde.
De vraag is een zogeheten uitlegvraag en luidt ‘Leg uit dat zij hiermee de betrokkenheid van de
Franse burgers bij de staat kon vergroten’.

De maximumscore bij deze vraag is 2 punten. Het antwoordmodel beschrijft een voorbeeld van
een juist antwoord dat uit twee varianten bestaat. Volgens de eerste variant is de juiste uitleg,

58 Cito | Toetsen op School Index >< Inhoud

van het gegeven dat de Franse regering door de dienstplicht in te voeren de betrokkenheid
van de burgers bij de staat kon vergroten, dat een groot aantal (jonge) mannen meer in
aanraking kwam met de idealen van de Franse revolutie of het Franse nationalisme.
Bij de tweede variant is de juiste uitleg dat een groot aantal (jonge) mannen meer onder invloed
van politieke commissarissen kwam. Deze tweede variant is op verzoek van het CvE aan het
antwoordmodel toegevoegd. Het antwoordmodel is hieronder integraal opgenomen.

Hieronder staan vijf voorbeelden van ‘echte’ antwoorden van kandidaten die in de praktijk
aanleiding gaven tot grote scoreverschillen tussen eerste correctoren.

De dienstplicht was ingesteld voor mannen van 18-25 jaar. De betrokkenheid van de
franse burgers wordt hierdoor vergroot doordat de burgers nu zelf ten strijd moeten gaan.

Door de dienstplicht was iedereen vanaf een bepaalde leeftijd verplicht mee te
vechten in de oorlog. Hierbij werden dus de burgers betrokken bij de beslissingen
die de staat nam (bij deze dus een oorlog). Bijna alle mannen van een bepaalde
leeftijd (meestal vanaf 18) werden opgeroepen dat ze moesten vechten en wel elke
vrouw had een vader, broer, man of zoon die ging vechten.

De dienstplicht houdt in dat alle mannen tussen de 18 en 25 jaar (of ouder) in
het leger moesten dienen. Doordat deze mannen het leger in moesten kregen ze
meer mee van de oorlogen in de tijd & leerden ze vechten voor hun vaderland.
De betrokkenheid van de burgers werd vergroot doordat mannen hun vrouwen
en kinderen en ouders achter lieten. Deze leefden met de oorlog mee omdat een
geliefde van hen het leger in ging en oorlog ging voeren.

De burger werd betrokkener bij de staat omdat er de kans was dat die in het
leger moest en dus afhankelijk was van de beslissingen van de staat op bv.
militair gebied. Ook kende iedereen wel iemand die in het leger zat of zou gaan.
Ze trokken het lot van die mensen aan en gingen dus ook de beslissingen van de
staat volgen, hierdoor werden de burgers meer betrokken tot de staat.

Vrijwel alle mannen in Frankrijk die oud genoeg waren gingen in dienstplicht.
Hierdoor was een enorm deel van de bevolking direct bij oorlogen betrokken.

1 maximumscore 2
Voorbeeld van een juist antwoord is:
Door de invoering van de dienstplicht kwam een groot aantal (jonge)
mannen meer in aanraking met de idealen van de Revolutie/het Franse
nationalisme / onder invloed van politieke commissarissen.

59 Het centraal examen en het schoolexamen Index >< Inhoud

Waarom zijn deze vijf antwoorden zo verschillend beoordeeld?
• Een eerste reden is dat de antwoorden op geen enkele wijze zijn terug te vinden in het

antwoordmodel. Zo verwijst geen van de kandidaten in zijn of haar uitleg naar de idealen
van de Franse revolutie, het Franse nationalisme of de invloed van politieke commissarissen
die in het antwoordmodel genoemd worden. Voor zover kandidaten andere historische
verklaringen geven, zijn deze meestal niet (door docenten) terug te vinden in gezaghebbende
wetenschappelijke publicaties.

• Een tweede reden heeft te maken met de aard van het antwoordmodel. Het bestaat uit een
beoordelingsschaal met de toegestane scores 0, 1 en 2. Het antwoordmodel geeft alleen een
voorbeeld van een volledig juist antwoord. Omdat alleen de maximumscore aan de hand van
een voorbeeld omschreven is, biedt het antwoordmodel de corrector weinig houvast bij het
toekennen van 1 of 0 punten. Het herkennen en waarderen van half en geheel foute
antwoorden wordt met andere woorden aan de vakinhoudelijke deskundigheid van de
corrector overgelaten.

• Een derde reden is dat kandidaten vaak zuiver psychologische verklaringen geven die op zich
niet onlogisch zijn, maar die niet door gezaghebbende wetenschappelijke publicaties gestaafd
worden (en dus fout gerekend zouden moeten worden). Zo verwijzen veel kandidaten ernaar
dat de Franse overheid de burgers bij de staat wist te betrekken doordat iedere soldaat wel
een familielid heeft dat met hem meeleeft. Verschillen in soepelheid ontstaan waar strenge
correctoren een verwijzing naar termen uit het antwoordmodel of de vakliteratuur eisen en
soepele correctoren genoegen nemen met een niet-historisch antwoord.

De tweede correctie
Bij de centraal schriftelijke examens wordt het examenwerk behalve door de ‘eigen’ docent een
tweede keer nagekeken door een corrector van een andere school. Na het examen nagekeken te
hebben, stuurt de eerste corrector het examenwerk op naar de tweede corrector. Vrijwel altijd
bevat het examenwerk de annotaties van de eerste corrector, dit wil zeggen de toegekende
punten per vraag en soms ook een aanduiding van eventuele onvolkomenheden in het
antwoord. Vaak beschikt de tweede corrector behalve over de totaalscore van de eerste
corrector ook over het cijfer van de kandidaat op het schoolexamen dat voor de afname van het
centraal examen bekend moet zijn. Als de tweede corrector ‘klaar’ is, moet hij of zij contact
opnemen met de eerste corrector. De eerste en tweede corrector moeten de uiteindelijke scores
in onderling overleg vaststellen. Het overleg tussen eerste en tweede corrector vindt meestal
plaats via de telefoon. Wat kunnen eerste en tweede corrector doen als zij van mening
verschillen over de toegekende scores? Als de tweede corrector vindt dat er sprake is van grote
onzorgvuldigheid, aperte fouten of verkeerde interpretatie van de correctievoorschriften dient
hij of zij er eerst in overleg met de eerste corrector uit te komen. Als dat niet lukt, kan het
scoreverschil worden gemiddeld. De Inspectie van het Onderwijs ziet middelen echter als een
zwaktebod dat niet past bij professioneel handelende vakdeskundigen. Als de eerste en/of
tweede corrector niet willen middelen, kan de tweede corrector zich tegenwoordig melden bij

Tip
Verschillende correctoren blijken de algemene regels voor de beoordeling en het
antwoordmodel verschillend te interpreteren. Het is dan ook belangrijk dat docenten niet
in hun eentje met de correctie van een nieuw examen aan de slag gaan. Alvorens met de
correctie te beginnen, is het verstandig het antwoordmodel samen met de collega’s goed
door te nemen, de eerste antwoorden van de kandidaten gezamenlijk te beoordelen en
eventuele verschillen in interpretatie uit te discussiëren. Ook is het zinvol deel te nemen
aan de bespreking van de opgaven en het antwoordmodel die veel vakinhoudelijke
verenigingen direct na de afname van het centraal schriftelijk examen organiseren.

60 Cito | Toetsen op School Index >< Inhoud

zijn eigen bevoegd gezag die dan contact kan opnemen met het bevoegd gezag van de eerste
corrector. Als beiden het niet eens kunnen worden, melden zij dit bij de Inspectie en deze kan
vanuit haar toezichthoudende taak bij de examens optreden. Dit kan betekenen dat de Inspectie
besluit tot de inzet van een derde onafhankelijke corrector. Uiteraard kan deze procedure ook
worden toegepast bij klachten over het werk van de tweede corrector.

Volgens het Examenbesluit moeten tweede correctoren het werk van de kandidaten integraal
nakijken, alsof het gaat om een eerste correctie. Dit wil zeggen dat de tweede corrector alle
werken nakijkt en per kandidaat het volledige examenwerk met alle opgaven. De Inspectie
constateert regelmatig dat lang niet alle correctoren het examenwerk zorgvuldig genoeg
nakijken. Een op de drie tweede correctoren is van mening dat de eerste corrector tekortschiet.
Veertig procent van de tweede correctoren ontdekt dat er fouten zijn gemaakt tijdens de eerste
correctieronde. Maar ook de tweede correctoren laten steken vallen, ook zij kijken het werk niet
zorgvuldig genoeg na. Als een eerste corrector wordt gecorrigeerd door een tweede corrector
die onvoldoende nauwkeurig nakijkt dan is de kans groot dat het examenwerk niet naar
behoren wordt beoordeeld. De kandidaten krijgen in dat geval niet het cijfer dat ze verdienen.
De Inspectie concludeert dat ‘gezien het percentage correctoren dat fouten maakt en
onvoldoende nauwkeurig alle opgaven controleert, kan het niet anders dan dat een aantal
kandidaten een niet correcte eindscore krijgt’. In 2008 onderstreepte de toenmalige
staatssecretaris nogmaals het belang van een volledige tweede correctie met als argument dat
de leerling recht heeft op een objectieve en professionele correctie. Tegenwoordig is volledige
en integrale tweede correctie dan ook wettelijk verplicht.

Voor lang niet iedereen staat de noodzaak van integrale tweede correctie echter vast. De VO-
raad is bijvoorbeeld van mening dat docenten de examens tijdens de eerste correctieronde goed
nakijken en dat het zeer goed mogelijk is dat een goed uitgevoerde steekproef voldoende
garantie biedt. Ook volgens het Platform Vakinhoudelijke Verenigingen Voortgezet Onderwijs
(VVVO) is steekproefsgewijze tweede correctie in de gegeven situatie de beste oplossing. Op
basis van eigen onderzoek wijst de VVVO op de hoge taakbelasting die integrale tweede
correctie voor docenten met zich meebrengt; docenten blijken de integrale tweede correctie
alleen ten koste van hun eigen vrije tijd en nachtrust te kunnen uitvoeren. Als de overheid aan
een integrale tweede correctie wil vasthouden, aldus het Platform VVVO, zal de voor de
correctie benodigde tijd ‘zichtbaar en geoormerkt in de taakbelasting van de betrokken
docenten opgenomen moeten worden’.

Hoe ‘erg’ zijn verschillen tussen correctoren?
Onderzoek heeft laten zien dat onafhankelijke correctoren gemiddeld beduidend lagere scores
toekennen dan de ‘eigen’ docent. Daarnaast blijken eerste correctoren vaak sterk te verschillen
in de strengheid of soepelheid van de correctie. Zo vond Sanders al in 1983 dat ‘het voor
leerlingen bijzonder veel kan uitmaken wanneer zij niet door een milde beoordelaar, maar door
een strenge beoordelaar beoordeeld worden; jammer genoeg (of gelukkig maar) weten zij, noch
hun beoordelaars, niet of zij bevoordeeld of benadeeld worden’ (pag. 171). Hij concludeerde dat
‘de huidige procedure, waarbij de eigen docent door een tweede corrector gecontroleerd wordt,
geen oplossing biedt voor mogelijke bevoordeling of benadeling’ (pag. 171).

Verbetering van de correctie van het centraal schriftelijk examen
Oorzaken van verschillen tussen correctoren kunnen liggen in het examen (bijv. het vak, de
vraag, het antwoordmodel en de lengte en complexiteit van de antwoorden), de corrector
(bijv. vakkennis, opleiding, training, neiging tot inaccuraat, soepel en opportunistisch
beoordelen) en de context waarin de correctie plaatsvindt. Hieronder noemen we enkele
verklaringen die een rol zouden kunnen spelen. We maken daarbij een onderscheid in het
examen, de docent en de context.

61 Het centraal examen en het schoolexamen Index >< Inhoud

Het examen
• Verschillen tussen correctoren kunnen mogelijk gedeeltelijk verklaard worden vanuit

kenmerken van het examen. De ervaring leert dat de verschillen tussen eerste correctoren
toenemen naarmate de vraagstelling meer open is en het antwoordmodel minder sturing
biedt. Een mogelijk aandachtspunt is aanpassing van de antwoordmodellen bij de open
vragen, zodat eerste correctoren minder vaak zelfstandig een beroep hoeven te doen op de
algemene en vakspecifieke scoringsregels. Bij dit laatste kan men dan vooral denken aan de
regel voor het zelfstandig toekennen van punten aan antwoorden die niet in het
antwoordmodel voorkomen en het zelfstandig toekennen van punten aan gedeeltelijk juiste
antwoorden.

De corrector
• Een toegeeflijke beoordeling is deels begrijpelijk als men bedenkt dat de eerste corrector

tevens degene is die de kandidaat heeft opgeleid (en dat tweede correctoren de kandidaten
van de eerste corrector doorgaans niet veel strenger zullen beoordelen dan zij hun ‘eigen’
kandidaten hebben beoordeeld). Docenten kiezen het beroep van leraar omdat zij jongeren
willen helpen. Zij zijn begaan met het lot van hun leerlingen en een deel van de docenten
neigt ertoe de prestaties van de kandidaten hoger te waarderen dan gerechtvaardigd is.
Hoewel niet expliciet onderzocht, lijkt de persoonlijkheid van de corrector hierbij een
belangrijke rol te spelen. Correctoren verschillen in de mate van slordigheid, de neiging om
eigen kandidaten het voordeel van de twijfel te geven en de wil om de verleiding van
opportunistisch-strategisch beoordelingsgedrag te weerstaan.

• Docenten zijn meestal niet geschoold in het examineren en beoordelen van kandidaten.
Zij kunnen zich bijvoorbeeld nog niet als examinator laten certificeren.

De context waarbinnen de correctie plaatsvindt
• Het openbaar maken van examengegevens, het beoordelen van de onderwijskwaliteit van

scholen (mede) op basis van hun examenprestaties en het gebruik van examencijfers voor
personeelsbeoordeling kan de druk op hoge examenprestaties en de neiging tot toegeeflijk
beoordelen verhogen.

• Het Platform VVVO heeft erop gewezen dat veel docenten het examenwerk in een korte
periode onder tijdsdruk moeten nakijken. De als niet optimaal ervaren randvoorwaarden
dragen er mogelijk toe bij dat de tweede correctie lang niet altijd integraal wordt uitgevoerd.

• De positie van de tweede corrector is relatief zwak in vergelijking met die van de eerste
corrector. Zo moeten tweede correctoren hun gelijk zien te halen bij de eerste corrector in
plaats van andersom. Daarnaast moet de tweede correctie vaak onder een nog grotere
tijdsdruk worden uitgevoerd dan de eerste correctie.

Om de correctie van het CSE op alle scholen in overeenstemming te brengen met de wettelijke
vereisten en kwaliteitscriteria zijn maatregelen voorgesteld. In het advies ‘Examinering:
draagvlak en toegankelijkheid’ (2006) heeft de Onderwijsraad voorgesteld om de
correctievolgorde om te draaien. Eerst kijkt de docent van de andere school het examen na en
komt met een scorevoorstel. Pas daarna is de ‘eigen’ docent aan de beurt die moet aangeven in
hoeverre hij of zij het met het voorstel eens is. Als de correctievolgorde wordt omgedraaid, zal
de eigen docent, in de rol van tweede corrector, het werk van de eerste corrector zeer
nauwkeurig controleren. Het betreft immers het examenwerk van de eigen leerlingen. In
hetzelfde advies vraagt de Onderwijsraad de scholen om in het taak- en vergoedingenbeleid
rekening te houden met het werk dat de correctie met zich meebrengt.

Een alternatief voor het omkeren van de correctievolgorde is dat de examenwerken na gescand
te zijn digitaal naar de eerste en tweede correctoren worden verzonden. De eerste en tweede
correctie kunnen dan ‘tegelijkertijd’ plaatsvinden. De tweede corrector hoeft dan niet meer te

62 Cito | Toetsen op School Index >< Inhoud

wachten tot de ‘eigen’ docent klaar is. Overigens kan men zich afvragen hoe groot deze
tijdwinst in de praktijk zal zijn. Vrijwel alle eerste correctoren zijn immers ook tweede corrector.
Wel voorkomt het gelijktijdig nakijken de tijdsklem die optreedt als de eerste corrector het werk
pas zeer laat naar de tweede corrector opstuurt. Een tweede voordeel is dat alle correctoren het
examenwerk integraal moeten nakijken, dus ook de tweede correctoren. Ook op dit voordeel
valt wat af te dingen. De tweede correctoren moet het examenwerk namelijk ook integraal
nakijken als de ‘eigen’ docent het werk zeer zorgvuldig en objectief heef nagekeken en een
steekproefsgewijze controle voldoende garantie zou hebben geboden. Omdat integrale tweede
correctie tegenwoordig wettelijk verplicht is, is dit tegenargument formeel gezien niet erg sterk
en alleen van praktische importantie. Een derde voordeel van gelijktijdige eerste en tweede
correctie is dat alle correctoren een blanco examen onder ogen krijgen. Daardoor wordt de
tweede corrector niet beïnvloed door de scores en aantekeningen van eerste corrector.
Over de vraag of het wenselijk is dat de tweede corrector kennis neemt van de annotaties van
de eerste corrector zijn de meningen echter verdeeld. De aantekeningen van de eerste corrector
op het examenwerk laten zien hoe de score tot stand is gekomen. Deze informatie biedt de
tweede corrector steun bij het beoordelen; bovendien kan het goed van pas komen in het
overleg tussen eerste en tweede corrector waarin de uiteindelijke score wordt vastgesteld. Het
lijkt dan ook begrijpelijk dat tweede correctoren de annotaties van de eerste corrector over het
algemeen sterk op prijs stellen.

3.3 Het schoolexamen

Het SE gaat in de tijd vooraf aan het CE. De school moet de SE-cijfers vaststellen voordat het CE
begint. Het SE biedt scholen een grote mate van vrijheid om te bepalen wanneer zij welke
vakken toetsen, welke toetsvormen zij daarbij gebruiken en hoe zij de prestaties van de
kandidaten nakijken en beoordelen. De docenten moeten zich daarbij wel houden aan het
globale examenprogramma. Binnen dit algemene kader kunnen de scholen de inhoud van het
SE zelf invullen. De toetsen, werkstukken en praktische opdrachten voor het SE maakt of kiest
de school geheel zelf. Ook de afname en beoordeling zijn volledig in handen van de school.
Hiermee beoogt de overheid recht te doen aan de professionaliteit van docenten en kan de
school aansluiten bij de gekozen didactische aanpak. Anders dan bij de centraal schriftelijke
examens wordt het examenwerk meestal alleen nagekeken door de docent van de eigen school.

3.3.1 De inhoud en toetsvormen van het schoolexamen
Het SE toetst ten minste dat deel van het examenprogramma dat niet in het CE geëxamineerd
wordt. Zoals uiteengezet in hoofdstuk 2, zijn de examenprogramma’s in 2007 geglobaliseerd.
Dit wil zeggen dat er minder onderwijsdoelen zijn die in nog globalere termen geformuleerd
zijn. Dat geeft de scholen die dat wensen meer ruimte voor eigen invulling van de leerstof.
Verder zijn de zogeheten vormvoorschriften voor de toetsing uit de wet verdwenen. Daardoor
kunnen de scholen tegenwoordig zelf bepalen met welke toetsvormen ze de kennis en
vaardigheden van de leerlingen toetsen. Een praktijkdocent uit het vmbo kan er bijvoorbeeld
voor kiezen om geen praktische opdrachten in het SE op te nemen (al moeten er in het SE nog
wel vaardigheden getoetst worden). Tot slot kunnen scholen tegenwoordig naar eigen
goeddunken relevante onderwerpen aan het SE toevoegen. Zo mogen verplichte
examenonderdelen van het CE ook in het SE getoetst worden. Maar de school kan ook geheel
eigen programma’s of onderdelen aan het SE toevoegen. Het onderwijzen en examineren van
niet-verplichte onderdelen valt echter af te raden als dat zou leiden tot overladenheid van het
onderwijsprogramma of tijdgebrek en stress tijdens het SE.

Hieronder staan drie tips voor de constructie van opgaven en opdrachten voor het SE. De
opgaven en opdrachten van het SE moeten aan verschillende kwaliteitseisen voldoen.

63 Het centraal examen en het schoolexamen Index >< Inhoud

Het gaat niet alleen om de vakinhoudelijke correctheid, maar ook om een juiste
moeilijkheidsgraad, helder taalgebruik, duidelijke instructie, functionele vormgeving en
objectieve correctie en beoordeling.

Tip
Uit onderzoek van de Inspectie is naar voren gekomen dat de kwaliteit van het
toetsmateriaal dat docenten zelf maken nogal eens te wensen overlaat. Voor vuistregels
en tips voor het maken van gesloten en open vragen wordt verwezen naar respectievelijk
hoofdstuk 6 en 7 van het algemene deel van Toetsen op School.

Tip
Voor het beoordelen van praktische vaardigheden is de beoordelingsschaal het meest
geëigende middel. Zie voor vuistregels en tips voor het ontwikkelen van
beoordelingsschalen hoofdstuk 8 van het algemene deel van Toetsen op School.

Tip
Uit onderzoek van de Inspectie blijkt dat de schoolexamens veel toetsmateriaal en correctie-
modellen van educatieve uitgevers bevatten. Omdat dit materiaal niet geheim is, kan het
aanleiding geven tot examenfraude, bijvoorbeeld door huiswerkinstituten. Voorkom dat
opgaven uit het leerboek het schoolexamen te sterk bepalen. Hanteer daarom een boven-
grens voor de hoeveelheid opgaven uit een bundel, zowel in totaal als per schoolexamen.

Producten voor het schoolexamen
Uit onderzoek van de Inspectie blijkt dat extern ontwikkeld toetsmateriaal voor het SE vaak van
hogere kwaliteit is dan het toetsmateriaal dat docenten geheel zelfstandig ontwikkelen. Dat
geldt onder meer voor moeilijk toetsbare vakonderdelen zoals kijk- en luistervaardigheid
Nederlands en de moderne vreemde talen (zie ook hoofdstuk 1 van deze publicatie). Voor een
handig overzicht van alle Cito-producten voor het schoolexamen, zie www.cito.nl > Voortgezet
onderwijs > Schoolexamens.

Workshop kwaliteitsmonitor schoolexamens
Kwaliteitszorg en schoolzelfevaluatie worden steeds belangrijker. Vooral de kwaliteit van het
schoolexamen staat daarbij centraal. Cito heeft op verzoek van de overheid een instrument
ontwikkeld waarmee scholen de kwaliteit van de schoolexamens in kaart kunnen brengen:
de kwaliteitsmonitor schoolexamens. In de workshop kwaliteitsmonitor schoolexamens krijgt
men deskundige begeleiding bij het gebruik van de kwaliteitsmonitor en het vaststellen en zo
nodig verbeteren van de kwaliteit van het schoolexamen. De workshop wordt gegeven bij Cito
dan wel ter plekke op de school.

Website
Ook de website www.schoolexamensvo.nl biedt docenten de mogelijkheid om de kwaliteit van
schoolexamens te monitoren en waar mogelijk te verbeteren. Het is de plek om informatie en
hulpmiddelen te vinden. Het is ook dé ontmoetingsplek voor docenten en schoolleiders waar
men elkaar met vragen, ervaringen en opmerkingen over schoolexamens stimuleert.

www.cito.nl
http://www.schoolexamensvo.nl

64 Cito | Toetsen op School Index >< Inhoud

3.3.2 Examenreglement, PTA en andere documenten
Voor docenten belangrijke documenten zijn: het examenreglement, het programma van
toetsing en afsluiting (PTA), de handreikingen van SLO en de checklists van de VO-raad.

Examenreglement en PTA
Scholen moeten het examenreglement en het PTA jaarlijks vóór 1 oktober aan de Inspectie
toezenden en aan leerlingen verstrekken. Het examenreglement bevat onder meer de regels
met betrekking tot de organisatie van het eindexamen, de gang van zaken tijdens het
eindexamen, de herkansing van het schoolexamen en maatregelen die scholen bij ziekte of
onregelmatigheden moeten nemen.

Het PTA is eveneens een schooldocument. Het is een belangrijke informatiebron voor docenten,
ouders, leerlingen en de Inspectie. Het PTA bevat voor elk examenvak onder meer de volgende
onderdelen:
• welke onderdelen uit het examenprogramma op welke momenten in het SE worden

getoetst;
• wat de leerstof/inhoud is per toets/opdracht;
• in welke vorm deze leerstof/inhoud wordt getoetst, bijvoorbeeld: schriftelijk, mondeling of

praktische opdracht;
• wat de herkansingsmogelijkheden zijn;
• wat het gewicht van de toets/opdracht is;
• hoe het SE-cijfer tot stand komt.

Handreikingen SLO
De handreikingen van SLO zijn bedoeld om docenten ideeën over de inhoud en de toetsvormen
van het SE aan te reiken. De documenten vormen een belangrijke inspiratiebron voor degenen
die de nieuwe mogelijkheden van het geglobaliseerde examenprogramma optimaal willen
benutten. De handreikingen voor de verschillende examenvakken en onderwijssoorten zijn te
downloaden van de website van SLO, www.slo.nl.

Checklists VO-raad
De VO-raad heeft samen met de AOC Raad checklists ontwikkeld, zie www.vo-raad.nl > Thema’s
> Examens > Protocollen en checklisten examens, om scholen te helpen bij de voorbereiding,
afname en beoordeling van het schoolexamen. Er zijn checklists voor het examenreglement,
het programma van toetsing en afsluiting, de kwaliteit van het schoolexamen, verhindering of
te laat komen van kandidaten, fraude door kandidaten en de afronding van de
schoolexamencijfers. Met behulp van de checklists kunnen scholen controleren of ze voldoen
aan criteria die noodzakelijk of gewenst zijn voor een zorgvuldige uitvoering van het
schoolexamen. Elke checklist is voorzien van een toelichting en van een verwijzing naar de
actuele regelgeving. In een aantal gevallen is ook de tekst van de betreffende regelgeving
opgenomen.

3.3.3 Kwaliteitseisen voor het schoolexamen
Ten behoeve van de analyse van de kwaliteit van de schoolexamens heeft Cito samen met de
Inspectie een conceptueel kader opgesteld. Het zogeheten toetsingskader bevat onder meer een
beschrijving van de standaarden en indicatoren aan de hand waarvan men de algemene
kwaliteit van het SE en de specifieke kwaliteit per vakonderdeel kan beoordelen. De zes
standaarden en de negentien indicatoren zijn samen met een korte omschrijving weergegeven
in het overzicht hierna.

http://www.slo.nl
http://www.vo-raad.nl

65 Het centraal examen en het schoolexamen Index >< Inhoud

beoordelingsmiddelen eindtermen

 Standaard Indicator Omschrijving

 1 Inhoud 1 Verplichte onderdelen SE Het SE voldoet aan de inhoudelijke specificaties uit het

eindexamenprogramma

 2 Niveau 2 Conform niveauspecificaties Het SE voldoet aan de niveauspecificaties uit het eindexamenprogramma

 3 Afnamemoment gerelateerd Het toetsmateriaal wordt afgenomen op een moment dat de

 aan niveau kandidaten het vereiste niveau redelijkerwijs bereikt kunnen hebben

 4 Moeilijkheid toetsen en opdrachten De toetsen en opdrachten zijn noch te moeilijk noch te gemakkelijk (in

vergelijking met het door de eindtermen geïmpliceerde niveau en de

moeilijkheid van de toetsen en opdrachten uit het centraal examen)

 5 Soepelheid/strengheid De beoordelingsmiddelen zijn noch te streng noch te soepel

 beoordelingsmiddelen

 6 Becijfering kandidaten De toegekende cijfers zijn noch te hoog noch te laag

 3 Toetscon- 7 Conform producteisen Het SE is zorgvuldig samengesteld en voldoet aan relevante

 structie producteisen

 8 Vergelijkbaarheid opgaven Als met toetsvarianten wordt gewerkt, is de moeilijkheidsgraad ervan

vergelijkbaar

 9 Verplichte toetsinhoud in overleg De vakcollega’s stellen de inhoud van het SE in overleg vast

 4 Beoordeling 10 Beoordelingsaspecten relevant Alle beoordelingsaspecten zijn relevant

 11 Beoordelingsaspecten volledig Alle relevante beoordelingsaspecten worden in de beoordeling betrokken

 12 Gebruik antwoord- De beoordeling vindt plaats met een antwoord- c.q.

 c.q. beoordelingsmodel beoordelingsmodel met vermelding van de beoordelingscriteria en het

gewicht ervan

 13 Cijfers voor toetsen en opdrachten Voor de toetsen en handelingsdelen worden cijfers respectievelijk de

kwalificaties ‘naar behoren’ of ‘onvoldoende’ toegekend

 14 Beoordeling in overleg De beoordeling geschiedt door ten minste twee docenten

 5 Normering 15 Scorepunten en/of cesuur De scorepunten en indien van toepassing ook de cesuur

 vooraf vastgelegd worden vóór de afname van het toetsmateriaal schriftelijk vastgesteld

 16 Scorepunten vroegtijdig De scorepunten worden vóór de afname van het

 meegedeeld toetsmateriaal aan de kandidaten kenbaar gemaakt

 17 Bijstelling scorepunten/ De scorepunten en indien van toepassing de cesuur worden

 cesuur beargumenteerd bijgesteld op basis van argumenten die vóór of tijdens het SE zijn/worden

vastgelegd

 18 Normering in overleg De vakcollega’s bepalen de normering in onderling overleg

 6 Weging 19 Gewicht Het gewicht bij de bepaling van het SE-cijfer is voor elke toets aangegeven

66 Cito | Toetsen op School Index >< Inhoud

Hieronder lichten we de indicatoren aan de hand van het schoolexamen Engels havo kort toe.

1 Verplichte onderdelen SE
Het SE moet voldoen aan de inhoudelijke specificaties uit het eindexamenprogramma.
Voor het vak Engels moet het examendossier in havo 5 bijvoorbeeld toetsen bevatten voor
kijk- en luistervaardigheid, gespreksvaardigheid en schrijfvaardigheid.

2 Conform niveauspecificaties
Het SE moet voldoen aan de niveauspecificaties uit het eindexamenprogramma. Voor Engels
havo moeten in het SE ten minste de domeinen aan bod komen die in het Centraal Examen
niet geëxamineerd worden, dat wil zeggen kijk-/luistervaardigheid, gespreksvaardigheid en
schrijfvaardigheid. De eindtermen en specificaties voor het schoolexamen Engels havo zijn
opgenomen in het Examenprogramma moderne vreemde talen, zie www.examenblad.nl.
Uit bijlage 1 van dit document kan men bijvoorbeeld opmaken dat kandidaten in het
subdomein Gesprekken voeren, moeten voldoen aan de volgende eisen: a) adequaat moeten
kunnen reageren in sociale contacten met doeltaalgebruikers, b) informatie kunnen vragen
en verstrekken, c) uitdrukking kunnen geven aan gevoelens, d) zaken of personen kunnen
beschrijven en standpunten en argumenten kunnen verwoorden en e) strategieën kunnen
toepassen om een gesprek voortgang te doen vinden. Voor de handreiking voor het
schoolexamen Engels havo verwijzen wij naar www.slo.nl > VO > Tweede fase > (School)
examen > Handreikingen.

3 Afnamemoment gerelateerd aan niveau
Het toetsmateriaal moet worden afgenomen op een moment dat de kandidaten het vereiste
niveau redelijkerwijs bereikt kunnen hebben. Als een school bijvoorbeeld een vakonderdeel
al in de vierde klas afsluit, is het de vraag of alle kandidaten voldoende de gelegenheid
hebben gehad om zich het vereiste niveau eigen te maken.

4 Moeilijkheid toetsen en opdrachten
De toetsen en opdrachten mogen noch te moeilijk noch te gemakkelijk zijn. Als het
toetsmateriaal steevast te moeilijk of te gemakkelijk is en docenten dat niet compenseren
door een soepele respectievelijk strenge beoordeling (zie indicator 5 en 6), kunnen
kandidaten in vergelijking met leeftijdsgenoten op andere scholen worden benadeeld
respectievelijk bevoordeeld.

5 Soepelheid/strengheid beoordelingsmiddelen
De beoordelingsmiddelen moeten noch te streng noch te soepel zijn. Onder beoordelings-
middelen verstaan we hier bijvoorbeeld een antwoordmodel voor het scoren van open
vragen of een beoordelingsschaal voor het beoordelen van gespreksvaardigheid. De scorings-
en beoordelingsmiddelen laten zien hoe de school scores (punten) toekent aan zwakke,
middelmatige en goede prestaties. Verschillen tussen scholen in de strengheid van de
scorings- en beoordelingsmiddelen kunnen ertoe leiden dat een kandidaat met een
vergelijkbaar prestatieniveau op de ene school een grotere kans heeft om te slagen dan op
de andere school.

6 Becijfering kandidaten
De toegekende cijfers moeten noch te hoog noch te laag zijn. Samen met de toetsen en
opdrachten en de scorings- en beoordelingsmiddelen geven de scores en cijfers die de
examinator op de leerlingenwerken heeft genoteerd inzicht in de billijkheid van de
beoordeling. Bij het toekennen van cijfers kunnen docenten compenseren voor te moeilijke of
te gemakkelijke toetsen of voor te strenge of te soepele beoordelingsmiddelen. Examinatoren
kunnen kandidaten uiteindelijk strenger of soepeler beoordelen dan men op grond van de

http://www.examenblad.nl
http://www.slo.nl

67 Het centraal examen en het schoolexamen Index >< Inhoud

toetsen en opdrachten en de gehanteerde beoordelingsmiddelen zou verwachten.
Dit is alleen na te gaan aan de hand van de uiteindelijk toegekende scores en cijfers.

7 Conform producteisen
Het SE moet zorgvuldig zijn samengesteld en voldoen aan relevante producteisen. Het gaat
hier om elementaire eisen van algemene kwaliteit, validiteit, betrouwbaarheid en efficiëntie.
Bij de algemene kwaliteit gaat het om eisen zoals de aansluiting bij de eindtermen, de
eenduidigheid van de vragen en opdrachten en de vakinhoudelijke correctheid. Ten aanzien
van de betrouwbaarheid van het SE moeten de toetsen voldoende lang zijn om een
betrouwbare toetsing mogelijk te maken. Een schrijfopdracht van een kwartier kan
bijvoorbeeld niet bijzonder betrouwbaar zijn. De producteis van efficiëntie verlangt
bijvoorbeeld dat de toetsen niet langer zijn dan voor een betrouwbare meting strikt
noodzakelijk is.

8 Vergelijkbaarheid opgaven
Als met toetsvarianten wordt gewerkt, bijvoorbeeld bij inhaaltoetsen of herkansingen, moet
de moeilijkheidsgraad ervan vergelijkbaar zijn. Scholen werken met toetsvarianten als zij
grote aantallen kandidaten moeten examineren en er vanwege de geheimhouding niet
steeds dezelfde toets of opdracht kan worden gebruikt. Ook bij de herkansing dienen
dezelfde toetsen en opdrachten te worden gebruikt. Omwille van een rechtvaardige
examinering is het gewenst dat de varianten van een vergelijkbare moeilijkheidsgraad zijn.

9 Verplichte toetsinhoud in overleg
De vakcollega’s moeten de inhoud van het SE in overleg vaststellen. In de situatie dat aan
een kleine school voor het desbetreffende examenvak slechts één vakdocent verbonden is,
moet deze de inhoud van het SE vaststellen met ten minste één vakcollega uit de
onderbouw, met een vakdocent van een verwant vak of met een vakdocent van een andere
school. Dit betekent overigens niet dat de collega zelf actief betrokken moet zijn bij het
ontwikkelen van het examen. Hij of zij moet echter wel de gelegenheid hebben gehad om
het conceptmateriaal van commentaar te voorzien.

10 Beoordelingsaspecten relevant
Alle beoordelingsaspecten moeten relevant zijn. Bij de beoordeling van de kandidaten
mogen alleen aspecten worden betrokken die relevant zijn voor de getoetste kennis en
vaardigheden. Bij gespreksvaardigheid ligt het voor de hand te letten op de inhoud van het
taalgebruik, de vlotheid en de uitspraak. Bij schrijfvaardigheid zijn het de inhoud, opbouw en
correctheid van het taalgebruik. Voor luistervaardigheid zou de stel- en spelvaardigheid van
de kandidaat bijvoorbeeld geen rol mogen spelen.

11 Beoordelingsaspecten volledig
Alle relevante beoordelingsaspecten moeten in de beoordeling worden betrokken.
Zo moeten er bij schrijfvaardigheid Engels ook andere aspecten worden beoordeeld dan
uitsluitend grammatica (zoals doel- en publiekgerichtheid).

12 Gebruik antwoord- c.q. beoordelingsmodel
De beoordeling moet plaatsvinden met een antwoord- c.q. beoordelingsmodel met
vermelding van de beoordelingscriteria en het gewicht ervan. Als de school bijvoorbeeld de
luister- of schrijftoetsen Engels van Cito gebruikt, kan men ervan uitgaan dat voor deze
vakonderdelen aan deze eis voldaan is.

13 Cijfers voor toetsen en opdrachten
Voor de toetsen Engels havo 5 moeten cijfers worden gegeven. Volgens de oude

68 Cito | Toetsen op School Index >< Inhoud

exameneisen mochten voor het handelingsdeel alleen de kwalificaties ‘naar behoren’ of
‘onvoldoende’ worden toegekend. In de nieuwe examenprogramma’s komen de
handelingsdelen niet meer voor.

14 Beoordeling in overleg
De beoordeling geschiedt door minimaal twee docenten. Bij de mondelinge toetsing van
gespreksvaardigheid Engels kan men bijvoorbeeld eisen dat de score in onderling overleg
tussen twee examinatoren wordt vastgesteld. Is er in de bovenbouw slechts één vakdocent
Engels werkzaam, dan moet deze een vakcollega uit de onderbouw inschakelen of
bijvoorbeeld een collega Duits of Frans of een docent Engels van een andere school.

15 Scorepunten en/of cesuur vooraf vastgelegd
De scorepunten en indien van toepassing ook de cesuur dienen vóór de afname van het
toets materiaal schriftelijk te worden vastgelegd. Bij schrijfvaardigheid Engels kan er
bijvoorbeeld van worden uitgegaan dat aan deze indicator is voldaan als in de toets is
aangegeven hoeveel punten de kandidaat met de hele opgave of met elke deelopgave kan
verdienen.

16 Scorepunten vroegtijdig meegedeeld
De scorepunten worden vóór of tijdens de afname van het toetsmateriaal aan de kandidaten
kenbaar gemaakt. Bij schrijfvaardigheid Engels moet de kandidaat bijvoorbeeld vroegtijdig
geïnformeerd zijn over de te behalen maximumscore en het gewicht van de beoordelings-
aspecten in het cijfer en de cesuur.

17 Bijstelling scorepunten/cesuur beargumenteerd
De scorepunten en indien van toepassing de cesuur dienen te worden bijgesteld op basis van
argumenten die vóór of tijdens het SE zijn/worden vastgelegd.

18 Normering in overleg
De vakcollega’s dienen de normering in onderling overleg te bepalen. Is er in de bovenbouw
slechts één vakdocent Engels werkzaam, dan moet deze een vakcollega uit de onderbouw
inschakelen of een docent van een andere school.

19 Gewicht
Het gewicht bij de bepaling van het SE-cijfer dient voor elke toets te zijn aangegeven. De
kandidaat moet niet alleen geïnformeerd zijn over de te behalen maximumscore en de
puntentoekenning per vraag maar ook over het gewicht van de toetsen in het eindcijfer voor
het SE.

3.3.4 De kwaliteit van de schoolexamens
Hoe is het gesteld met de kwaliteit van de schoolexamens? In opdracht van de Inspectie van
het Onderwijs heeft Cito een onderzoek uitgevoerd naar de kwaliteit van de schoolexamens
in het voortgezet onderwijs. Aan het onderzoek hebben 74 havo- en 84 vmbo-scholen
meegedaan.
Het onderzoek is uitgevoerd bij de vakken Engels en biologie in de havo en Nederlands en
wiskunde in het vmbo. De kwaliteit van het SE is onder leiding van toetsdeskundigen van Cito
vastgesteld door in totaal twaalf beoordelaars (drie per vak). Allen waren ervaren en volledig
bevoegde docenten die daarnaast betrokken waren bij de constructie van de centrale examens.
Na een training in het beoordelen, hebben de beoordelaars de kwaliteit van het SE op de
negentien indicatoren beoordeeld die in voorgaande paragraaf omschreven zijn. Belangrijke
aandachtspunten waren daarbij de inhoudelijke dekking van het eindexamenprogramma, de
kwaliteit van de opgaven, de moeilijkheid van de toetsen, de strengheid/soepelheid van de

69 Het centraal examen en het schoolexamen Index >< Inhoud

beoordelingsmiddelen en de becijfering, de volledigheid en relevantie van de beoordelings-
aspecten, het vooraf vastleggen en vroegtijdig meedelen van de scorepunten, het aangeven van
het gewicht bij de bepaling van het cijfer, het moment van toetsing en de mate waarin
docenten de toetsen, beoordeling en normering in onderling overleg vaststellen. Hieronder
vatten we de belangrijkste conclusies van het onderzoeksverslag ‘Het schoolexamen in het
voortgezet onderwijs’ kort samen.

De belangrijkste conclusie uit het onderzoek is dat de kwaliteit van het schoolexamen naar het
oordeel van de beoordelaars op de overgrote meerderheid van de onderzochte scholen in orde
is. Althans waren naar de mening van de beoordelaars de geconstateerde tekortkomingen
vrijwel nooit ernstig genoeg om de kwalificatie ‘onvoldoende’ te rechtvaardigen. De
percentages scholen met een SE van voldoende kwaliteit bedroegen volgens de gehanteerde
criteria voor de vakken Engels, Nederlands, biologie en wiskunde respectievelijk 78%, 100%,
96% en 94%.

Een tweede conclusie is dat, ondanks het overwegend positieve oordeel over de algehele
kwaliteit van het SE, de verschillen tussen scholen volgens de beoordelaars aanzienlijk zijn.
Zo gaven de beoordelaars de school met het ‘slechtste’ SE Engels op vijf indicatoren een
voldoende; de dertien scholen met het ‘beste’ SE Engels hadden hun schoolexamen op alle
negentien indicatoren in orde. Ook bij de vakken biologie en wiskunde verschilden scholen in de
kwaliteit van het SE, zij het dat de verschillen minder uitgesproken waren dan bij Engels. Het
vak Nederlands vormt hierop een uitzondering in de zin dat de beoordelaars, ondanks dat zij wel
kwaliteitsverschillen constateerden, de kwaliteit van het SE Nederlands volgens de gehanteerde
criteria van geen enkele school als onvoldoende aanmerkten.

Een derde conclusie was dat de kwaliteit van het schoolexamen naar de mening van de
beoordelaars niet voor alle indicatoren even hoog is. Zo waren de verplichte onderdelen van het
SE Engels op een derde van de scholen in onvoldoende mate in het examen vertegenwoordigd;
daarentegen maakten nagenoeg alle scholen in voldoende mate gebruik van antwoord- of
beoordelingsmodellen. Bij biologie werden bijvoorbeeld de toetsen en opdrachten op één op de
zes scholen als te moeilijk of te gemakkelijk aangemerkt; daarentegen voldeden de
beoordelingsaspecten op nagenoeg alle scholen in redelijke mate aan de eis van relevantie.
Bij wiskunde werden bijvoorbeeld de scorepunten naar het oordeel van de beoordelaars op ruim
een derde van de scholen niet of te laat aan de kandidaten meegedeeld; daarentegen namen
alle scholen de toetsen in voldoende mate af op een moment dat de kandidaten het vereiste
niveau redelijkerwijs bereikt konden hebben. Wederom vormt het vak Nederlands een
uitzondering: de beoordelaars waren de mening toegedaan dat alle onderzochte scholen aan
alle indicatoren van de kwaliteit van het SE voldeden.

Een vierde conclusie was dat de kwaliteit van het schoolexamen niet voor alle vakonderdelen
gelijk is. Zo bleken de beoordelaars Engels de kwaliteit van het onderdeel luistervaardigheid veel
hoger te waarderen dan van het onderdeel schrijfvaardigheid. Bij wiskunde werd de kwaliteit
van de vakonderdelen Algebraïsche verbanden, Rekenen, meten en schatten en Meetkunde op
nagenoeg alle scholen als voldoende aangemerkt, maar van het onderdeel Statistiek was de
kwaliteit op ruim een vijfde van de scholen niet in orde. Het vak Nederlands vormt hierop een
uitzondering omdat de beoordelaars hier van mening waren dat de kwaliteit van alle
beoordeelde vakonderdelen voldoende was.

Al met al waren de beoordelaars van mening dat de schoolexamens in het voortgezet onderwijs
op de overgrote meerderheid van de scholen in voldoende mate voldoen aan redelijke
kwaliteitseisen.

70 Cito | Toetsen op School Index >< Inhoud

3.3.5 Het verschil tussen de cijfers op het CE en SE
Scholen hebben de laatste jaren meer ruimte gekregen om het SE naar eigen inzicht in te
richten. De verantwoordelijkheid voor het SE ligt nu meer dan ooit bij de school zelf. De
keerzijde van de medaille is dat de school zich moet verantwoorden, onder meer tegenover de
Inspectie die toeziet op de kwaliteit van het SE. Het Toezichtkader van de Inspectie, dat wil
zeggen het ‘Toezichtkader po/vo 2009’ (met een aanpassing in 2011), eist dat de school de
kwaliteit van het schoolexamen waarborgt en verantwoordt tegenover belanghebbenden.
De Inspectie toetst onder meer of de cijfers op het SE niet te hoog zijn in vergelijking met die
van het CE, dat wil zeggen, niet hoger zijn dan wat redelijkerwijs van de leerlingen verwacht
mag worden. De Inspectie heeft geconstateerd dat de SE-cijfers op sommige scholen te hoog
zijn in vergelijking met de CE-cijfers. Overdreven hoge SE-cijfers staan op gespannen voet met
het streven om kandidaten onafhankelijk van de school gelijke kansen te bieden. Voor een
individueel vak is een SE-CE-verschil soms goed te verklaren, bijvoorbeeld als de school in het SE
andere leerstof toetst dan het CE en de school aannemelijk kan maken dat de kandidaten de SE-
stof beter beheersen dan die van het CE. Is het SE-cijfer echter over een periode van drie jaar
gemiddeld meer dan een half punt hoger dan het CE-cijfer, dan kan de Inspectie de school onder
verscherpt toezicht plaatsen. De school moet dan een verbeterplan opstellen en laten zien dat er
vooruitgang wordt geboekt. Op dit moment is verscherpt toezicht voor de Inspectie de enige
mogelijkheid. Met ingang van het schooljaar 2013-2014 kan scholen de bevoegdheid tot het
organiseren van examens worden ontnomen. De kandidaten zijn dan aangewezen op de
staatsexamens. Omdat dit ernstig gezichtsverlies betekent, is de verwachting dat scholen het
niet zover zullen laten komen.

3.3.6 Eindcijfers en einduitslag
Voor de meeste vakken geldt dat het diplomacijfer een gemiddelde is van het SE-cijfer en het
CE-cijfer. Hierbij tellen beide cijfers meestal even zwaar mee. Sommige vakken worden alleen
met een SE afgesloten. Daartoe behoren maatschappijleer, de kunstvakken (inclusief CKV) en
lichamelijke opvoeding. Voor deze vakken is het cijfer op het SE direct het eindcijfer.

Als de eindcijfers van alle vakken, eventueel na een herkansing, zijn vastgesteld, kan de uitslag
worden bepaald. Hoe dat in zijn werk gaat, staat in de zogeheten slaag-zakregels. Deze zijn niet
voor alle onderwijssoorten gelijk. De slaag-zakregels zijn gepubliceerd in artikel 49 van het
Examenbesluit, zie www.examenblad.nl. De regels zijn met ingang van het schooljaar 2011-
2012 aangescherpt. Hiermee beoogt de overheid de ‘zesjescultuur’ tegen te gaan en de
doorstroming naar het hoger onderwijs te verbeteren. De verscherpte exameneisen worden
gefaseerd ingevoerd en omvatten vooralsnog drie maatregelen:
Met ingang van het schooljaar 2011-2012 geldt de eis dat een kandidaat voor de centrale
examens gemiddeld een voldoende moet hebben. Is het gemiddeld cijfer op het CE lager dan
5,5, dan is de kandidaat gezakt, ook al staat daar een zeer hoog cijfer op het SE tegenover.
Met ingang van het schooljaar 2011-2012 krijgt het SE in de basisberoepsgerichte leerweg, net
als in de andere onderwijssoorten al het geval was, hetzelfde gewicht als het CE.
Met ingang van het schooljaar 2012-2013 mogen kandidaten in havo en vwo als eindcijfer (het
gemiddelde van CE en SE) voor de vakken Nederlands, Engels of wiskunde nog maar één vijf
behalen; voor leerlingen zonder wiskunde geldt dat hooguit één vijf voor Nederlands of Engels
behaald mag worden. Deze laatste aanscherping geldt overigens nog niet voor het vmbo.
De minister wil hierover pas een besluit nemen nadat de referentieniveaus in het vmbo
zorgvuldig zijn ingevoerd. Voor meer informatie over de eventuele verdere aanscherping van de
exameneisen in het vmbo, raadpleeg het artikel van Beuving en Waterreus (2010).

http://www.examenblad.nl

71 Het centraal examen en het schoolexamen Index >< Inhoud

3.4 De betrouwbaarheid van examens

Hoofdstuk 3 van het algemene deel van Toetsen op School is gewijd aan de betrouwbaarheid
van toetsscores. Voor een goed begrip van wat hierna besproken wordt, is het gewenst dat de
lezer kennis heeft genomen van dit hoofdstuk. In deze paragraaf presenteren we eerst de
betrouwbaarheid van de scores van afzonderlijke centrale examens (van het eerste tijdvak 2011).
Daarna gaan we in op de betrouwbaarheid van de scores voor examenvakken, dat wil zeggen de
betrouwbaarheid van centrale examens in combinatie met schoolexamens. Ten slotte komt de
betrouwbaarheid van de slaag-zakbeslissing die genomen wordt op basis van meerdere
examens aan de orde, denk bijvoorbeeld aan het havodiploma.

Betrouwbaarheid van de scores voor een afzonderlijk centraal examen
De betrouwbaarheden van de centrale examens voor het eerste tijdvak worden jaarlijks
gepubliceerd op de website van Cito, zie www.cito.nl > Voortgezet onderwijs > Centrale
examens > Examenverslagen. De betrouwbaarheid van de scores blijken voor het ene vak en
schooltype hoger dan voor het andere. De Commissie Testaangelegenheden Nederland (COTAN)
heeft normen opgesteld voor het evalueren van de betrouwbaarheid van toetsen.
Geïnteresseerde lezers verwijzen we naar hoofdstuk 10 van het algemene deel van Toetsen op
School. Als het om belangrijke beslissingen zoals examens gaat, beoordeelt de COTAN een
betrouwbaarheid van minimaal 0,90 als goed, tussen de 0,80 en 0,90 als voldoende en onder de
0,80 als onvoldoende. Als we de norm van de COTAN als maatstaf zouden nemen, zou een flink
aantal afzonderlijke centrale examens als onvoldoende betrouwbaar gekwalificeerd moeten
worden. De vraag is echter of de COTAN-norm hier wel van toepassing is. De beslissing
voldoende of onvoldoende voor bijvoorbeeld het vak Duits havo wordt immers niet alleen
genomen op basis van het centraal examen. Voor het nemen van die laatste beslissing is ook
het cijfer op het havo-schoolexamen Duits van belang. Hierna zullen we zien dat de
betrouwbaarheid van een examenvak, dat wil zeggen de combinatie van een centraal examen
en een school examen, veel hoger is dan de betrouwbaarheid van alleen een centraal examen of
alleen een schoolexamen.

Waarom is het ene examen betrouwbaarder dan het andere?
Eerder constateerden we dat de betrouwbaarheid van het CSE sterk van examen tot examen
verschilt. Aan betrouwbaarheidsverschillen tussen examens kunnen verschillende oorzaken ten
grondslag liggen. Een eenduidige verklaring waarom het ene examen betrouwbaarder is dan
het andere is dan ook niet eenvoudig te geven. Hieronder geven we een aantal mogelijke
verklaringen:
• Betrouwbaarheidsverschillen kunnen het gevolg zijn van beoordelaarsfouten. Zo doen de

CSPE’s voor de praktijkvakken in het vmbo een groter beroep op het subjectieve menselijke
oordeelsvermogen dan bijvoorbeeld de centraal schriftelijke examens wiskunde. Zoals uit
onderzoek blijkt, zijn de CSPE’s dan ook gevoeliger voor beoordelaarsfouten. In dit verband
dient wel opgemerkt te worden dat bij het bepalen van de betrouwbaarheid van de examens
geen rekening gehouden wordt met een onzorgvuldige correctie of verschillen in soepelheid
tussen correctoren. De reden voor dat laatste is dat het verzamelen van de beoordelingen
van de vele beoordelaars die bij de beoordeling van de verschillende examens betrokken zijn,
logistiek ingewikkeld en dan ook zeer kostbaar is. Degenen die de betrouwbaarheid van de
examens uitrekenen, gaan er noodgedwongen vanuit dat alle examenkandidaten als het
ware door een en dezelfde beoordelaar beoordeeld zijn. Verschillen tussen correctoren zullen
de betrouwbaarheid van een examen negatief beïnvloeden – hoe groter die verschillen hoe
negatiever die invloed.

• Betrouwbaarheidsverschillen kunnen het gevolg zijn van verschillen tussen vakgebieden.
Een betrouwbaar examen is gemakkelijker te realiseren bij een homogeen vakdomein dan bij
een heterogeen vakdomein. Deskundigen lijken het erover eens te zijn dat de domeinen/

www.cito.nl

72 Cito | Toetsen op School Index >< Inhoud

examenprogramma’s van de beroepsgerichte vakken in het vmbo over het algemeen smaller
en homogener zijn dan die van de algemeen vormende vakken in havo en vwo.

• Betrouwbaarheidsverschillen kunnen het gevolg zijn van vaardigheidsverschillen van
examenkandidaten. In het vmbo zijn de vaardigheidsverschillen tussen de kandidaten over
het algemeen groter dan in meer homogene populaties van havo en vwo. Naarmate de
geëxamineerde kandidaten sterker verschillen in vaardigheid, behoort een hogere
betrouwbaarheid van het examen meer tot de mogelijkheden.

• Betrouwbaarheidsverschillen kunnen het gevolg zijn van vraagvormen die gebruikt worden.
Uit onderzoek in 2003 van Kuhlemeier, Steentjes en Kleintjes bij het vak wiskunde in de
onderbouw is bijvoorbeeld gebleken dat examens bestaande uit open vragen
betrouwbaarder zijn dan examens bestaande uit meerkeuzevragen. Althans, als de
meerkeuzevraag en de open vraag betrekking hebben op precies dezelfde leerstof en de
alternatieven van de meerkeuzevraag ook in het antwoordmodel bij de overeenkomstige
open vraag terugkomen. De hogere betrouwbaarheid van open vragen zit hem daarbij niet
zozeer in het vraagtype maar meer in het gegeven dat open vragen doorgaans meer
genuanceerd gescoord worden dan meerkeuzevragen. Bij meerkeuzevragen heeft de
corrector immers vaak alleen de keuze tussen goed (score 1) en fout (score 0), terwijl de
corrector bij open vragen doorgaans een keuze uit veel meer scores kan maken. Met een
open vraag kan derhalve een beter onderscheid worden gemaakt tussen goede en minder
goede kandidaten dan met een enkelvoudige meerkeuzevraag mogelijk is. Dit verklaart
wellicht waarom de betrouwbaarheid van een examen met open vragen die lastig te
beoordelen zijn toch niet onder hoeft te doen voor een objectief scoorbaar examen met
alleen meerkeuzevragen.

• Betrouwbaarheidsverschillen kunnen het gevolg zijn van verschillen in de moeilijkheidsgraad
van examens. Uit onderzoek blijkt dat de betrouwbaarheid van toetsen minder wordt
naarmate de gemiddelde moeilijkheidsgraad sterker afwijkt van 50% van de maximale score.
Een extreem moeilijke of gemakkelijke toets zal dan ook minder betrouwbaar zijn dan een
toets waarbij de leerlingen de helft van de opgaven goed maken. Zo wordt het lastig om een
betrouwbare toets te maken als het onderwijs effectief is, leerlingen de stof zeer goed
beheersen en bijgevolg bijna alle examenvragen met succes beantwoorden.

• Betrouwbaarheidsverschillen kunnen het gevolg zijn van verschillen in aantallen vragen.
In hoofdstuk 3 van het algemene deel van Toetsen op School is uiteengezet dat een hoge
betrouwbaarheid het best gerealiseerd kan worden door veel vragen in het examen op te
nemen. Gezien de relatieve onbetrouwbaarheid van sommige centrale examens valt te
overwegen het aantal vragen waar dat nodig is te verhogen. De keerzijde van de medaille is
echter een toename van de duur van het examen voor de kandidaten en een toename van de
correctielast voor de docenten. Uit het onderzoek van Kuhlemeier en Kremers (in
voorbereiding) naar de praktijk van de eerste en tweede correctie blijkt dat veel docenten de
correctie als tijdsintensief en belastend ervaren. Met name docenten van examens met een
hoge correctielast zoals geschiedenis en Nederlands zullen een nog langer examen
doorgaans niet op prijs stellen.

Voor gedetailleerde informatie over de centrale examens kan men terecht op de website van
Cito. De zogeheten examenverslagen zijn bereikbaar via www.cito.nl > Voortgezet onderwijs >
Centrale examens > Examenverslagen.
De rubriek Examenverslagen bevat de volgende onderdelen:
• Examenverslag: een rapport dat voor vmbo, havo en vwo inzicht geeft in de aantallen

kandidaten, de productie van de examens, de verzameling van afnamegegevens en de
normering.

• De resultaten per schooltype/leerweg: een overzicht van de landelijke resultaten per
schooltype.

• De Excel-applicaties Resultaten per examen en Betekenis geven aan cijfers: bestanden die

www.cito.nl

73 Het centraal examen en het schoolexamen Index >< Inhoud

gedetailleerde kwantitatieve informatie over de examens geven. Voor toelichting en uitleg
van deze applicaties verwijzen we naar hoofdstuk 3 van het algemene deel van Toetsen op
School.

• Waardering per examen: een overzicht van de resultaten van een korte enquête die
gehouden is onder correctoren.

De betrouwbaarheid van de scores voor een examenvak
Hiervoor werd opgemerkt dat beslissingen, zoals een voldoende of onvoldoende cijfer, bij
examens genomen worden op basis van het centrale examen in combinatie met het school-
examen. Hoewel informatie over de betrouwbaarheid van schoolexamens niet beschikbaar is,
is het soms wel mogelijk om de betrouwbaarheid van schoolexamens te schatten. Uit onderzoek
van Van Rijn, Béguin en Verstralen (2009a, 2009b) blijkt dat de betrouwbaarheid van het
schoolexamen veelal ongeveer gelijk zal zijn aan de betrouwbaarheid van het centrale examen.
Dit laatste betekent dat we de betrouwbaarheid van een examenvak kunnen schatten met de
Spearman-Brown formule voor testverlenging die in hoofdstuk 3 van het algemene deel van
Toetsen op School besproken is. Toepassing van deze formule houdt bijvoorbeeld in dat met een
betrouwbaarheid van het centrale examen die gelijk is aan 0,66, de betrouwbaarheid van het
examenvak gelijk is aan 0,80. Dit betekent dat we op basis van een examenvak veel
nauwkeuriger beslissingen kunnen nemen dan op basis van alleen het centrale examen of
alleen het schoolexamen. Het voorgaande betekent dat de betrouwbaarheid van de meeste
examenvakken voldoende of goed zal zijn.

De betrouwbaarheid van de slaag-zakbeslissing
Van Rijn, Béguin en Verstralen (2009a, 2009b) hebben onderzoek gedaan naar de betrouwbaar-
heid van de slaag-zakbeslissing op basis van meerdere examens, dat wil zeggen het vmbo-,
havo- en vwo-diploma. Ondanks dat de betrouwbaarheden van de verschillende examenvakken
erg hoog zijn, schatten zij dat voor bijvoorbeeld het vwo-diploma het percentage
misclassificaties, dat wil zeggen het percentage kandidaten dat ten onrechte zakt of slaagt, toch
nog gelijk is aan 6%. Wel dient opgemerkt te worden dat bij die schatting van 6% geen rekening
gehouden is met het effect van eventuele herkansingen. Het percentage kandidaten dat ten
onrechte slaagt of ten onrechte zakt, is met name afhankelijk van de betrouwbaarheid van de
afzonderlijke examenvakken en de gehanteerde slaag-zakregels. Hoe hoger de betrouwbaarheid
van de afzonderlijke examenvakken, hoe minder examenkandidaten ten onrechte hun diploma
(niet) krijgen.

3.5 Het gebruik van examens voor andere doeleinden

Behalve de afsluitings- en toelatingsfunctie vervullen examens nog vele andere belangrijke
functies. Hieronder bespreken we het gebruik van het examen voor pedagogische doeleinden,
de vernieuwing van het onderwijs, het beoordelen van docenten en het beoordelen van scholen.

Pedagogische functie
Hoewel een examen niet bedoeld is om leerlingen te motiveren, speelt het motivatie-element
wel degelijk een belangrijke rol, zeker in het voortgezet onderwijs. Veel docenten in het
voortgezet onderwijs zullen op de vraag waarom ze leerlingen toetsen voorleggen als antwoord
geven: ‘Mijn leerlingen doen alleen maar iets als ze er een cijfer mee kunnen verdienen.
Bovendien zijn het zesjesleerlingen: als ze zich er met een minimale inspanning van af kunnen
maken, dan doen ze dat.’ Het examen wordt vaak gebruikt als stok achter de deur om de
leerlingen aan het leren te krijgen. Calculerende leerlingen hebben, meer dan leerlingen die
intrinsiek gemotiveerd zijn voor een bepaald vak, een grote behoefte aan informatie over de
eisen waaraan hun prestatie moet voldoen. Ze willen precies weten welke leerstof ze moeten

74 Cito | Toetsen op School Index >< Inhoud

bestuderen om te slagen, ook al is het met de hakken over de sloot. Het examen motiveert
leerlingen met andere woorden tot inzet en leren. In het advies ‘Examinering in ontwikkeling’
rangschikt de Onderwijsraad deze pedagogische functie onder de kwaliteitsfunctie van de
examens. Daartoe behoren aldus de Onderwijsraad ook de volgende functies van examens:
• examens bepalen mede de inhouden van programma’s en de handelwijzen van studenten en

docenten (backwash effecten);
• examens prikkelen de ‘talentontwikkeling’ van leerlingen;
• examens geven informatie aan ouders en verantwoording aan derden;
• examens bevorderen de communicatie met het afnemend veld en tussen docenten

onderling.

Vernieuwing van het onderwijs
Een maatschappelijke functie van de examens is het bijdragen aan de vernieuwing van het
onderwijs. Examens zijn niet alleen het sluitstuk van het onderwijs, maar kunnen ook het
beginpunt van vernieuwingen zijn. Examens zijn een belangrijk middel om nieuwe
onderwijsdoelen en leerstof die nog maar mondjesmaat onderwezen worden ingang te doen
vinden in de onderwijspraktijk. De sturende werking van eindexamens wordt ook wel
aangeduid met de eerder genoemde term backwash.

Backwash effecten van examens zijn niet altijd positief. Van een negatief terugslageffect is
sprake als de docent zich in het laatste examenjaar beperkt tot het geven van examentraining
en andere belangrijke onderwijsdoelen verwaarloost.

In onderstaand kader staat een voorbeeld van hoe toetsing en examinering de vernieuwing kan
ondersteunen bij de beoordelingspraktijk op een school in het oosten van het land.

Centrale examens kunnen vernieuwingen op gang helpen, maar ook in de weg staan.
Innovatieve scholen die serieus werk maken van vakkenintegratie ervaren het examineren van
‘losse’ vakken doorgaans als niet passend bij hun onderwijs. Een van de hindernissen is dat
docenten regelmatig afzien van deelname aan experimenten met vakintegratief leren omdat zij
vrezen dat de leerlingen het niveau van het examen dan niet meer halen (lees: het boek niet
uitkrijgen). Zo gezien houdt examinering van ‘losse’ vakken vakkenintegratie dus tegen.
Een onderliggend probleem is dat de inhoud van de methoden het vereiste eindniveau meestal
ver overstijgt. Er komt veel meer aan de orde dan gezien de eindtermen nodig is. Lang niet alle
docenten zijn even vertrouwd met de eindtermen. Ze houden zich aan de methode en menen
dat ze hun tijd hard nodig hebben om ‘het boek uit te krijgen’. Een integratief centraal examen
zou de nog maar moeilijk op gang komende integratie van algemene en beroepsgerichte vakken
een krachtige stimulans kunnen geven.

Onze school werkt al langere tijd aan competentiegericht onderwijs. Van alle docenten
wordt geëist dat zij uit een scala van competentiegerichte toetsvormen er ten minste
twee hanteren bij de beoordeling van de leerresultaten. Door zo te werken wordt de
keuze voor een bepaalde toetsvorm een hulpmiddel in het vernieuwingstraject. Immers,
door het toetsen en de examenprogramma’s mede te enten op of te laten aansluiten bij
nieuwe opvattingen van leren, krijgen leerlingen geen tegenstrijdige signalen meer. Zo
staat het toets- en examenprogramma de implementatie van nieuwe vormen van leren
niet langer in de weg, maar zal het daartoe zelfs een krachtige impuls geven.

75 Het centraal examen en het schoolexamen Index >< Inhoud

Andere maatschappelijke functies van het examen (naast het faciliteren dan wel belemmeren
van onderwijsvernieuwing) zijn volgens de Onderwijsraad:
• monitoren/beïnvloeden van het algemene onderwijspeil;
• beoordelen prestaties van het onderwijs in relatie tot kosten van het onderwijs;
• bijdragen aan nationale doelstellingen als gelijkheid van kansen en nationale identiteit;
• benchmarking in internationaal opzicht (diplomavergelijking).

Beoordelen van docenten
Een geheel nieuwe functie van de examens is het gebruik voor prestatiedifferentiatie, in de
wandelgangen bekend als ‘loon naar lesgeven’. Op dit moment wordt het salaris van een
docent grotendeels bepaald door het aantal jaren dat hij of zij in het onderwijs werkzaam is.
De behaalde examenresultaten vormen tegenwoordig een belangrijk onderwerp in de
functioneringsgesprekken tussen docenten en leidinggevenden. De uitkomst van deze
gesprekken hebben echter nog maar zelden financiële consequenties voor de docent in kwestie.
De financiële prikkel om als docent extra goed je best te doen is dus niet erg groot.
Sommige politieke partijen pleiten er daarom voor om goede docenten meer salaris te geven.
De hoogte van de examencijfers die de docent met zijn of haar leerlingen realiseert, lijkt dan een
relatief hard criterium.

Het gebruik van examencijfers voor andere functies dan waarvoor ze oorspronkelijk ze bedoeld
zijn, heeft ook keerzijden. De concurrentie tussen docenten om een salarisverhoging kan ten
koste gaan van de onderlinge samenwerking. Een gebrek aan heldere en meetbare doelen en
criteria kan leiden tot wantrouwen in de leiding van de school. Beloningsdifferentiatie op basis
van examencijfers kan strategisch of frauduleus handelen in de hand werken. Als docenten zich
te sterk op hoge examencijfers gaan concentreren, kunnen andere belangrijke
onderwijsdoelstellingen en de sfeer in de klas daaronder te lijden hebben. Voorbeelden van
frauduleus handelen zijn het geven van ontoelaatbare hulp aan kandidaten tijdens de afname
van het examen en het welbewust geven van te hoge cijfers bij de correctie van examenwerk.
Docenten die welbewust te soepel nakijken, bevoordelen hun eigen leerlingen (en wellicht
zichzelf), maar duperen leerlingen van scholen waar wel integer beoordeeld wordt.
Deze ongewenste neveneffecten kunnen op termijn de nu nog hoge waarde van het diploma
aantasten.

Beoordelen van scholen
Examens worden niet alleen gebruikt voor afsluiting en toelating. Een andere functie is
evaluatie en verbetering van het onderwijs op school. De grotere autonomie van scholen brengt
met zich mee dat zij zich tegenwoordig publiekelijk moeten verantwoorden voor hun prestaties.
Hiervoor worden in toenemende mate examenresultaten gebruikt (met name cijfers en slaag-/
zakpercentages). Dag- en weekbladen zoals Trouw en Elsevier publiceren jaarlijks zogeheten
ranglijsten waarin scholen op basis van hun examenresultaten op een rij worden gezet.
De VO-raad heeft een website Vensters voor Verantwoording, zie

Met name voor leerlingen in de basisberoepsgerichte leerweg vormen centrale examens
een struikelblok, zegt Andries Meijer van de Onderwijscampus in Winschoten: ‘Het
reproduceren van theoretische kennis is voor deze leerlingen erg lastig. Daarom hebben
ze een groot probleem met het centraal examen. De leerlingen leren tijdens hun
opleiding (volgens het concept natuurlijk leren) juist vaardigheden om dingen die ze niet
weten op te zoeken, waar ze dat moeten doen, en dergelijke. Dat vereist een ander
examen. Het is lastig deze leerlingen in korte tijd klaar te stomen voor het centraal
examen.’

76 Cito | Toetsen op School Index >< Inhoud

www.venstersvoorverantwoording.nl, met vergelijkende informatie over de kwaliteit van
scholen maar geen ranglijsten van scholen.

De Inspectie maakt in het toezicht op de onderwijskwaliteit veelvuldig gebruik van
examengegevens. Informatie over de examenresultaten en de doorstroom rapporteert de
Inspectie in de zogeheten Opbrengstenkaart (voorheen Kwaliteitskaart genoemd). Dit overzicht
laat zien hoe elke school het doet in vergelijking met andere scholen in de regio en met het
landelijk gemiddelde. De Opbrengstenkaart en de beoordelingen van vrijwel alle scholen voor
voortgezet onderwijs zijn te downloaden via http://toezichtkaart.owinsp.nl/schoolwijzer.
Scholen en docenten kunnen deze gegevens gebruiken voor zelfevaluatie, om zichzelf een
spiegel voor te houden en hun onderwijs te verbeteren.

Het openbaar maken van examenresultaten van scholen voorziet in een bepaalde behoefte.
Burgers zijn doorgaans ook belastingbetalers die willen weten of scholen hun geld goed
besteden. Ouders willen scholen kunnen vergelijken om een geschikte school voor hun kind te
kunnen kiezen. In het kader van de marktwerking wil de overheid scholen prikkelen tot het
leveren van meer kwaliteit. In technisch opzicht blijkt het echter lastig om aan de hand van
examengegevens de kwaliteit van de individuele school of docent zuiver vast te stellen.
Examens meten de kennis, inzicht en vaardigheden waarover leerlingen aan het einde van hun
opleiding beschikken. Ze maken niet zichtbaar hoe goed het schoolbeleid is geweest of hoe
goed de docenten hebben lesgegeven. De examenresultaten hangen namelijk ook af van
factoren waar de school weinig invloed op heeft, maar die wel van grote betekenis zijn voor de
onderwijsresultaten, zoals de intelligentie en de sociaal-economische achtergrond van de
leerlingen. Zo is het voor een witte school uit Wassenaar veel eenvoudiger om de leerlingen tot
hoge examenprestaties te brengen dan voor een zwarte school in een onderwijsstimulerings-
gebied. Wil men scholen eerlijk met elkaar kunnen vergelijken, dan moet er rekening worden
gehouden met de samenstelling van de leerlingenpopulatie op de school in kwestie.
Onderzoekers hebben geprobeerd de ‘netto’ bijdrage van de school uit te rekenen. Als zij in hun
statistische analyses rekening houden met de samenstelling van de leerlingenpopulatie, dan
blijken de verschillen tussen scholen grotendeels te verdwijnen. Kennelijk verschillen de scholen
voor voortgezet onderwijs - uitzonderingen daargelaten - veel minder in de kwaliteit van hun
onderwijs dan de ranglijsten doen vermoeden.

http://www.venstersvoorverantwoording.nl
http://toezichtkaart.owinsp.nl/schoolwijzer

77 Het centraal examen en het schoolexamen Index >< Inhoud

Tip
Bronnen voor verdere studie
• www.examenblad.nl
• www.cve.nl
• www.rijksoverheid.nl/ministeries/ocw > Onderwerpen > Voortgezet onderwijs
• www.cito.nl > Onderwijs > Voortgezet onderwijs
• www.laks.nl
• www.examenklacht.nl
• http://toetswijzer.kennisnet.nl/html/eindexamen/default.shtm
• www.schoolexamensvo.nl
• www.venstersvoorverantwoording.nl
• www.schoolvo.nl
• www.examenbundel.nl
• www.examen.nl
• www.eigenwijzer.nl
• www.eindexamens.nu
• http://examen.pagina.nl
• http://eindexamen.3fm.nl
• www.scholieren.com/eindexamens
• www.eindexamensite.nl
• www.elsevier.nl > Weekblad > Onderzoeken > De beste scholen
• http://schoolprestaties.trouw.nl

78 Cito | Toetsen op School Index >< Inhoud

4 Toetsen met het ERK in
de klas

4
Toetsen m

et het ERK in de klas

80 Cito | Toetsen op School Index >< Inhoud

4 Toetsen met het ERK in de klas
Alma van Til

In de vorige hoofdstukken is het Europees Referentiekader (ERK) al enkele malen ter sprake
gekomen. In hoofdstuk 1 worden verschillende toetsen behandeld die gekoppeld zijn aan het
ERK. In hoofdstuk 2 wordt uit de doeken gedaan wat het ERK inhoudt. Dit hoofdstuk is bedoeld
voor docenten die al enigszins bekend zijn met het ERK en die hun toetsing daarop willen laten
aansluiten. We behandelen achtereenvolgens de inhoud van ERK-toetsen, het opstellen van een
toetsplan en een toetsmatrijs, het maken van opdrachten en een correctievoorschrift volgens
ERK-criteria en het normeren van de resultaten.

Dit hoofdstuk is een bewerking van de publicatie ‘Toetsen en beoordelen met het ERK’ (2011),
te downloaden via www.slo.nl > Publicaties > Recente uitgaven. Deze publicatie is het resultaat
van een samenwerkingsverband tussen SLO en Cito en biedt naast theoretische achtergronden
ook allerlei praktische tips en voorbeelden om als docent mee aan de slag te gaan.

4.1 De inhoud van ERK-toetsen

De inhoud van een ERK-toets wordt bepaald door het ERK. Simpeler kan het niet, zou je zeggen.
Toch schuilt er een addertje onder het gras. De door de Nederlandse Taalunie uitgegeven
Nederlandse vertaling van het ERK, getiteld ‘Gemeenschappelijk Referentiekader voor de
Moderne Vreemde Talen: Leren, Onderwijzen, Beoordelen’ telt 232 pagina’s en 54 schalen, zie
www.taaluniversum.org. Het gevaar dreigt al snel dat men door de bomen het bos niet meer
ziet. Daarom is het goed om eerst de visie van het ERK nader onder de loep te nemen. Die visie
wordt uit de doeken gedaan in hoofdstuk 2 van voornoemde publicatie. In dat hoofdstuk wordt
gesteld dat het leren van het Engels, Frans, Duits of Spaans uiteindelijk tot doel heeft om de
taalleerder te laten functioneren in het desbetreffende taalgebied. En of het nu gaat om het
kopen van een brood in de winkel of het promoten van Nederlandse windmolens bij een
buitenlandse overheid, uiteindelijk gaat het erom dat taalleerders bepaalde taken kunnen
uitvoeren in de moderne vreemde taal. Dat ze dus de winkel uitgaan met dat brood of
thuiskomen met die order voor nieuwe windmolens.

Voor docenten die ERK-toetsen willen maken, is het goed om deze visie in het achterhoofd te
houden want het betekent dat toetsen die de beheersing van vaardigheden evalueren niet
kunnen ontbreken. Degenen die zich willen beperken tot het evalueren van woordenschat en/of
grammatica en andere ondersteunende vaardigheden kunnen tot op een bepaalde hoogte hun
toetsen wel relateren aan het ERK. Er zijn namelijk schalen geformuleerd voor grammaticale
correctheid en het bereik en de beheersing van woordenschat. Het zou echter te ver gaan om te
beweren dat toetsen die geïsoleerd kennis van grammatica en woordenschat toetsen helemaal
‘ERK-proof’ zijn omdat ze voorbijgaan aan de visie van het ERK op taal.

Het toetsen van ondersteunende vaardigheden (woordenschat, grammatica, spelling, uitspraak,
etc.) is in het Nederlandse vreemdetalenonderwijs een veelbesproken onderwerp. Veel docenten
gebruiken dit soort toetsen als didactisch hulpmiddel. Leerlingen die weten dat ze een toets
leesvaardigheid krijgen, zullen de neiging hebben om zich minimaal voor te bereiden ‘omdat er
toch niets te leren valt’. Bij woordenschat en grammatica is dat anders. De taal wordt als het
ware aangeboden in hapklare brokken die de leerling eenvoudigweg tot zich kan nemen. De
aanname is vervolgens dat leerlingen daardoor ook beter gaan presteren op vaardigheids-

http://www.slo.nl
http://www.taaluniversum.org

81 Toetsen met het ERK in de klas Index >< Inhoud

toetsen. Of dit inderdaad zo is, is een discussie die we hier niet gaan voeren. Feit is dat het
toetsen van ondersteunende vaardigheden in het Nederlandse talenonderwijs veel voorkomt en
de vraag is hoe dit soort toetsing zich verhoudt tot het ERK.

Hierboven stelden we al dat evaluaties die zich inhoudelijk uitsluitend richten op
ondersteunende vaardigheden niet ERK-proof zijn. Maar hoe staat het met een mix van toetsing
waarbij enerzijds spreken, lezen, luisteren, etc. aan bod komen en anderzijds grammatica,
woordenschat, uitspraak, etc.? Kunnen docenten die het toetsen van ondersteunende
vaardigheden sec, dus niet in een communicatieve context, afwisselen met lees-, luister-,
spreek- en schrijftoetsen wél claimen dat hun evaluatie strookt met de visie van het ERK? Het
antwoord hangt af van het gewicht dat de verschillende onderdelen in de schaal leggen. Het is
van belang dat de nadruk ligt op het toetsen van vaardigheden als lezen, luisteren, spreken,
gesprekken voeren en schrijven. Is dat niet het geval, dan wordt het lastig om vol te houden dat
men bij toetsing de ideeën heeft gevolgd die leidend waren bij de bedenkers van het ERK.

4.1.1 Vaardigheden apart of geïntegreerd toetsen
Het ERK onderscheidt vijf verschillende vaardigheden:
• lezen
• luisteren
• mondelinge productie-activiteiten (spreken)
• algemene mondelinge interactie (gesprekken voeren)
• schrijven

Het ligt voor de hand dat men bij toetsing dit onderscheid volgt en aparte toetsen maakt voor
elk van deze vaardigheden. Bovendien is in het eindexamenprogramma een aparte eindterm
beschreven voor deze vaardigheden. Voordeel van deze aanpak is ook dat het de mogelijkheid
geeft om ‘deelkwalificaties’ te halen. Lees- en luistervaardigheid worden in het Nederlandse
vreemdetalenonderwijs vaak op een hoger ERK-niveau beheerst dan de productieve
vaardigheden. Het is bijvoorbeeld heel goed mogelijk dat een 6 vwo-leerling voor
luistervaardigheid Duits presteert op niveau B2 en spreekvaardigheid Duits op niveau B1.

Toch zou het jammer zijn om toetsen waarbij meerdere vaardigheden geïntegreerd worden
meteen af te keuren. Vooral omdat men met dit soort toetsen de realiteit soms dicht kan
benaderen. Neem bijvoorbeeld een toets waarbij leerlingen eerst de telefoon op moeten nemen
en een gesprek moeten voeren. Vervolgens moeten ze op basis van dat gesprek een notitie
achterlaten voor iemand anders. Er is een kans dat leerlingen in de werkelijkheid ook met een
soortgelijke situatie geconfronteerd zouden kunnen worden. Daarmee is deze opdracht, waarbij
zowel gespreks- als schrijfvaardigheid een rol spelen, heel levensecht.

Gelukkig biedt het ERK ook een kapstok voor geïntegreerde toetsing in de vorm van een globale
schaal. Deze geeft voor alle niveaus een algemeen beeld waarop taalleerders functioneren.
En dit algemene beeld heeft betrekking op meerdere vaardigheden. Geïntegreerde toetsing op
basis van het ERK is dus mogelijk. Wel moet men zich daarbij realiseren dat het bij slechte
prestaties van leerlingen op de toets lastig te achterhalen is wat daarvan de oorzaak kan zijn.
In het geval van hiervoor genoemd voorbeeld: hebben leerlingen slecht gescoord omdat ze
moeite hebben met gespreksvaardigheid of omdat ze het lastig vinden om één en ander in de
vreemde taal op papier te zetten.

Voordat men beslist over het wel of niet inzetten van geïntegreerde toetsen is het dus goed om
eerst na te denken over het doel van de toets. Gaat het bijvoorbeeld om een assessment waarbij
vastgesteld moet worden of leerlingen geschikt zijn voor het volgen van een bepaalde
buitenlandse opleiding of om een toets die als doel heeft om na te gaan op welke fronten

82 Cito | Toetsen op School Index >< Inhoud

leerlingen achterblijven? Het zal duidelijk zijn dat geïntegreerde toetsen zich beter lenen voor
het eerste doel dan voor het tweede.

4.2 Toetsen met behulp van een toetsplan en een toetsmatrijs

Om te waarborgen dat de vaardigheden die het ERK onderscheidt voldoende aan bod komen, is
het aan te bevelen om een toetsplan te maken. In zo’n plan wordt aangegeven wanneer welke
vaardigheden worden getoetst en hoe zwaar deze meetellen. Daarnaast wordt in het toetsplan
ook vermeld welke toetsvormen worden gebruikt. Zo kan schrijfvaardigheid de ene keer
getoetst worden met behulp van een computer-based test (CBT) waarin een e-mail moet
worden verstuurd van minstens 200 woorden, en de andere keer weer met een schriftelijke
toets waarbij leerlingen steeds zinnen moeten aanvullen. Aan elke toetsvorm kleven voor- en
nadelen. Door in het toetsplan een mix van toetsvormen op te nemen, kan men ervoor zorgen
dat de zwakke kanten van de ene toetsvorm worden gecompenseerd door de andere toetsvorm.
In hoofdstuk 4 van ‘Toetsen en beoordelen met het ERK’ zijn verschillende voorbeelden van
toetsplannen opgenomen. Deze maken in één oogopslag duidelijk of:
• de vaardigheden op een evenwichtige manier aan bod komen in zowel de onder- als de

bovenbouw;
• de toetsdruk over alle leerjaren heen even groot is;
• er sprake is van variatie in toetsvormen.

Als alle toetsen met behulp van het meerjarenplan zijn ingepland, kun je als docent aan de slag
met de inhoud van de toetsen. Voordat je start met het bedenken van opdrachten is het echter
aan te bevelen om een toetsmatrijs te maken. Hiermee kan men ervoor zorgen dat de
toetsinhoud op een evenwichtige manier aan bod komt. Want een toets die uitsluitend bestaat
uit opdrachten waarin gemaild moet worden met partnerscholen is in de ogen van de leerlingen
misschien leuk, maar inhoudelijk heel beperkt. Subvaardigheden als aantekeningen maken,
berichten opstellen, formulieren invullen, verslagen en rapporten of vrij schrijven, komen in de
toets immers niet aan de orde en ook de verschillende domeinen blijven onderbelicht.

De klassieke definitie van een toetsmatrijs is een tabel waarin aangegeven wordt hoe de
opgaven worden verdeeld over twee dimensies: inhoudscategorieën en gedragscategorieën.
Daardoor wordt het mogelijk om systematisch te werk te gaan bij het ontwikkelen van een
toets. In hoofdstuk 2 van het algemene deel van Toetsen op School wordt aangegeven welke
voordelen deze werkwijze heeft.

4.2.1 De inhoudscategorieën van een toetsmatrijs voor het ERK
Voor het bepalen van de inhoudscategorieën van een ERK-toetsmatrijs zou men zich kunnen
richten op de domeinen die het ERK onderscheidt. Domeinen zijn contexten waarbinnen
taalactiviteiten plaatsvinden. Elk domein kent een eigen soort taalgebruik. Van de ene naar de
andere context schakelen, levert dan ook nogal eens problemen op. Iedereen kent wel
voorbeelden van personen die uitstekend mee kunnen komen in de vreemde taal zolang er
maar over het werk wordt gepraat. Neemt het gesprek opeens een andere wending en komt een
huis-, tuin- en keukenonderwerp zoals bijvoorbeeld een mierenplaag aan de orde, dan staat
diezelfde persoon met de mond vol tanden. Kortom: domeinen zijn heel bepalend voor het soort
taalgebruik dat men nodig heeft en lenen zich daarom goed voor een indeling in
inhoudscategorieën. Het ERK definieert er vier:
• het publieke domein;
• het persoonlijke domein (hierna ook wel aangeduid als ‘dagelijks leven’);
• het professionele domein (hierna ook wel aangeduid als ‘werk’);
• het educatieve domein (hierna ook wel aangeduid als ‘opleiding’).

83 Toetsen met het ERK in de klas Index >< Inhoud

4.2.2 De gedragscategorieën van een toetsmatrijs voor het ERK
De tweede dimensie van een klassieke toetsmatrijs betreft gedragscategorieën. Daarbij wordt
meestal een onderscheid gemaakt tussen gedrag van een lagere orde, zoals bijvoorbeeld het
reproduceren van kennis, en gedrag van een hogere orde, zoals bijvoorbeeld het schrijven van
een essay (Roelofs & Visser, 2011; Pennewaard, 2011). Bij het toetsen van luisteren, lezen,
gesprekken voeren, etc. gaat het vrijwel altijd om gedrag van een hogere orde. Werkt men met
het ERK, dan ligt het voor de hand om bij het kiezen van gedragscategorieën uit te gaan van de
schalen die zijn beschreven. Daarbij moeten echter wel keuzes worden gemaakt. Het aantal
schalen is nu eenmaal te groot om ze allemaal apart te bevragen.

De schalen van het ERK kunnen worden opgesplitst in drie hoofdcategorieën:
• schalen voor vaardigheden zoals bijvoorbeeld spreken of schrijven;
• schalen voor strategieën zoals bijvoorbeeld planning of compensatie;
• schalen voor ondersteunende vaardigheden zoals bijvoorbeeld grammaticale correctheid of

coherentie en cohesie.

Voor de vaardigheden geldt vervolgens dat ze zijn opgesplitst in subvaardigheden. Deze zijn in
tabel 4.1 weergegeven. Door de subvaardigheden als uitgangspunt te nemen van
toetsconstructie kan men zorgen voor een zo groot mogelijke dekking van de schalen uit de drie
voorgaande hoofdcategorieën. Dat komt omdat bij het bevragen van de subvaardigheden de
schalen voor strategieën en ondersteunende vaardigheden impliciet worden meegenomen.
Om bijvoorbeeld informele gesprekken te begrijpen op niveau B1 moeten leerlingen immers ook
strategieën beheersen op dat niveau. Datzelfde geldt voor een ondersteunende vaardigheid
zoals bijvoorbeeld woordenschat.

84 Cito | Toetsen op School Index >< Inhoud

Tabel 4.1: Overzicht van subvaardigheden volgens de publicatie ‘Taalprofielen’

 Vaardigheid Subvaardigheden

 Luisteren • Gesprekken tussen moedertaalsprekers verstaan

 • Luisteren als lid van een live publiek

 • Luisteren naar aankondigingen en instructies

 • Luisteren naar tv, video- en geluidsopnames

 Lezen • Correspondentie lezen

 • Oriënterend lezen

 • Lezen om informatie op te doen

 • Instructies lezen

 Spreken • Monologen

 • Een publiek toespreken

 Schrijven • Correspondentie

 • Aantekeningen, berichten, formulieren

 • Verslagen en rapporten

 • Vrij schrijven

 Gesprekken voeren • Informele gesprekken

 • Bijeenkomsten en vergaderingen

 • Zaken regelen

 • Informatie uitwisselen

Uit de tabel kunnen we afleiden dat een ERK-toets voor schrijven in zou moeten gaan op vier
verschillende subvaardigheden, te weten: 1) aantekeningen maken, berichten opstellen,
formulieren invullen, 2) verslagen en rapporten, 3) vrij schrijven, en 4) correspondentie.
Dit houdt in dat er voor elk van de vijf vaardigheden een aparte toetsmatrijs gemaakt moet
worden. Overigens zijn er veel opdrachten te bedenken waarmee meerdere subvaardigheden
worden gedekt. Bij een gespreksopdracht waarbij ‘zaken moeten worden geregeld’ is er
bijvoorbeeld ook al snel sprake van ‘informatie-uitwisseling’. Zie voor meer informatie de
publicatie ‘Taalprofielen’ (2004) op www.erk.nl > Docent > De niveaubeschrijvingen.

4.2.3 Een concreet voorbeeld van een toetsmatrijs
Een voorbeeld van een toetsmatrijs voor schrijven wordt hierna gegeven. In de rijen zijn de
subvaardigheden weergegeven. Deze zijn in dit voorbeeld nader uitgewerkt in can do
statements voor niveau A2, met uitzondering van de subvaardigheid Verslagen en essays, omdat
de opstellers van het ERK geen can do statements hebben kunnen bedenken die geschikt waren
voor leerlingen op dit niveau. Per subvaardigheid worden meestal meerdere can do statements
genoemd. Hieruit kan men bij het samenstellen van een toets een keuze maken.
Het is dus niet verplicht om alle can do statements die bij een subvaardigheid genoemd worden,
te bevragen. Ten slotte zijn ten behoeve van de domeinen verschillende kolommen
aangemaakt. In het witte gedeelte van de tabel kan worden aangegeven welke opgave
betrekking heeft op welke subvaardigheid en welk domein. Wil men een andere vaardigheid
toetsen, of een ander niveau, dan moet de tabel worden aangepast. In hoofdstuk 5 van de
publicatie ‘Toetsen en beoordelen met het ERK’ is voor elke vaardigheid op elk niveau een
toetsmatrijs weergegeven waarbij de witte cellen leeg zijn gelaten zodat elke docent deze naar
believen kan invullen.

www.erk.nl

85 Toetsen met het ERK in de klas Index >< Inhoud

Tabel 4.2: Voorbeeld van een toetsmatrijs voor Schrijven op niveau A2

 Vaardigheid: Schrijven ERK-niveau: A2

 Subvaardigheid Can do statement

 Correspondentie • Kan een eenvoudig persoonlijk briefje of e-mail Opgave 2 Opgave 3 2

schrijven.

 • Kan aan een contactpersoon een korte bevestiging

(e-mail of fax) van gemaakte afspraken schrijven.

 • Kan aan een eenvoudige chatsessie deelnemen.

 Aantekeningen, • Kan standaardformulieren invullen. Opgave 4 1

 berichten, • Kan eenvoudige notities en aantekeningen maken

 formulieren voor zichzelf.

 • Kan eenvoudige notities en aantekeningen maken

voor anderen.

 • Kan korte, eenvoudige berichten schrijven over

zaken van direct belang.

 Vrij schrijven • Kan in korte, eenvoudige zinnen vertrouwde zaken Opgave 1 1

beschrijven.

 • Kan in korte, eenvoudige zinnen een persoon

beschrijven.

 • Kan kort en eenvoudig een gebeurtenis of een

ervaring beschrijven.

 Aantal opgaven per domein 1 1 1 1 Eind-

totaal: 4

Aantal opg. per

subvaardigheid

W
erk

O
pleiding

Publiek dom
ein

Dagelijks leven

86 Cito | Toetsen op School Index >< Inhoud

De uitwerking van de toetsmatrijs in tabel 4.2 voorbeeld kan leiden tot de volgende schrijftoets:

De ervaring leert dat het bedenken van opdrachten gespreid over domeinen en
subvaardigheden tot een heel gevarieerd en aantrekkelijk geheel leidt. Bovendien zorgt men er
op deze manier voor dat het taalmateriaal waar leerlingen mee in aanraking komen een goede
afspiegeling vormt van wat ze in het dagelijks leven over de grens nodig hebben. Voor
leesvaardigheid betekent dit bijvoorbeeld dat men zich niet kan baseren op artikelen uit
tijdschriften en de krant, want die vallen alleen onder het publieke domein. Om een goede
spreiding te krijgen, moeten ook teksten worden toegevoegd uit de andere domeinen, zoals
bijvoorbeeld een zakelijke brief, een e-mail met pakinstructies voor een vakantiereis en een
brochure voor een zomercursus. Dit vraagt over het algemeen iets meer speurwerk. De kunst is

Toets schrijfvaardigheid Frans, niveau A2
Deze toets bestaat uit vier opgaven. Bij elke opgave moet je een kort stukje tekst
schrijven. Hiervoor gebruik je het antwoordblad dat bij deze toets hoort.

Opgave 1
Can do statement: Kan in korte, eenvoudige zinnen vertrouwde zaken beschrijven (vrij
schrijven)
Domein: opleiding
Je volgt een cursus Frans in het buitenland. Tijdens de eerste les moeten alle cursisten iets
over zichzelf schrijven. Schrijf een korte paragraaf over jezelf waarin je je voorstelt. Vertel
hoe oud je bent en uit welk land je komt. Leg ook uit waarom je graag Frans wilt leren.

Opgave 2
Can do statement: Kan een eenvoudig persoonlijk briefje of e-mail schrijven
(correspondentie)
Domein: dagelijks leven
Je schrijft een e-mail naar een Franse vriendin om haar uit te nodigen tijdens de
zomervakantie. Vermeld een datum en stel voor wat jullie tijdens de vakantie kunnen
gaan doen.

Opgave 3
Can do statement: Kan een eenvoudig persoonlijk briefje of e-mail schrijven
(correspondentie)
Domein: werk
Je bent op zoek naar een baantje tijdens de zomervakantie. Toevallig hebben je ouders
goed contact met een Franse campingbaas. Hij is op zoek naar vakantiekrachten en heeft
je gevraagd om in juli of augustus op zijn camping te komen werken. Schrijf de
campingbaas een e-mail waarin je positief op zijn verzoek reageert. Vermeld hoeveel
weken je kunt komen en stel een vraag over je salaris.

Opgave 4
Can do statement: Kan standaardformulieren invullen (aantekeningen, berichten,
formulieren)
Domein: publieke sector
Je hebt in een Franse trein een koffer laten staan. Je kijkt op de site van de Franse
spoorwegen en vindt een formulier voor het aangeven van vermiste voorwerpen. Vul dit
formulier in (zie antwoordblad). Vermeld je persoonlijke gegevens, geef aan wat je mist
en geef een beschrijving ervan (kleur en merk).

87 Toetsen met het ERK in de klas Index >< Inhoud

daarbij om de belevingswereld van de leerling niet te veel uit het oog te verliezen. Want het is
niet de bedoeling om leerlingen vanaf de eerste toets al te confronteren met leverings-
voorwaarden van kantoormeubilair of aanwijzingen van de belastingdienst. Een vacaturetekst
waarin studenten worden opgeroepen om bij te verdienen in een restaurant is dan een goed
alternatief.

4.3 Het maken van opdrachten bij productieve vaardigheden

Als eenmaal met behulp van de matrijs is vastgesteld welke domeinen en subvaardigheden
bevraagd gaan worden, kan men aan de slag met de opgaven zelf. Een ERK-opgave voor spreek-,
gespreks- of schrijfvaardigheid bestaat uit een aantal elementen:

• Niveau-aanduiding
 Het is van belang om de leerlingen te laten weten welk ERK-niveau van hen wordt verwacht

en wat dit niveau inhoudt. Dit kan behandeld worden in de les.

• Situatiebeschrijving
 In de situatiebeschrijving wordt informatie gegeven over de context en de rol van de

gesprekspartners of het publiek waarvoor de leerling spreekt of schrijft. Dit is van belang
omdat de leerlingen hun taalgebruik hierop moeten afstemmen. Tegen een Duitse
politieagent die hen op de bon wil slingeren, zullen ze immers een andere toon moeten
aanslaan dan tegen een Duitse buurjongen die ongevraagd hun fiets heeft geleend.

Bij het maken van situatiebeschrijvingen valt het meestal niet mee om de hoeveelheid
informatie goed te doseren. Men is al gauw geneigd om er een heel gedetailleerd verhaal
van te maken, met als gevolg dat leerlingen zich eerst door hele lappen tekst heen moeten
werken voordat ze überhaupt aan spreken of schrijven toe komen. Probeer daarom
opdrachten zo beknopt mogelijk te formuleren en alleen die informatie te geven die nodig is
voor het maken van de opdracht.

• Opdracht
 In de opdracht wordt informatie gegeven over wat de leerling moet doen, zoals informatie

geven, overtuigen, argumenten aandragen, etc.

• Input van de native speaker (optioneel)
 Een opgave kan voorzien worden van een stukje tekst in de doeltaal. Dat kan een artikeltje

zijn waarop gereageerd moet worden of een vraag van een native speaker. Dit helpt de
leerling om als het ware de knop om te zetten naar de situatie waarin de vreemde taal wordt
gesproken. Daarnaast maakt het de opdracht vaak ook authentieker.

4.3.1 Opdrachten wel of niet in de doeltaal?
De opdracht en situatiebeschrijving kunnen zowel in het Nederlands als in de doeltaal gegeven
worden. Als de doeltaal gebruikt wordt, raden we aan om het taalgebruik eenvoudig te houden.
De vuistregel is dat het taalniveau van de opdracht één ERK-niveau lager moet liggen dan het
niveau waarvoor de toets is bedoeld. Dit laatste om te voorkomen dat het begrijpen van de
opdracht een obstakel vormt voor het spreken of schrijven in de doeltaal. Ook de input van de
native speaker mag geen belemmering vormen voor het uitvoeren van de taak. Het gebruik van
Nederlands in de opdracht en de situatiebeschrijving heeft als voordeel dat er geen vocabulaire
wordt weggegeven. Maar het nadeel is dat het al gauw leidt tot vertaalopdrachten. Die worden
door leerlingen en docenten vaak als kunstmatig ervaren. De vraag is bovendien of met een
vertaalopdracht echt spreek- of schrijfvaardigheid wordt getoetst. Om vertalen te vermijden,

88 Cito | Toetsen op School Index >< Inhoud

kan een deel van de informatie uit de opdracht verwerkt worden in de situatiebeschrijving of de
input van de native speaker. De opdracht hoeft dan niet meer zo specifiek te zijn, waardoor er
niet meer woordelijk vertaald hoeft te worden. Ter illustratie volgen hieronder twee opgaven
voor gespreksvaardigheid. In de eerste opgave is er sprake van vertalen terwijl dat in de tweede
opgave al een stuk minder is.

Gespreksopgave 1, niveau B1

Situatiebeschrijving
Gisteravond ben je naar een feest gegaan met een Engelssprekende vriend(in). Daar
hebben jullie wat gedronken. Nu voeren jullie een gesprekje.

Opdracht leerling 1
Jij begint. Zeg dat je gesprekspartner er bleek uit ziet.

Opdracht leerling 2
Zeg dat je hoofdpijn hebt en vraag de ander om een aspirientje.

Gespreksopgave 2, niveau B1

Situatiebeschrijving
Gisteravond ben je naar een feest gegaan met een Engelssprekende vriend(in). Daar
hebben jullie wat gedronken. Nu heeft één van jullie hoofdpijn en ziet er ook erg bleek
uit. De ander heeft altijd aspirientjes op zak. Samen voeren jullie een gesprekje.

Opdracht leerling 1
Jij begint. Probeer erachter te komen wat er precies aan de hand is met je
gesprekspartner.

Opdracht leerling 2
Reageer op de vragen van je gesprekspartner. In eerste instantie wil je niet vertellen wat
er is. Uiteindelijk zeg je het toch. Probeer bij je gesprekspartner dan ook iets los te krijgen
tegen de pijn.

89 Toetsen met het ERK in de klas Index >< Inhoud

4.3.2 Het nadeel van volledig open opdrachten
Om het vertalen tegen te gaan, wordt ook vaak gewerkt met open opdrachten. Een voorbeeld
daarvan staat hieronder.

Het is duidelijk dat een dergelijke open opdracht al snel leidt tot onvergelijkbare leerlingwerken.
Onderstaande voorbeelden getuigen daarvan.

Leerling 1

“ …Every day I woke up at eight o’ clock. Very often we were out of bread, so
I usually ate cereals for breakfast. After that I made my homework. My teachers
had showed me what to do, because I didn’t want to fail my exams once I would
return to Vlaardingen…”

Leerling 2

“… After an exciting morning with lots of whale sightings, we came across three
of these mammals who wanted to play with us. For a couple of hours we drifted
nearby, trying to keep the prescribed 100 metres away, and these huge,
12 to 15 metre creatures put on an impressing display…”

In een lessituatie is het niet noodzakelijkerwijs een probleem dat een opdracht leidt tot
leerlingwerken die inhoudelijk aanzienlijk verschillen, maar in een toetssituatie wel.
Omdat leerling 2 ingewikkelder zaken beschrijft dan leerling 1, is de kans op fouten bij leerling 2
veel groter. Bij een beoordeling is men daardoor appels met peren aan het vergelijken. Het feit
dat beide werkjes foutloos zijn, wil nog niet zeggen dat beide leerlingen de vormaspecten van
de taal even goed beheersen. Want om een foutloos relaas te schrijven vergelijkbaar met dat
van leerling 2, is een grotere taalbeheersing nodig dan voor een paar zinnen in de stijl van
leerling 1. Aan de andere kant zou het weer onrechtvaardig zijn om leerling 1 af te straffen voor
het feit dat zijn stukje inhoudelijk van mindere kwaliteit is. Hij heeft immers gewoon aan de
opdracht voldaan. En wie weet is hij ook wel in staat om op het niveau van leerling 2 te
schrijven, maar was hij niet zo gemotiveerd of wilde hij fouten vermijden. We zullen dus nooit
vast kunnen stellen wat leerling 1 precies in huis heeft, omdat de opdracht hem niet verplicht
tot een taalprestatie op een bepaald niveau.

Schrijfopgave 1, niveau B2

Situatiebeschrijving
Je hebt het afgelopen jaar met je ouders rond de wereld gezeild. De Engelse zeilfederatie
promoot dit soort activiteiten en heeft een deel van de website gewijd aan verslagen van
een verblijf op zee. Jij wilt ook graag een bijdrage leveren.

Opdracht
Schrijf een verslag van minstens 250 woorden over je ervaringen van het afgelopen jaar.

90 Cito | Toetsen op School Index >< Inhoud

Het is dus aan te bevelen om een open opdracht zoals hierboven te voorzien van een aantal
richtlijnen zoals in onderstaand voorbeeld gebeurt. Op deze manier komen teksten van
leerlingen zowel qua thema als qua niveau zoveel mogelijk overeen, zonder dat er sprake is van
letterlijk vertalen of een opzet waarbij geen enkele creativiteit getoond kan worden.

Schrijfopgave 2, niveau B2

Situatiebeschrijving
Je hebt het afgelopen jaar met je ouders rond de wereld gezeild. De Engelse zeilfederatie
promoot dit soort activiteiten en heeft een deel van de website gewijd aan verslagen van
een verblijf op zee. Jij wilt ook graag een bijdrage leveren, omdat je heel enthousiast bent
over wat je hebt meegemaakt.

Opdracht
• Schrijf een verslag van minstens 250 woorden over je ervaringen van het afgelopen jaar.
• Begin met een beschrijving van de voorbereidingen.
• Geef aan met welke tegenslagen jullie onderweg te maken kregen.
• Beschrijf je contacten met de lokale bevolking uit verschillende landen.
• Leg uit hoe je onderweg toch lessen kon blijven volgen.
• Noem een onvergetelijke ervaring van het afgelopen jaar.
• Vertel wat de reis heeft bijgedragen aan de vorming van je karakter.
• Besluit met een opmerking die mensen enthousiast moet maken voor het zeezeilen.

4.3.3 Het uitlokken van een leerlingprestatie op een bepaald ERK-niveau
Om leerlingwerken op een bepaald ERK-niveau uit te lokken is met name de keuze van het
onderwerp en de situatiebeschrijving van belang. Over het algemeen geldt dat een hoger
ERK-niveau kan worden afgedwongen naarmate de complexiteit van het onderwerp toeneemt.
Dat wil niet altijd zeggen dat het bij niveau B2 of C1 dan om heel abstracte zaken moet gaan
zoals ‘Misdaadpreventie in de detailhandel’, of ‘De gevolgen van globalisering voor
derdewereldeconomieën’. Ook technische onderwerpen zoals uitleg over de werking van een
mp3-speler kunnen leerlingen stimuleren om de vreemde taal op een hoog niveau te gebruiken.
Voor de situatiebeschrijving geldt dat een formele setting (sollicitatiebrief, vergadering op een
kantoor) uitingen van een hoger niveau uitlokt. Datzelfde geldt voor situaties waarin tact en
nuance een rol spelen. Denk bijvoorbeeld aan het te woord staan van ontevreden klanten of het
geven van feedback aan een goede vriend die plotseling een vervelende eigenschap heeft
ontwikkeld.

De niveau-aanduiding boven de opdracht geeft leerlingen ook een idee van de prestatie die van
hen wordt verwacht. Daarbij is het van belang om de leerling te informeren over de
beoordelingscriteria. Leerlingen presteren namelijk beter als ze weten waarop ze worden
afgerekend. Dit betekent overigens niet dat ze op de hoogte moeten worden gebracht van alle
implicaties van het correctievoorschrift. Het is voldoende om te laten weten welke criteria een
rol spelen bij de beoordeling.

Ten slotte kan de input van de native speaker de leerling een indicatie geven van het taalniveau
dat van hem of haar wordt verwacht. Als een leerling een e-mail moet beantwoorden waarin
Engels geschreven wordt van een bepaald niveau, dan spreekt vaak voor zich dat de reactie daar
qua bewoordingen op moet aansluiten.

91 Toetsen met het ERK in de klas Index >< Inhoud

4.3.4 Is mijn B1-opgave jouw B1-opgave?
Hierboven noemden we het vergelijken van appels met peren. Dat is een gevaar dat steeds op
de loer ligt bij het maken van productieve opdrachten. Zolang bovenstaande richtlijnen gevolgd
worden en de hele klas dezelfde opdrachten maakt, treedt het probleem niet op. Maar docenten
hebben vaak behoefte aan parallelopdrachten, bijvoorbeeld om te voorkomen dat
parallelklassen dezelfde opdrachten krijgen en de inhoud aan elkaar doorvertellen. Daarnaast
speelt natuurlijk het probleem van de vergelijkbaarheid over klassen heen. Want hoe garandeer
je dat de B1-opdrachten die je als docent hebt gemaakt hetzelfde toetsen als de B1-opdrachten
van een docent die 10 kilometer verderop lesgeeft?

Om er zeker van te zijn dat toetsen gelijkwaardig zijn, is het nodig om een groot aantal opgaven
af te nemen op een representatieve steekproef van honderden leerlingen. Als we deze
afnamegegevens met elkaar in verband brengen, kan worden vastgesteld of de opgaven wel
allemaal dezelfde vaardigheid meten. Daarnaast kunnen we afleiden hoe moeilijk de ene
opgave is ten opzichte van de andere. Met behulp van al deze gegevens kunnen we vervolgens
toetsen samenstellen die volledig gelijkwaardig zijn aan elkaar. Deze werkwijze is voor de
individuele docent helaas niet weggelegd. Absolute gelijkwaardigheid van toetsen is voor hem
of haar dan ook geen haalbare kaart.

Er zijn echter drie tips waarmee een eerste stap kan worden gezet op weg naar
vergelijkbaarheid.

Tip 1: Maak een toets die bestaat uit meerdere opgaven
Bij een toets die uit meerdere opgaven bestaat, is de kans is groter dat opgaven die wat
makkelijk uitvallen gecompenseerd worden door opgaven die iets moeilijker zijn dan verwacht.
Daarnaast is er nog een andere reden om te kiezen voor een toets die bestaat uit meerdere
opgaven. Stel je wilt als docent toetsen of leerlingen een can do statement voor het schrijven
van correspondentie op niveau B1 beheersen. Deze luidt: ‘Kan in brieven of e-mails feitelijke
zaken beschrijven en nieuwtjes uitwisselen’. Je zou dan de toets kunnen laten bestaan uit één
brief waarin een leerling gevraagd wordt om te vertellen over een denkbeeldige verhuizing naar
de andere kant van het land. Nadeel daarvan is dat de inhoud van de toets thematisch beperkt
blijft. Leerlingen die goed met dit onderwerp uit de voeten kunnen, zijn daarbij duidelijk in het
voordeel en dat is niet de bedoeling. Spreiding van opgaven over meerdere thema’s heeft
daarom de voorkeur.
Een leerling die de toets goed maakt, heeft dan ook werkelijk aangetoond dat hij of zij de
can do statement beheerst en dat de goede prestatie niet te danken is aan toevallige kennis van
dat ene onderwerp dat nou juist ter sprake kwam. Een derde reden om te kiezen voor een toets
die uit meerdere opgaven bestaat, heeft te maken met betrouwbaarheid. Deze neemt toe,
naarmate een toets bestaat uit meer metingen of meetmomenten. Dat is eenvoudig te
verklaren. Met elk meetmoment komt informatie over het prestatieniveau van de leerling
beschikbaar. Helaas bevat elk meetmoment ook altijd een meetfout. Dat houdt in dat men nooit
zeker weet of de score die een leerling voor een opgave behaalt ook de score is die een leerling
werkelijk verdient. Maar hoe groter het aantal meetmomenten, hoe meer informatie men kan
verzamelen over een leerling, hoe betrouwbaarder de meting.

Met name bij schrijfvaardigheid vraagt het wat puzzelwerk om een toets uit meerdere opgaven
te laten bestaan. Vooral naarmate een hoger niveau aan de orde is. Een can do statement voor
de subvaardigheid Verslagen en essays op niveau B2 luidt bijvoorbeeld: ‘Kan redelijk
gedetailleerde verslagen maken’. Maar het maken van een verslag kost al snel minstens één
lesuur. Een toets die bestaat uit een aantal van dit soort opgaven neemt al snel bijna een dag in
beslag en dat is om praktische redenen meestal niet haalbaar. In plaats van een verslag van
begin tot eind te laten schrijven, kan men leerlingen echter ook vragen om slechts één of twee

92 Cito | Toetsen op School Index >< Inhoud

alinea’s van het totaal te produceren. Op deze manier kan een groot deel van de zaken die een
rol spelen bij het maken van een verslag aan de orde komen, zonder dat er al te veel tijd mee
gemoeid is. Natuurlijk is het daarbij wel zaak om de leerlingen de tekstfragmenten te tonen
waarop ze hun alinea’s moeten laten aansluiten, zodat ze de opbouw van het geheel kunnen
respecteren en vervolgens de juiste verbindingswoorden kunnen kiezen.

Tip 2: Neem erkende voorbeeldopgaven van een bepaald niveau als richtlijn voor de productie
van eigen opgaven
Iedere docent die de can do statements van het ERK leest, interpreteert deze op zijn eigen
manier. Bijna altijd spelen daarbij de leerlingen waaraan de docent lesgeeft en het gemak
waarmee zij een taal leren een rol. Zo zien we regelmatig dat docenten Frans en Spaans al gauw
vinden dat er een hoger ERK-niveau vereist is voor het maken van een bepaalde opgave dan
docenten Duits of Engels. Daarom is het goed om bij de toetsconstructie een aantal voorbeelden
van ERK-opgaven als uitgangspunt te nemen. Die voorbeelden maken concreet wat een
bepaalde can do statement op een bepaald niveau inhoudt waardoor ze heel geschikt zijn om
als richtsnoer te functioneren. Op de website www.erk.nl zijn voor elke taal van dit soort
voorbeelden te vinden.

Tip 3: Betrek collega’s van andere talen bij het maken van toetsen
Daarnaast is het van belang om bij het maken van opgaven samen te werken met collega’s van
andere talen. Zij zullen soms een heel ander beeld hebben bij het ERK-niveau dat vereist is voor
bepaalde opdrachten dan de maker. Hierdoor ontstaat een vruchtbare discussie over wat er nou
wel en niet geëist kan worden op niveau A1, A2, B1, etc. Het resultaat van die discussie is een
toets die niet het product is van een niveau-inschatting van één docent, maar van een heel
team, waardoor de vergelijkbaarheid van toetsen die op deze wijze worden geproduceerd,
toeneemt.

Meer specifieke adviezen en voorbeelden met betrekking tot het toetsen van spreekvaardigheid
gespreksvaardigheid zijn te vinden in hoofdstuk 6 van ‘Toetsen en beoordelen met het ERK’.

4.4 Het beoordelen van productieve vaardigheden

Bij productieve vaardigheden is het correctievoorschrift even belangrijk als de toets zelf. Samen
dienen ze om het ERK-niveau van de leerling te bepalen. Bij volledig open opdrachten ligt de
niveaukwestie nog helemaal open en moet tijdens de beoordeling een niveau worden toegekend
dat kan variëren van A1 tot C2. In de vorige paragraaf hebben we echter al aangegeven dat deze
aanpak niet de voorkeur verdient, omdat leerlingen bij een volledig open opdracht niet altijd
gestimuleerd worden om te laten zien wat ze kunnen. Beter is het om een toets voor te leggen
die gekoppeld is aan een bepaald ERK-niveau, zodat vervolgens, met behulp van het
correctievoorschrift, kan worden vastgesteld of de leerling dit niveau wel of niet beheerst.

4.4.1 Welke beoordelingscriteria moeten worden toegepast?
Bij het maken van een correctievoorschrift moet eerst worden bepaald welke
beoordelingscriteria worden opgenomen. Het ERK maakt onderscheid tussen drie aspecten die
daarbij als richtlijn kunnen dienen:
• vaardigheden zoals bijvoorbeeld spreken of schrijven;
• strategieën zoals bijvoorbeeld planning of compensatie;
• ondersteunende vaardigheden zoals bijvoorbeeld grammaticale correctheid of coherentie

en cohesie.

www.erk.nl

93 Toetsen met het ERK in de klas Index >< Inhoud

Gesprekken voeren, spreken en schrijven en de ondersteunende vaardigheden hebben
betrekking op het product dat de leerling aflevert. Strategieën zeggen iets over het proces, dat
wil zeggen de manier waarop de leerling te werk gaat om tot een bepaald product te komen.
Voor het beoordelen hiervan zou men eigenlijk in het hoofd van de leerling moeten kunnen
kijken. Zoiets is onder andere mogelijk met een hardop-denk onderzoek. Omdat dit over het
algemeen niet tot de praktijk van het talenonderwijs in het voortgezet onderwijs behoort,
beperken we ons hier tot de beoordeling van vaardigheden en ondersteunende vaardigheden.

Bij het beoordelen van productieve activiteiten kan eenvoudigweg worden nagegaan in
hoeverre de leerling erin is geslaagd om de opdracht (die als het ware een uitwerking is van een
can do statement op een bepaald niveau) uit te voeren. Het toekennen van scores aan
ondersteunende vaardigheden is minder eenvoudig, omdat eerst moet worden bepaald welke
ondersteunende vaardigheden in de beoordeling worden meegenomen.
Het ERK onderscheidt er 13 die weer toebedeeld kunnen worden aan drie hoofdcategorieën:
• linguïstische competenties;
• sociolinguïstische competenties;
• pragmatische competenties.
Hieronder worden alle ondersteunende vaardigheden in een tabel weergegeven.

Linguïstische competenties

• algemeen linguïstisch bereik (taalbeheersing in het algemeen)

• bereik van de woordenschat

• beheersing van de woordenschat

• grammaticale correctheid

• fonologische beheersing (uitspraak en intonatie)

• orthografische beheersing (spelling, leestekens, lay-out en alinea-indeling)

Sociolinguïstische competenties

• sociolinguïstische trefzekerheid (beheersing taalregister in verschillende sociale contexten)

Pragmatische competenties

• flexibiliteit (aanpassen aan situatie en gesprekspartner)

• beurten nemen (aan het woord komen en blijven)

• thematische ontwikkeling (hoofd- en bijzaken scheiden)

• coherentie en cohesie (verbanden en samenhang)

• gesproken vloeiendheid

• propositionele nauwkeurigheid (nauwkeurigheid van de weergegeven informatie)

4.4.2 Hoe moet gescoord worden?
Als is vastgesteld welke categorieën in het correctievoorschrift worden meegenomen, moet
nagedacht worden over de manier van scoren. Het ligt misschien voor de hand om voor elke
categorie de hoeveelheid fouten te tellen. Onderzoek heeft echter aangetoond dat deze
gedetailleerde aanpak minder betrouwbaar is dan globaal beoordelen (Melse, 1990). Bij globaal
beoordelen worden geen fouten geteld, maar wordt op basis van het algemene beeld van een
tekst een oordeel gegeven (zie de voorbeelden op de volgende pagina).

Een andere vraag die beantwoord moet worden is hoeveel punten er per categorie maximaal
moeten worden toegekend. De ervaring leert dat meer dan zeven schaalpunten in de praktijk

94 Cito | Toetsen op School Index >< Inhoud

niet goed werkt. Het lukt de beoordelaars dan niet meer om een goed onderscheid te maken
tussen een prestatie die bijvoorbeeld zeven punten waard is en een prestatie die acht punten
verdient (Kuhlemeier, 2011).

Als per categorie de lengte van de scoreschaal is vastgesteld, moet worden bepaald hoe de
schaalpunten worden omschreven. Dat kan op drie verschillende manieren:
• normatief
• descriptief
• met behulp van ankers

Hieronder volgt een schrijfopgave op niveau A2 en het werk van een leerling die deze opdracht
heeft gemaakt. Vervolgens zullen we laten zien hoe de verschillende schalen worden
gedefinieerd en wat dit betekent voor de beoordeling van deze leerling.

Schrijfopgave 1, niveau A2

Situatiebeschrijving
Je bent met vrienden op vakantie geweest in Duitsland. Jullie verbleven op ‘Campingplatz
Kinzigtal’, een kampeerterrein naast de boerderij van de heer Tillmanns. De laatste nacht
was er sprake van noodweer. Gelukkig mochten jullie in de boerderij slapen. Na
terugkomst in Nederland besluit je om de heer Tillmanns een kaartje te sturen.

Opdracht
• Stel jezelf voor.
• Geef aan wanneer je overnacht hebt op het kampeerterrein.
• Herinner de heer Tillmanns aan het noodweer.
• Bedank hem voor zijn hulp en sluit af.

Uitwerking leerling 1
Sehr geehrter Herr Tillmanns,
Mein Name ist Kiki Burg. In den Zommerferien von dieses Jahr waren ich und
meine Freunden auf Ihren Campingplatz Kinzigtal. Das Wetter war ganz schlecht.
Wir mochten von Ihnen in ihren hof übernachten. Wir fanden es wirklich sehr
nett von Ihnen. Viele Dank für Ihren Hilfe und wir haben ein kleines Geschenk
zugefügt. Nochmals viele Dank für Ihren Hilfe.

Mit freundlichen Grüßen,
Kiki Burg.

Normatieve schalen
Bij een normatieve schaal worden omschrijvingen gebruikt als: uitstekend, matig, voldoende,
onvoldoende, juist, correct en acceptabel. Het grote voordeel hiervan is de snelle en eenvoudige
beoordeling (Kuhlemeier, 2011). Normatieve schalen hebben echter ook een nadeel omdat elke
docent zijn eigen interpretatie heeft van wat uitstekend, matig, of zwak is. Dit maakt de
beoordeling subjectief. Hieronder staat een voorbeeld van een normatieve schaal voor het
aspect ‘inhoud’ en wordt met behulp van deze schaal een beoordeling gegeven van het werk
van Kiki Burg.

95 Toetsen met het ERK in de klas Index >< Inhoud

Voorbeeld normatieve schaal voor het aspect ‘inhoud’ bij schrijfopgave 1, niveau A2
0 punten = zwak
1 punt = redelijk
2 punten = goed

Voorbeeldbeoordeling van leerling 1 met bovenstaande schaal
Kiki Burg verdient 2 punten voor inhoud, omdat ze de opdracht goed heeft uitgevoerd.

Descriptieve schalen
Een descriptieve schaal wordt ook wel een rubriek genoemd. In descriptieve schalen wordt bij de
schaalpunten een inhoudelijke beschrijving gemaakt. Ook bij deze schaal is het lastig om
subjectiviteit te vermijden, omdat het bij taaltoetsing soms lastig is om een eenduidige
beschrijving te geven. Voor wat betreft het aspect ‘inhoud’ valt het vaak nog wel mee, maar het
vastleggen van schaalpunten voor bijvoorbeeld ‘beheersing van de woordenschat’ of
‘grammaticale correctheid’ is al een stuk lastiger. Als bijvoorbeeld beoordeeld moet worden of
een tekst getuigt van een goede beheersing van de woordenschat, dan zullen niet alle docenten
dat op precies dezelfde manier doen, omdat niet iedereen hetzelfde beeld heeft bij ‘een goede
beheersing van de woordenschat’. Hieronder staat een voorbeeld van een descriptieve schaal
voor het aspect ‘inhoud’ en wordt met behulp van deze schaal een beoordeling gegeven van het
werk van Kiki Burg.

Voorbeeld descriptieve schaal voor het aspect ‘inhoud’ bij schrijfopgave 1, niveau A2
0 punten = Twee of meer aspecten van de opdracht ontbreken in de tekst
1 punt = Eén aspect van de opdracht ontbreekt in de tekst
2 punten = Alle aspecten van de opdracht zijn in de tekst terug te vinden

Voorbeeldbeoordeling van leerling 1 met bovenstaande schaal
Kiki Burg verdient 2 punten voor inhoud, omdat alle vier aspecten van de opdracht in haar
tekst zijn terug te vinden.

Productschalen
Een derde manier om schaalpunten te omschrijven, is met behulp van ankers. Een anker is een
tekst van een leerling die het ‘niveau’ van het schaalpunt illustreert. Bij spreken of
gespreksvaardigheid kunnen ankers uit een audio- of video-opname bestaan. Een schaal met
ankers wordt ook wel een productschaal genoemd. Het beoordelen met een productschaal kan
men zien als een sorteertaak. De beoordelaar beoordeelt elke tekst door deze te vergelijken met
de ankers van de beoordelingsschaal. Productschalen zijn heel geschikt om de betrouwbaarheid
objectiever te maken (Kuhlemeier, 2011). Een nadeel is echter dat er voor elke opgave weer een
nieuwe productschaal ontworpen moet worden, waardoor deze aanpak erg tijdrovend is.
Hieronder staat een voorbeeld van een productschaal voor het aspect ‘inhoud’ en wordt met
behulp van deze schaal een beoordeling gegeven van het werk van Kiki Burg.

96 Cito | Toetsen op School Index >< Inhoud

Voorbeeld productschaal voor het aspect ‘inhoud’ bij schrijfopgave 1, niveau A2
0 punten = De tekst sluit minder goed aan op de opdracht dan onderstaand anker
1 punt = De tekst sluit even goed aan op de opdracht als onderstaand anker
2 punten = De tekst sluit beter aan op de opdracht dan onderstaand anker

Anker
Hallo herr Tillmanns,
Kennst du mir noch? Ich bin Debby Koens. Diese Monat habe ich bei du geschlafen
weil ich in meine Tent nicht mir schlafen konnte von Angst. Ich ware in Kinzigtal
in mei. Meine Freunden und ich wollten Sie danken für deine freundlichheit und
vielleicht bis nächstes Jahr.

Mit freundlichen grußen,
Debby Koens

Voorbeeldbeoordeling van leerling 1 met bovenstaande schaal
Kiki Burg verdient 2 punten voor inhoud, omdat haar tekst inhoudelijk beter aansluit
op de opdracht dan het anker (dat wil zeggen, het werk van Debby Koens).

Bij het opstellen van een correctievoorschrift moet ook nagedacht worden over het gewicht van
de verschillende beoordelingscriteria. Stel dat een groep docenten de volgende
beoordelingscriteria wil laten meewegen voor schrijfvaardigheid:
• communicatieve effectiviteit (slaagt de leerling erin de opdracht uit te voeren);
• beheersing van de woordenschat;
• grammaticale correctheid;
• orthografische beheersing (spelling, leestekens, lay-out en alinea-indeling).
Als vervolgens elk criterium wordt beoordeeld op een schaal van 0 tot en met 3 punten, heeft
dat tot gevolg dat er per opgave 12 punten kunnen worden behaald. Men moet zich daarbij wel
realiseren dat drie kwart van de punten betrekking heeft op vormaspecten (woordenschat,
grammatica en orthografische beheersing) en slechts één kwart van het aantal punten op het
overbrengen van de boodschap (communicatieve effectiviteit). Dat is niet voor elk ERK-niveau
een wenselijke verhouding. Op niveau A1 bijvoorbeeld mogen nog heel veel taalfouten worden
gemaakt. Bij dat niveau past geen correctievoorschrift dat de nadruk legt op vormaspecten.
Dat geldt in zekere mate ook voor niveau A2. Over het algemeen kunnen we stellen dat
naarmate het ERK-niveau stijgt een toename van aandacht voor vormaspecten geoorloofd is.
In hoofdstuk 7 van de publicatie ‘Toetsen en beoordelen met het ERK’ wordt aangegeven hoe
het aandeel van de verschillende beoordelingscriteria in het eindoordeel beïnvloed kan worden.

4.5 Het maken van opdrachten voor receptieve vaardigheden

Voordat men als constructeur toekomt aan het stellen van vragen bij receptieve vaardigheden,
moeten er eerst (luister)teksten worden gezocht op het ERK-niveau waarvoor de toets is
bedoeld. Omdat er gespreid moet worden over vier verschillende domeinen en can do
statements, is daarbij enig speurwerk vereist. Het resultaat is echter een heel gevarieerd aanbod
aan teksten, representatief voor het tekstaanbod waarmee leerlingen over de grens worden
geconfronteerd.

4.5.1 Het constructieproces
Bij productieve vaardigheden is het mogelijk om een constructieteam aan te stellen dat ERK-

97 Toetsen met het ERK in de klas Index >< Inhoud

opdrachten maakt die in te zetten zijn voor de verschillende talen. Zo is de schrijfopdracht uit
hoofdstuk 6 van voornoemde publicatie bruikbaar voor elke taal. Als meerdere secties
samenwerken, zorgen de verschillende invalshoeken ten aanzien van het ERK voor een
vruchtbare discussie over wat de ERK-niveaus nou precies inhouden. Natuurlijk moet vermeden
worden dat leerlingen met steeds dezelfde opdrachten worden geconfronteerd. Een kleine
overlap hoeft echter geen probleem te zijn, omdat A2 opdrachten voor Engels of Duits in lagere
klassen zullen worden ingezet dan voor Frans of Spaans.

Voor receptieve vaardigheden behoort een constructieteam dat bestaat uit docenten voor
verschillende talen helaas niet tot de mogelijkheden. Dit zou immers inhouden dat de
uitgangstekst van de ene taal naar de andere vertaald moet worden. Een operatie die al snel
veel tijd gaat kosten en die niet altijd de gewenste resultaten oplevert, omdat teksten vaak
landgebonden zijn. Wat wel tot de mogelijkheden behoort, is het screenen van opgaven van
andere secties. In de eerste plaats is het altijd van belang om opgaven door een ander te laten
becommentariëren, omdat elke constructeur wel eens wat over het hoofd ziet. In de tweede
plaats leidt het screenen en bespreken van opgaven vaak ook tot discussies over wat nou
eigenlijk de kenmerken zijn van een opdracht uit bijvoorbeeld het A2-domein. Daarmee komen
de verschillende secties meer op één lijn te zitten en wordt voorkomen dat bepaalde
interpretaties van het ERK een eigen leven gaan leiden.

Daarnaast is het aan te bevelen om erkende voorbeelden van ERK-opgaven voor een bepaald
niveau als richtlijn te nemen voor constructie. Op de site www.erk.nl staat een aantal van deze
voorbeelden voor Duits, Engels, Frans en Spaans. Daarnaast zijn op de site van Cito, www.cito.nl
> Voortgezet onderwijs > Taaltoetsen bij het ERK, voor lees- en luistervaardigheid opgaven te
vinden per ERK-niveau voor Frans, Duits en Engels.

4.5.2 De vraagstelling
Bij de receptieve vaardigheden wordt het ERK-niveau van de opgave bepaald door een
combinatie van (luister)tekst en vraag. Meestal verkrijgt men de beste resultaten als het niveau
van de vraag aansluit bij dat van de tekst. Natuurlijk is het mogelijk om bij een begrijpelijk
stukje tekst een vraag te stellen over dat ene moeilijke woord dat erin staat. De vraag is echter
of deze manier van bevragen aansluit bij het ERK. De can do statements bij lees- en
luistervaardigheid hebben immers betrekking op het begrijpen van teksten in een bepaalde
context. Dat pleit voor het stellen van functionele vragen, dat wil zeggen: vragen over het hoe,
wat, waarom, etc. Daarvoor is het nodig om het niveau van de vraag te laten aansluiten op dat
van de tekst.

Met name bij leestoetsen komt het vaak voor dat vragen worden gesteld over verbanden, zoals
bijvoorbeeld:
• Naar welke personen verwijst ‘they’ in regel 36?
• Hoe verhoudt de eerste alinea zich tot de tweede?
• Welk voegwoord past op de lege plek in de derde alinea?
Dit soort vragen past minder goed bij het ERK, omdat er een tekstanalyse voor gepleegd moet
worden en het naar behoren kunnen uitvoeren van een tekstanalyse is nu eenmaal geen can do
statement in het ERK. Daarom heeft het de voorkeur om vooral functionele vragen te stellen in
een ERK-toets. Bijvoorbeeld:
• Welke bijlagen moet je meesturen met het aanmeldingsformulier voor de cursus?
• Wat is het nadeel van het veelvuldig gebruik van sociale media volgens de tekst?
• Hoe zorgt men ervoor dat fruit precies rijp is op het moment dat het in de winkel ligt?

De lengte van de toets
Over het algemeen geldt: hoe meer meetmomenten (scorepunten), hoe betrouwbaarder de

www.erk.nl
www.cito.nl

98 Cito | Toetsen op School Index >< Inhoud

meting. Maar vanuit praktische overwegingen kan de toets maar een beperkte lengte hebben.
De vraag die dan bij iedereen op komt luidt vervolgens: hoeveel scorepunten moet een toets
dan wel niet hebben om te voldoen aan de minimumeisen van betrouwbaarheid. Om daar
antwoord op te geven moet eerst duidelijk zijn wat het doel is van de toets. Voor voortgangs-
controle gelden namelijk minder strenge eisen dan voor bijvoorbeeld het eindexamen. Laten we
uitgaan van voortgangscontrole, omdat daar in het voortgezet onderwijs meestal sprake van is.
Volgens richtlijnen van de COTAN, de Commissie Testaangelegenheden Nederland van het NIP
(Nederlands Instituut voor Psychologen), zie www.psynip.nl > Wat doet het NIP, wordt daarvoor
een minimale betrouwbaarheidscoëfficiënt geëist van 0,70 (Evers et al., 2009). De ervaring leert
dat er bij lees- en luistervaardigheid voor de moderne vreemde talen al gauw 40 scorepunten
nodig zijn om een toets te maken die voldoende betrouwbaar is.

Literatuur over het maken van open en gesloten vragen
Over het maken van open en gesloten vragen is al veel geschreven wat ook voor het maken van
lees- en luistertoetsen van toepassing is. Voor meer informatie over het maken van open en
gesloten vragen zie hoofdstuk 6 en 7 van het algemene deel van Toetsen op School.

4.6 Het normeren van ERK-toetsen

Als een leerling een ERK-toets heeft gemaakt, behaalt deze leerling een score. Maar een score
zegt op zich niets over hoe een leerling presteert ten aanzien van het ERK. Daarvoor is het nodig
om de toets te normeren. Voor ERK-toetsen betekent dit dat er voor elke toets bepaald moet
worden vanaf welke score leerlingen een bepaalde standaard realiseren, in dit geval een
bepaald ERK-niveau. In deze paragraaf presenteren we een methode die het voor de individuele
docent mogelijk maakt om een ERK-toets te normeren.

Hiervoor hebben we aangegeven hoe je als docent productieve en receptieve opgaven kunt
maken volgens de richtlijnen van het ERK. Voor een A2-toets betekent dat bijvoorbeeld dat er
opgaven zijn gemaakt die passen bij het domein A2. Binnen dat domein zijn echter niet alle
opgaven even moeilijk. Sommige opgaven zullen op beheersingsniveau zijn geformuleerd.
Daarbij ga je er als constructeur vanuit dat 80 procent van de leerlingen die zich op niveau A2
bevindt de opgaven goed maakt. Andere A2-opgaven zullen passen bij het instructieniveau.
Dat wil zeggen dat leerlingen op niveau A2 tussen de 50 en de 80 procent kans hebben om deze
opgaven goed te maken. De leerling beheerst het niveau immers nog niet, maar zit nog in de
fase waarin hij of zij aan het leren is. Vandaar de term ‘instructieniveau’. Ten slotte kan het zijn
dat bepaalde opgaven op ‘frustratieniveau’ blijken te zitten. Bij een A2-opgave op
frustratieniveau hebben A2-leerlingen minder dan 50 procent kans om de opgaven goed te
maken. Het blijkt een lastige kwestie om vooraf in te schatten hoe moeilijk een opgave precies
zal zijn voor de doelgroep. Zelfs ervaren toetsconstructeurs kunnen zich hier nog wel eens bij
vergissen. Opgaven waarvan van tevoren wordt gedacht dat ze voor leerlingen geen enkel
probleem zullen opleveren, blijken soms heel ingewikkeld en andersom.

Als de toets eenmaal is samengesteld en afgenomen, is er voor elke leerling een score
beschikbaar. Bij het normeren van een ERK-toets krijgen deze scores betekenis. Dat komt omdat
er standaarden (of cesuren) worden vastgelegd die bepalen welke scores corresponderen met
welk ERK-niveau. Gaat het om een toets op niveau B1, dan bepaalt de normering welke
leerlingen zich op, onder of boven dat niveau bevinden. Gaat het bijvoorbeeld om een toets met
behulp waarvan een uitspraak kan worden gedaan op meerdere ERK-niveaus (denk aan een
zomercursus waarbij leerlingen van over de hele wereld arriveren om Engels te leren) dan geeft
de normering aan welk scorebereik past bij welk ERK-niveau.

http://www.psynip.nl

99 Toetsen met het ERK in de klas Index >< Inhoud

In hoofdstuk 9 van het algemene deel Toetsen op School worden drie methoden onderscheiden
voor het bepalen van standaarden. Deze methoden zijn voor de individuele docent echter niet
goed bruikbaar, omdat ze te kostbaar en tijdrovend zijn (methode van Angoff of de methode
van de contrasterende groepen) of erg subjectief (intuïtieve methode). Daarom presenteren we
hieronder een methode die lijkt op de methode van Angoff maar waarmee de individuele
docent wel uit de voeten kan. Deze methode biedt docenten toch de mogelijkheid om
verantwoording af te leggen over de keuze voor een bepaalde norm.

De methode houdt in dat je als docent uitgaat van een leerling die zich nét op een bepaald
ERK-niveau bevindt. Laten we als voorbeeld een toets nemen die bedoeld is om vast te stellen of
leerlingen niveau B1 hebben. Om deze toets te normeren moet een docent zich een voorstelling
maken van een (fictieve) leerling die precies niveau B1 beheerst en niet al halverwege B2 is.
Het is dus niet de bedoeling om uit te gaan van leerlingen uit een bepaalde klas en te denken:
H4c zit ongeveer op niveau B1, dus ik neem deze klas als uitgangspunt. Als men zich eenmaal
een beeld heeft gevormd van de minimale B1-leerling, dan moet de docent inschatten hoeveel
scorepunten deze leerling zal halen op de toets. Bijvoorbeeld 20 van de 30 scorepunten. Op deze
plek ligt dan vervolgens de cesuur. Dat wil zeggen dat leerlingen die minstens 20 scorepunten
hebben gehaald, volgens de toets presteren op niveau B1. Hoe de leerlingen in de werkelijkheid
presteren op de toets, is niet van invloed op de normering. Als blijkt dat meer dan de helft van
de leerlingen van de docent uit bovenstaand voorbeeld onder de 20 punten scoort, dan is het
niet de bedoeling dat de normering wordt versoepeld. Dat kan natuurlijk wel, maar dan geeft de
cesuur niet langer aan of een leerling presteert op niveau B1 of niet. Dat komt omdat de door
ons gekozen manier van normeren absoluut is. Absoluut normeren wil zeggen dat de
toetsscores van leerlingen niet worden vergeleken met die van andere leerlingen maar met een
toetsscore die als standaard is aangeduid.

4.6.1 ERK-toetsen en cijfers
Als de cesuur (grens tussen voldoende en onvoldoende) eenmaal is vastgelegd, kan een score-
cijfertransformatie worden berekend. Met behulp daarvan kan elke score gekoppeld worden
aan een cijfer. Voor ERK-toetsing is dit overigens geen absolute must. Soms is het voldoende om
vast te stellen of leerlingen wel of niet op een bepaald ERK-niveau zitten. Heb je als docent
eenmaal een standaard gezet en is het ERK-niveau van leerlingen alles wat je wilt weten, dan
kan je daarmee volstaan. Leerlingen die hoger scoren dan de standaard zitten boven een
bepaald ERK-niveau, leerlingen die even hoog scoren, presteren precies op dat ERK-niveau en
leerlingen die lager scoren, zitten onder het getoetste ERK-niveau.

De praktijk in het voortgezet onderwijs is echter dat er voor toetsen cijfers worden gegeven.
Docenten die een standaard hebben gezet en daarna de scores van leerlingen willen koppelen
aan een cijfer kunnen het computerprogramma uit hoofdstuk 9 van het algemene deel van
Toetsen op School gebruiken. In het programma moet de totale lengte van de toets worden
ingevoerd en de cesuur (de toetsscore die leidt tot de laagste voldoende).

Daarnaast moet een keuze worden gemaakt voor het soort omzetting. Als het om ERK-toetsen
gaat, raden we de optie ‘lineair met knik’ aan. Dit is een transparante omzetting die ervoor zorgt
dat bij 0 scorepunten het cijfer 1 wordt toegekend en dat bij elk volgend scorepunt een iets
hoger cijfer wordt gegeven. Bij de optie ‘lineair’ daarentegen wordt een vaste transformatie
toegepast (de afstanden tussen de cijfers zijn onder en boven de cesuur steeds even groot)
waardoor leerlingen soms bij 10 scorepunten nog een 1 krijgen. Dit is niet altijd makkelijk uit te
leggen aan de klas.

Index >< Inhoud100 Cito | Toetsen op School

5 Het meten van
non-cognitieve
onderwijsdoelen

5
H

et m
eten van non-cognitieve onderw

ijsdoelen

102 Cito | Toetsen op School Index >< Inhoud

5 Het meten van non-cognitieve
onderwijsdoelen
Hans Kuhlemeier

Het onderwijs heeft naast de cognitieve ontwikkeling van leerlingen de opdracht de
persoonlijke, sociale en morele ontwikkeling te bevorderen. Docenten bereiden leerlingen niet
alleen voor op het vervolgonderwijs of toekomstige arbeid, maar ook op deelname aan de
maatschappij. Sinds het einde van de vorige eeuw zien we daarbij een hernieuwde aandacht
voor de sociale competenties van de leerlingen. De aanleiding is volgens deskundigen de
toename van het aantal leerlingen met leer- en opvoedingsproblemen, de toenemende
individualisering van de samenleving en het verdwijnen van de traditionele normen en
waarden. Behalve voor de leerling als individu wordt sociale competentie ook van belang geacht
voor het herstellen van de sociale cohesie in de samenleving en de voorbereiding op kritisch
burgerschap. Deze pedagogische opdracht van het voortgezet onderwijs is onder meer
vastgelegd in de Wet op het Voortgezet Onderwijs (WVO). Kort gezegd moet de school
bijdragen aan het bereiken van de onderwijsdoelen op het gebied van sociale competentie en de
sociale integratie en het actieve burgerschap van de leerlingen bevorderen. De mate waarin
scholen daarin slagen, is tegenwoordig een belangrijke graadmeter voor de kwaliteit van het
onderwijs in het sociale domein.

In het voorgezet onderwijs voeren cognitieve doelen de boventoon. Het onderwijs is vooral
gericht op de leerprestaties van de leerlingen. De sterke nadruk op kennis, inzicht en
vaardigheden is begrijpelijk. De kerndoelen voor de onderbouw en de examenprogramma’s voor
de bovenbouw hebben immers vrijwel uitsluitend betrekking op wat leerlingen moeten kennen
en kunnen (zie ook hoofdstuk 2). In de kerndoelen zijn identiteit, houdingen, sociaal gedrag en
waarden veel minder sterk vertegenwoordigd. Waarom zouden docenten daar dan in hun
lessen aandacht aan besteden? Dit hoofdstuk beginnen we met het geven van een antwoord op
deze vraag. Daarna bespreken we de belangrijkste non-cognitieve doelstellingen voor het
voortgezet onderwijs. We maken daarbij een onderscheid in sociale competentie, burgerschap
en morele ontwikkeling. Vervolgens gaan we in op de manier waarop docenten non-cognitieve
onderwijsdoelen kunnen meten. Daarna bespreken we bestaande instrumenten voor het
vaststellen van sociale competentie, burgerschap en morele ontwikkeling. Tot slot geven we
enkele vuistregels en tips voor het zelf ontwikkelen van instrumenten voor het meten van non-
cognitieve onderwijsdoelen.

5.1 Waarom aandacht besteden aan non-cognitieve doelen?

Waarom zouden docenten in hun lessen aandacht besteden aan de persoonlijke, sociale en
morele ontwikkeling van leerlingen? Zijn de leerprestaties en de examenresultaten niet veel
belangrijker? Hieronder staan vier antwoorden op de vraag waarom aandacht voor non-
cognitieve onderwijsdoelen belangrijk kan zijn:
• Sommige non-cognitieve onderwijsdoelen zijn wettelijk verankerd, zodat de school

daar aandacht aan móet besteden. Het zijn tevens aandachtspunten waar de Inspectie
in het toezicht op de kwaliteit van het onderwijs op let. Het betreft onder meer sociale
competentie, burgerschap en sociale integratie en het realiseren van een veilig
schoolklimaat.

103 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

• De meeste vakken kennen ook specifieke non-cognitieve doelen, ook al zijn deze niet in de
wet, de kerndoelen of de eindtermen genoemd. Denk bijvoorbeeld aan het bevorderen van
het plezier in lezen. Wat als leerlingen de moeilijkste teksten kunnen lezen, maar na hun
schooltijd geen boek meer willen aanraken? Andere voorbeelden zijn het wegnemen van
angst voor wiskunde of het opwekken van de interesse voor techniek. Deze doelen zijn vaak
vakoverstijgend, zoals het bevorderen van een democratische houding of het bevorderen van
milieuvriendelijk gedrag.

• In de dagelijkse lespraktijk hebben docenten in toenemende mate te maken met
probleemgedrag van leerlingen. Dat kan het lesgeven bemoeilijken of in sommige gevallen
zelfs onmogelijk maken. Het voorkomen, verminderen of wegnemen van probleemgedrag
wordt dan noodgedwongen een belangrijk onderwijsdoel.

• Aandacht voor non-cognitieve doelen in de lessen kan het leren van leerlingen ten goede
komen. Leerlingen voelen zich beter en behalen hogere prestaties als de sfeer in de klas en op
school goed is. Onderzoek heeft laten zien dat het welbevinden van leerlingen op school een
belangrijke voorspeller is van succes op school, het leven van alledag en de latere
beroepspraktijk. Bedenk echter dat een positieve houding of een sterke interesse voor het
vak geen noodzakelijke voorwaarden zijn voor het behalen van hoge leerprestaties.
Er zijn altijd leerlingen die hun uiterste best doen en hoge leerprestaties behalen zonder dat
zij de docent, de lessen, het vak of de school bijzonder waarderen.

De onderwijsdoelen zijn vastgelegd in de kerndoelen. De volgende kerndoelen hebben
betrekking op het sociale domein:
• De leerlingen leren zich te gedragen vanuit respect voor algemeen aanvaarde waarden en

normen (kerndoel 37).
• De leerlingen leren respectvol om te gaan met verschillen in opvattingen van mensen

(kerndoel 38).
• De leerlingen leren zorg te dragen voor de psychische gezondheid van henzelf en anderen

(kerndoel 34).
• De leerlingen leren zich redzaam te gedragen in sociaal opzicht (kerndoel 35).

Deze kerndoelen zijn geformuleerd in globale termen en bieden nog weinig concrete handvaten
voor docenten. Gelukkig bevat de preambule bij de kerndoelen een nadere toelichting. De
preambule noemt zeven onderwijsdoelen in het sociale domein die voor alle leergebieden van
belang zijn:
• goede werkhouding;
• reflectie op eigen handelen en leren;
• uitdrukken van eigen gedachten en gevoelens;
• respectvol luisteren en kritiseren van anderen;
• ontwikkelen van zelfvertrouwen;
• verwerven en verwerken van informatie;
• respectvol en verantwoordelijk omgaan met elkaar.

104 Cito | Toetsen op School Index >< Inhoud

In de kerndoelen voor de onderbouw van het voortgezet onderwijs en de eindtermen voor de
bovenbouw van havo/vwo zijn non-cognitieve doelen nagenoeg afwezig. De preambule die aan
de eindtermen voor het vmbo voorafgaat, vormt in zekere zin een uitzondering op deze regel.
Het bevat de volgende verwijzingen naar non-cognitieve onderwijsdoelen:

Werken aan vakoverstijgende thema’s

1.1 het kennen van en omgaan met eigen en andermans normen en waarden

Leren communiceren

4.1 elementaire sociale conventies in acht nemen

4.2 overleggen en samenwerken in teamverband

4.4 verschillen in meningen en opvattingen benoemen en hanteren

4.6 omgaan met formele en informele afspraken, regels en procedures

Ook de examenprogramma’s voor de praktijkvakken van het vmbo bevatten verwijzingen naar
non-cognitieve onderwijsdoelen. Hieronder staan enkele voorbeelden van professionele, sociale
en communicatieve houdingen en gedragingen uit het examenprogramma voor het vak
verzorging.

VZ/K/3 Sociale en communicatieve vaardigheden

De kandidaat kan:

• in een praktijksimulatie sociale vaardigheden hanteren

VZ/K/5 Grondhouding

De kandidaat kan:

• respectvol omgaan met anderen

• omgaan met regels en zich houden aan afspraken

• klantvriendelijk handelen

ZWG/K/7 Sociaal pedagogisch werk

De kandidaat kan:

• met eigen emoties en die van anderen omgaan

• begrip tonen voor de gevoelens en wensen van de zorgvrager rond zorgverlening

VZ/K/11 Assisteren en verzorgen van gehandicapten

De kandidaat kan:

• mensen met een functiebeperking aanmoedigen tot deelname aan een activiteit

file:///C:\Users\NINA\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\78ITP9BE\examenprogramma�s%20voor%20uiterlijke%20verzorging,%20verzorging,%20zorg-en-welzijn-breed
file:///C:\Users\NINA\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\78ITP9BE\examenprogramma�s%20voor%20uiterlijke%20verzorging,%20verzorging,%20zorg-en-welzijn-breed

105 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

5.2 Sociale competentie, burgerschap en morele ontwikkeling

In deze paragraaf gaan we in op de drie belangrijkste domeinen van de non-cognitieve
opbrengsten van het onderwijs, te weten sociale competentie, burgerschap en morele
ontwikkeling. We merken op dat de onderscheiden domeinen niet wederzijds exclusief zijn en
elkaar deels overlappen. Het zijn eerder verschillende invalshoeken dan scherp afgegrensde
domeinen. Toch gebruiken we deze indeling omdat deze nauw aansluit bij de weten-
schappelijke literatuur, de wettelijke vereisten en het toezicht van de Inspectie op de kwaliteit
van het onderwijs in het sociale domein.

5.2.1 Sociale competentie
Sociale competentie is een containerbegrip dat zeer verschillend wordt ingevuld. Verschillende
auteurs onderscheiden verschillende domeinen, ook wel onderdelen of componenten genoemd.
Bijgevolg zijn er vele onderwijsdoelen die scholen onder de noemer van sociale competentie
kunnen nastreven. In deze publicatie sluiten wij aan bij de veel geciteerde definitie van Ten Dam
en Volman. Onder sociale competentie verstaan zij ‘het geheel van kennis, vaardigheden en
houdingen met betrekking tot het eigen sociale en sociaal-emotionele functioneren, de
interacties tussen mensen en de invloed daarop van de inrichting van de samenleving en de
waarden die daarin een rol spelen’ (Ten Dam & Volman, 1999, pag. 23).

Deze definitie benadrukt dat voor sociaal competent handelen zowel kennis, vaardigheden als
houdingen nodig zijn. Leerlingen moeten leren deze drie aspecten in onderlinge samenhang toe
te passen in de omgang met zichzelf en anderen. Verder illustreert deze definitie dat sociale
competentie zowel de persoonlijke, sociale als morele ontwikkeling van de leerling betreft.
Sociale competentie wordt hiermee zowel vanuit het perspectief van de leerling zelf als dat van
anderen benaderd. Het omvat naast een intrapersoonlijke (de leerling zelf) ook een interpersoon-
lijke dimensie (de anderen). De intrapersoonlijke dimensie heeft betrekking op de ontwikkeling
van de eigen identiteit waarbij men onder meer kan denken aan zelfvertrouwen, zelfbeeld en
zelfcontrole. De interpersoonlijke dimensie betreft in onderwijssituaties vooral het leren omgaan
met medeleerlingen en de docent, door sommigen ook wel schoolburgerschap genoemd.

De hiervoor gegeven definitie van sociale competentie maakt ook duidelijk dat er nog een derde
dimensie is, namelijk het maatschappelijke domein van de samenleving als geheel. Hier gaat
het erom dat leerlingen leren een bijdrage te leveren aan de maatschappij, democratisch te
handelen, maatschappelijk verantwoord te handelen, om te gaan met conflicten en om te gaan
met verschillen tussen mensen.

Tot slot wijzen wij erop dat het vermogen tot competent handelen situatiegebonden is. Een
onderscheid wordt daarbij gemaakt in sociale situaties zoals het gezin, de school, de buurt, de
gemeente, de natuur, vrije tijd, Nederland, Europa en de wereld. Natuurlijk zijn de ouders als
eerste verantwoordelijk voor de sociale vorming van hun kinderen. De school heeft een
aanvullende verantwoordelijkheid waarbij docenten het goede voorbeeld kunnen geven door
gewenst gedrag voor te doen. Het model van Bronfenbrenner, zie figuur 5.1, visualiseert hoe
gezin, leeftijdsgenoten, school en samenleving samen de ontwikkeling van sociale competentie
beïnvloeden (Sameroff, 2010).

106 Cito | Toetsen op School Index >< Inhoud

School Peers

Geopolitical

Community

Family

Parent

Child

Figuur 5.1: Het sociaal-ecologisch contextmodel van Bronfenbrenner

Om te kunnen bepalen hoe sociaal competent een leerling zich gedraagt, is een criterium nodig.
Een veel genoemd criterium is dat het gedrag moet passen bij de ontwikkelingsfase waarin de
leerling verkeert. Tot de ontwikkelingstaken van kinderen rond de twaalf jaar behoren onder
meer het opbouwen en onderhouden van sociale contacten en vriendschappen (o.a. met
leeftijdsgenoten), het verwerven van kennis en vaardigheden op school, het verwerken van
sociale informatie (o.a. de bedoelingen en belangen van anderen kunnen inschatten) en het
omgaan met autoriteiten en instanties. Sociaal incompetente kinderen zijn niet in staat om de
eisen die deze ontwikkelingstaken aan hen stellen het hoofd te bieden. Uitgangspunt van het
sociale competentiemodel is dat probleemgedrag een uiting is van onvermogen.
Probleemgedrag ontstaat als leerlingen te weinig sociale competenties bezitten om de
(ontwikkelings)taken waarvoor zij zich gesteld zien op een sociaal aanvaardbare en effectieve
manier uit te voeren.

In het Toezichtkader van de Inspectie, zie ook hoofdstuk 3, is voor het bevorderen van de sociale
competentie van de leerlingen een belangrijke plaats ingeruimd. De Inspectie toetst onder meer
of de school een specifiek aanbod heeft om de sociale competenties van leerlingen te
ontwikkelen (indicator 2.4). Anders dan in het primair onderwijs toetst de Inspectie nog niet of
de sociale competenties van de leerlingen op een niveau liggen dat mag worden verwacht.
Onder sociale competenties verstaat de Inspectie:
• sociaal-emotionele ontwikkeling (zelfbeeld, zelfstandigheid, regulering van emoties, etc.);
• sociale vaardigheden (samenwerken, zelfredzaamheid, omgaan met conflicten, etc.);
• houdingen/vaardigheden om in uiteenlopende situaties succesvol te functioneren

(zelfsturing, omgaan met verschillen, democratisch handelen, sociale en maatschappelijke
verantwoordelijkheid, moreel kunnen oordelen, etc.).

5.2.2 Burgerschap en sociale integratie
De laatste jaren heeft burgerschap een prominente plaats gekregen in het overheidsbeleid en
de wet- en regelgeving. In de wettelijke regeling ‘Bevordering actief burgerschap en sociale
integratie’ wordt burgerschap omschreven als ‘de bereidheid en het vermogen deel uit te
maken van de gemeenschap en daar een actieve bijdrage aan te leveren’. De opdracht aan het
onderwijs is daarbij omschreven als ‘Het onderwijs (a) gaat er mede van uit dat leerlingen
opgroeien in een pluriforme samenleving, (b) is mede gericht op het bevorderen van actief
burgerschap en sociale integratie, en (c) is er mede op gericht dat leerlingen kennis hebben van
en kennismaken met verschillende achtergronden en culturen van leeftijdgenoten’.

107 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Deze opdracht is ingegeven door de afgenomen betrokkenheid tussen burgers onderling en
tussen burgers en overheid. Daarbij zijn, zoals de toelichting bij de wettelijke regeling vermeldt,
de plichten en rechten die horen bij burgerschap op de achtergrond geraakt. Dat wordt nog
versterkt door de onbekendheid van veel ouders en kinderen met een allochtone achtergrond
met de burgerschapstradities en -gebruiken van de Nederlandse samenleving. Door de
ontwikkeling van burgerschap op te nemen in de opdracht aan scholen, kan ‘een
gemeenschappelijk en gedeeld perspectief van jonge mensen op de bijdrage die zij als burgers
aan de samenleving kunnen leveren’ worden bevorderd.

De opdracht aan de scholen om burgerschap en sociale integratie te bevorderen, heeft naast
cognitieve aspecten ook sociale en morele aspecten. De school wordt geacht een leer- en
werkomgeving te bieden waarin burgerschap en integratie zichtbaar zijn. Het onderwijs aanbod
van de scholen moet erop gericht zijn dat leerlingen de basiswaarden van de democratische
rechtsstaat respecteren en in praktijk brengen. Het gaat daarbij onder meer om: vrijheid van
meningsuiting, gelijkwaardigheid, begrip voor anderen, verdraagzaamheid (ook wel tolerantie
genoemd), autonomie, afwijzen van onverdraagzaamheid en afwijzen van discriminatie. Al deze
aspecten hebben ook te maken met moraliteit of morele ontwikkeling. Onderstaande
toelichting op de basiswaarden van de democratische rechtsstaat is ontleend aan de
Inspectienota ‘Toezicht op burgerschap en integratie’.

Vrijheid van meningsuiting. Dit betekent dat je mag zeggen of schrijven wat je denkt, of tegen de opvatting van anderen

in mag gaan. Iedereen mag dus ook zijn of haar geloof uitdragen, of zijn of haar mening aan anderen voorhouden.

Daarbij moet je je wel houden aan de wet.

Gelijkwaardigheid. Dit betekent dat mensen van gelijke waarde zijn. Daarbij maakt het niet uit wat hun denkbeelden zijn

of wat ze geloven. Je hoeft niet te vinden dat die denkbeelden of gebruiken zelf waardevol zijn, maar wel dat mensen met

andere denkbeelden en gebruiken niet minder waard zijn dan jij, of dan jouw groep.

Begrip voor anderen. Dit betekent dat je probeert te begrijpen waarom mensen of groepen bepaalde denkbeelden of

gebruiken hebben: wat is de achtergrond daarvan en waarom is dat belangrijk voor een ander.

Verdraagzaamheid (ook wel tolerantie genoemd). Dit betekent dat je de mening of het gedrag van een ander accepteert,

ook al ben je het er helemaal niet mee eens. En het betekent ook dat je ieder de ruimte wilt geven om zo’n mening of

zulk gedrag te hebben. Natuurlijk moet iedereen zich daarbij wel aan de wet houden.

Autonomie. Dit betekent dat iedereen zelf kan bepalen wie hij/zij wil zijn en hoe hij/zij zijn/haar leven wil leiden.

Ieder is dus bijvoorbeeld vrij om zelf te bepalen welke denkbeelden of welk geloof voor hem/haar belangrijk is. Daarbij

moet je je wel houden aan de wet.

Afwijzen van onverdraagzaamheid. Onverdraagzaamheid (ook wel intolerantie genoemd) is het tegenovergestelde van

tolerantie. Het betekent dat je vindt dat andere mensen of groepen, dingen waar jij het niet mee eens bent, niet zouden

mogen denken of doen; en dat je het niet nodig vindt dat ieder de ruimte krijgt om zo’n mening of zulk gedrag te hebben.

Afwijzen van discriminatie. Discriminatie betekent dat mensen of groepen bij anderen achtergesteld worden, of dat je

vindt dat er voor mensen met andere denkbeelden of gebruiken niet zoveel ruimte hoeft te zijn, of dat die denkbeelden

of gebruiken misschien zelfs verboden moeten worden.

file:///C:\Users\NINA\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\78ITP9BE\Toezicht%20op%20Burgerschap%20en%20Integratie

108 Cito | Toetsen op School Index >< Inhoud

In het Toezichtkader vraagt de Inspectie van het Onderwijs van scholen dat zij aandacht
schenken aan vier dimensies van burgerschap:
• het ontwikkelen van sociale vaardigheden bij de leerlingen;
• voorbereiding op deelname aan de Nederlandse samenleving;
• bevordering van de basiswaarden van de democratische rechtsstaat;
• het in praktijk brengen van burgerschap door de school zelf.

De scholen zijn vrij een eigen invulling aan burgerschap te geven en een eigen aanpak te
ontwikkelen. Zo mag de school zelf weten in welke mate zij de leerlingen aanzet tot aanpassing,
gehoorzaamheid en fatsoenlijk gedrag of juist tot mondigheid en een kritische houding.
De Inspectie beoordeelt de kwaliteit van aanbod op het terrein van burgerschap aan de hand
van de volgende vier criteria:
• de school heeft een visie op de wijze waarop ze burgerschap en integratie wil bevorderen en

geeft daar planmatig invulling aan;
• de school verantwoordt deze visie en de wijze waarop ze daar invulling aan geeft;
• de school evalueert of de doelen op het gebied van burgerschap en integratie worden

gerealiseerd;
• de school stemt het aanbod mede af op risico’s en ongewenste opvattingen, houdingen en

gedragingen van leerlingen rond burgerschap en integratie.

De Inspectie intensiveert het toezicht als het onderwijs strijdig is met de basiswaarden (bijv.
discriminatie) of als het burgerschap onder jongeren risico’s loopt (bijv. vanwege extremistische
ideeën).

De Inspectie constateert dat er op het terrein van sociale competentie, burgerschap en sociale
integratie nog geen sprake is van een gericht vormingsaanbod. Wel geven scholen aan het
sociaal-emotionele functioneren van leerlingen te bevorderen via de organisatie van het
onderwijs en het pedagogische klimaat. Wat verstaat de Inspectie nu onder een gunstig
schoolklimaat? In het Toezichtkader benadrukt de Inspectie dat het schoolklimaat gekenmerkt
moet zijn door veiligheid en respectvolle omgangsvormen (kwaliteitsaspect 4).
De Inspectie toetst de kwaliteit van het schoolklimaat aan de hand van de volgende indicatoren:
4.1 De ouders zijn betrokken bij de school door de activiteiten die de school daartoe

onderneemt.
4.2 De leerlingen voelen zich aantoonbaar veilig op school.
4.3 Het personeel voelt zich aantoonbaar veilig op school.
4.4 De school heeft inzicht in de veiligheidsbeleving van leerlingen en personeel en in de

incidenten die zich op het gebied van sociale veiligheid op de school voordoen.
4.5 De school heeft een veiligheidsbeleid gericht op het voorkomen van incidenten in en om

de school.
4.6 De school heeft een veiligheidsbeleid gericht op de afhandeling van incidenten in en om

de school.
4.7 Het personeel van de school zorgt ervoor dat de leerlingen op een respectvolle manier

met elkaar en anderen omgaan.
4.8 De mentoren stimuleren het welbevinden en de motivatie van de leerlingen.

Andere kwaliteitseisen die vooral met het klimaat in de klas te maken hebben, zijn het duidelijk
uitleggen van de leerstof (indicator 5.1), het realiseren van een taakgerichte werksfeer (indicator
5.2) en het realiseren van actieve betrokkenheid van leerlingen bij de onderwijsactiviteiten
(indicator 5.3).

109 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

5.2.3 Morele ontwikkeling
Moreel handelen heeft betrekking op hoe leerlingen zich daadwerkelijk gedragen in sociale
situaties waarin zij een morele beslissing moeten nemen. Morele ontwikkeling betreft de
ontwikkeling van het geweten ofwel het besef van goed en kwaad. De veronderstelling is dat
leerlingen met een hogere morele ontwikkeling meer tot moreel handelen geneigd zijn dan
leerlingen waarvan de morele ontwikkeling is achtergebleven. Onderwijs in sociale competentie
wordt vaak ingeperkt tot het aanleren van sociale vaardigheden en het afleren van niet-sociale
vaardigheden. De nadruk op sociale vaardigheden blijkt onder meer uit de populariteit van
programma’s voor het trainen van sociaal vaardig gedrag en het massale gebruik van tests
waarmee leerlingen met gedragsproblemen opgespoord kunnen worden. Gebrekkige sociale
vaardigheden zijn echter niet de enige oorzaak van antisociaal of agressief gedrag. De oorzaak
kan ook gelegen zijn in een achterblijvende morele ontwikkeling of een gebrekkig
inlevingsvermogen, ook wel empathie of ‘perspectief nemen’ genoemd. De laatste jaren is er
ook meer aandacht voor de rol die afwijkende opvattingen spelen in het ontstaan van
antisociaal gedrag. Het gaat daarbij om egoïstische denkwijzen en de neiging anderen de schuld
te geven, het effect van het eigen agressieve gedrag op anderen te bagatelliseren of steeds
maar uit te gaan van het ergste. Hieronder geven we een nadere toelichting op drie centrale
begrippen van morele ontwikkeling, te weten moreel redeneren, inlevingsvermogen en
afwijkende opvattingen van leerlingen.

Moreel redeneren
Het cognitieve aspect van morele ontwikkeling betreft het kunnen redeneren over morele
vraagstukken in termen van rechtvaardigheid en het welzijn van anderen en het kunnen
toepassen van morele criteria om gedrag te evalueren. Het gaat dan bijvoorbeeld om hoe
leerlingen denken over de waarheid vertellen, stelen, pesten, beloftes nakomen en zich aan de
wet houden. In de cognitieve benadering is een gebrekkige morele ontwikkeling vooral te wijten
aan een gebrek aan kennis van normen en waarden en/of het onvermogen om deze kennis toe
te passen in situaties die om een morele beslissing vragen. De belangrijkste vertegenwoordiger
van de cognitieve benadering is Lawrence Kohlberg. In zijn fasenmodel onderscheidt hij drie
niveaus van morele ontwikkeling met in totaal zes ontwikkelingsfasen. In de egocentrische
fasen 1 en 2 heeft het kind de aangeleerde waarden en normen nog niet verinnerlijkt, in de
fasen 3 en 4 wordt het belang van de familie en de samenleving in het moreel oordeel
meegewogen en in de altruïstische fasen 5 en 6 wegen het persoonlijke geweten en de eigen
principes het zwaarst. Mensen zouden deze fasen alle in dezelfde volgorde doorlopen, maar niet
iedereen komt even ver. Hieronder geven we een korte beschrijving van de niveaus en fasen die
voor leerlingen in het basis- en voortgezet onderwijs van belang zijn.

Niveau 1: Preconventioneel
Op het eerste ofwel preconventionele niveau van morele ontwikkeling oriënteert het
jonge kind zich vooral op beloning en straf.
• Fase 1. Het kind is geheel en al gericht op externe autoriteit. Iets is goed omdat een

autoriteit (moeder, vader, docent) dat zegt. Slecht is alles wat volgens de voorschriften
niet mag en waar straf op staat. De maxime van de eerste fase is ‘Wie de macht heeft,
heeft ook het recht’.

• Fase 2. Het kind redeneert vooral vanuit eigen belangen en behoeften en hanteert ten
opzichte van anderen een weegschaalmodel (‘Ik doe iets voor jou omdat jij iets voor
mij doet’). Het kind begint te onderhandelen waarbij vooral het behalen van
persoonlijk voordeel telt. Slecht is alles wat het eigen belang niet dient. De maxime
van de tweede fase is ‘De ene hand wast de andere’ of ‘Voor wat hoort wat’. Maar ook
‘Oog om oog, tand om tand’.

110 Cito | Toetsen op School Index >< Inhoud

Niveau 2: Conventioneel
Op het tweede ofwel conventionele niveau staat het voldoen aan de regels, conventies en
verwachtingen van de samenleving en autoriteiten centraal.
• Fase 3. Het kind redeneert vanuit dat gedachte dat het goed is om aardig voor anderen

te zijn, zich om anderen te bekommeren, zich loyaal en betrouwbaar jegens anderen te
gedragen, aan de verwachtingen van anderen te voldoen en zich aan de regels te
houden. Goed is wat de anderen goed vinden, omdat iedereen zo is of doet en het kind
niet anders wil zijn dan de anderen, ongeacht eventueel negatieve consequenties.
De maxime van de derde fase is ‘Wat gij niet wilt dat u geschiedt, doe dat ook een
ander niet’.

• Fase 4. Het kind redeneert vanuit de gedachte dat het goed is om plichten tegenover
de samenleving na te komen, de sociale orde in stand te houden en bij te dragen aan
de maatschappij. Goed is wat de eigen groep en de meerderheid vindt of doet.
Het leven wordt verwarrend en moeilijk als de gangbare groepsnormen worden
overtreden. De maxime van de vierde fase is ‘Rust is de eerste burgerplicht’.

Niveau 3: Postconventioneel
Op het derde of postconventionele niveau worden morele keuzes gemaakt op basis van
zelf geaccepteerde morele gronden en universele morele principes.

Volgens Kohlberg is het preconventionele niveau kenmerkend voor het moreel redeneren van
de meeste kinderen onder de negen jaar (en daarnaast voor vele criminelen). Het conventionele
niveau is karakteristiek voor de meeste adolescenten en volwassenen. Het postconventionele
niveau wordt slechts door weinig volwassenen bereikt, en dan meestal pas na de leeftijd van
twintig jaar. Colby, Kohlberg, Gibbs en Lieberman (1983) volgden de morele ontwikkeling van
58 jongens van 10, 13 en 16 jaar gedurende een periode van twintig jaar. Op elk van zes
meetmomenten legden zij hen negen morele dilemma’s voor. Uit de interviews bleek dat
ongeveer een kwart van de tienjarigen zich in de allereerste fase van morele ontwikkeling
bevond. Bij tien- tot veertienjarigen was fase 2 de meest voorkomende manier van moreel
oordelen. Als volwassenen kwamen de meesten niet verder dan het tweede niveau (fase 3 en 4)
en het derde niveau (fase 5 en 6) was maar voor zeer weinigen weggelegd. Op twaalfjarige
leeftijd bevond zich ongeveer 10% van de jongens in fase 1, 50% in fase 2, 28% in fase 3
en 2% in fase 4.

Inlevingsvermogen
Martin Hoffman heeft de aandacht gevestigd op de belangrijke rol van emoties voor de morele
ontwikkeling. De emotionele dimensie van morele ontwikkeling betreft het kunnen ervaren van
emoties zoals medelijden, sympathie, compassie, verontwaardiging, schuld, spijt en schaamte.
Moreel gedrag veronderstelt dat mensen zich kunnen inleven in de gedachten, emoties en
bedoelingen van anderen en daarmee rekening kunnen houden. Dit wordt ook wel
inlevingsvermogen, empathisch vermogen of ‘perspectief nemen’ genoemd. Leerlingen maken
zich normen en waarden eigen doordat zij leren zich emotioneel in anderen te verplaatsen.
Leerlingen zijn normaliter verontwaardigd en verdrietig als zij of een ander het slachtoffer
worden van bijvoorbeeld relationele, materiële of fysieke agressie. Als zij anderen iets aandoen,
voelen zij zich doorgaans schuldig en schamen zich voor hun daden. In de emotionele
benadering is een gebrekkige morele ontwikkeling vooral te wijten aan het onvermogen tot het
ervaren van emoties die passen bij de aard van de (dreigende) morele overtreding.

111 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Afwijkende opvattingen
Van recente datum is de aandacht voor de rol die afwijkende opvattingen spelen in het ontstaan
van normoverschrijdend gedrag. Een achterblijvende morele of emotionele ontwikkeling hoeft
niet per se tot ernstige gedragsproblemen te leiden. Daarvoor is meer nodig. John Gibbs (2003)
toonde aan dat daarvoor ook zelfbeschermende vertekeningen nodig zijn, ook wel
zelfbeschermende denkfouten genoemd. Verkeerde interpretaties van sociaal gedrag kunnen
verstrekkende gevolgen hebben. Op een vol speelplein loopt een kind bijvoorbeeld per ongeluk
tegen een ander kind aan. Het andere kind vermoedt ten onrechte boze opzet en reageert
onmiddellijk met een flinke dreun. Onderzoek heeft laten zien dat onjuiste interpretaties van
sociaal gedrag een belangrijke rol spelen bij het ontstaan en in stand houden van
probleemgedrag. Voorbeelden van onjuiste interpretaties zijn ‘Als ik mensen uitlach, is het hun
eigen schuld’, ‘Sommige kinderen vragen om een pak slaag’ en ‘Schelden is niet erg, het doet
toch niemand pijn’. Deze verkeerde interpretaties worden zelfbeschermende denkfouten
genoemd omdat ze het eigen belang dienen. Ze maken het probleemgedrag voor de dader
acceptabel en zorgen ervoor dat het positieve zelfbeeld geen schade ondervindt. Leerlingen die
agressief gedrag vertonen, weten vaak heel goed dat hun gedrag moreel onjuist is. Denkfouten
bieden dan een rechtvaardiging voor het gedrag. Zelfbeschermende denkfouten kunnen
worden ingedeeld in twee hoofdtypen: primaire en secundaire denkfouten.
Primaire denkfouten zijn egocentrische en egoïstische overtuigingen en houdingen die de
drijfveer vormen van antisociaal gedrag. Een leerling met een egoïstisch denkperspectief kan
zich niet inleven in de ander en houdt geen rekening met andermans legitieme gevoelens,
wensen, behoeften en rechten.
Secundaire denkfouten zijn rationalisaties van antisociaal gedrag die het eigen belang dienen.
Ze dragen ertoe bij dat het positieve zelfbeeld intact blijft als dat aangetast dreigt te worden
door gevoelens van schaamte of schuld. Een leerling die de schuld altijd bij anderen zoekt of de
ernst van zijn of haar antisociaal gedrag ontkent of bagatelliseert, zal zich minder schamen en
zich minder schuldig en verantwoordelijk voelen.
Verondersteld wordt dat iedereen vatbaar is voor zelfbeschermende denkfouten. Leerlingen die
veel van deze denkfouten maken, neigen echter meer tot probleemgedrag en lopen een groter
risico op latere delinquentie.

Preventie- en interventieprogramma’s
Voor kinderen en jongeren met ernstig probleemgedrag zijn programma’s ontwikkeld die zich
richten op moreel redeneren, inlevingsvermogen en zelfbeschermende denkfouten. Bekende
interventieprogramma’s zijn EQUIP en Agression Replacement Training. De achterliggende
gedachte is dat de leerling zich door de training bewust wordt van het problematische karakter
van het gedrag, daardoor een voorkeur voor prosociaal gedrag ontwikkelt en uiteindelijk minder
probleemgedrag zal vertonen. Kennis van moreel redeneren, inlevingsvermogen en
zelfbeschermende denkfouten is van belang voor docenten die in hun klas regelmatig te maken
hebben met agressief gedrag of dat willen voorkomen. Door onvolwassen morele redeneringen
en onjuiste interpretaties van sociaal gedrag te bespreken, kan de docent een bijdrage leveren
aan het verminderen van probleemgedrag. Sommige methoden voor sociaal-emotionele
ontwikkeling besteden hier overigens al ruimschoots aandacht aan.

Kanttekening
Bij het onderwijzen en evalueren van houdingen en waarden in onderwijssituaties past een
kanttekening. Wetenschappers wijzen erop dat houdingen een vaardighedencomponent en een
waardencomponent bezitten. Het bevorderen van een coöperatieve houding kan bijvoorbeeld in
twee richtingen worden uitgewerkt: leren hoe men samenwerkt (de vaardigheid) en leren dat
men moet samenwerken (de waarde dat samenwerken goed is). Het aanleren van
samenwerkingsvaardigheden zien velen als een legitieme onderwijsdoelstelling, terwijl het
leren dat er moet worden samengewerkt als indoctrinatie wordt opgevat. Sommigen vinden

112 Cito | Toetsen op School Index >< Inhoud

dan ook dat waarden niet als doelstellingen onderwezen mogen worden, laat staan ze bij
leerlingen te toetsen. Een uitzondering wordt wel gemaakt voor waarden die universeel van
aard zijn (in plaats van persoonlijkheidsafhankelijk). Voorbeelden zijn de eerder besproken
basiswaarden van de democratische rechtsstaat uit het Inspectietoezicht.

5.3 Probleemgedrag als onderwijsdoelstelling?

In de dagelijkse lespraktijk hebben docenten in meer of mindere mate te maken met probleem-
gedrag van leerlingen. Dat kan het lesgeven bemoeilijken en in sommige gevallen zelfs
onmogelijk maken. Vaak worden deze gedragsproblemen toegeschreven aan een gebrekkige
sociale competentie. Leerlingen met sociaal-emotionele problemen zijn vaak druk, agressief en
oppositioneel of juist teruggetrokken, angstig en depressief. Velen hinderen niet alleen
anderen, maar ondervinden ook zelf hinder van hun gedrag in de zin dat zij door andere
leerlingen worden gepest, gemeden of afgewezen. Docenten besteden een niet onaanzienlijk
deel van hun tijd en energie aan de begeleiding van ‘lastige’ of anderszins problematische
leerlingen. In de WVO, de kerndoelen en de examenprogramma’s komen we onderwijsdoelen
met betrekking tot probleemgedrag begrijpelijkerwijs niet tegen. Wel kun je zeggen dat de
afwezigheid van probleemgedrag een belangrijk kenmerk is van een gezonde sociaal-
emotionele ontwikkeling en een schoolklimaat dat gunstig is voor leren. Het voorkomen en
verminderen van probleemgedrag wordt tegenwoordig dan ook als een belangrijke doelstelling
van het onderwijs beschouwd. Veel scholen organiseren daartoe sociale vaardigheidstrainingen.

Met betrekking tot de preventie en behandeling van probleemgedrag kan een onderscheid
worden gemaakt in drie soorten sociaal-emotionele problemen:
• externaliserende gedragsproblematiek;
• internaliserende gedragsproblematiek;
• specifieke gedragsproblematiek zoals ADHD en autisme.

Externaliserende gedragsproblematiek
Onder externaliserende problemen wordt negatief, naar buiten gericht gedrag verstaan, zoals
ongehoorzaam, dwars en tegendraads gedrag, fysieke, materiële en verbale agressie en
delinquentie. De twee belangrijkste stoornissen zijn ODD (Oppositional Defiant Disorder ofwel
oppositioneel-opstandige gedragsstoornis) en CD (Conduct Disorder ofwel antisociale gedrags-
stoornis). ODD kan worden gekarakteriseerd als een terugkerend patroon van negativistisch,
opstandig, ongehoorzaam en vijandig gedrag tegenover autoriteitsfiguren dat disfunctioneren
tot gevolg heeft. CD is een zich herhalend en duurzaam gedragspatroon waarbij de
grondrechten van anderen en belangrijke, bij de leeftijd horende, sociale normen en regels
worden overtreden dat zich uit in ernstig agressief en antisociaal gedrag.

Met betrekking tot sociale gedragsproblematiek kan een onderscheid worden gemaakt in
oppositioneel-opstandig, agressief en antisociaal gedrag. Oppositioneel-opstandige leerlingen
verzetten zich op een hinderlijke en ergerlijke manier tegen anderen, meestal volwassenen.

Tip
Een voorbeeld van een sociale vaardigheidstraining is ‘Mag ik meedoen?’ De training
bestaat uit twaalf lessen, waarin de leerlingen effectief gedrag oefenen en succes ervaren.
Dat geeft hen het zelfvertrouwen om makkelijker met hun leeftijdsgenoten om te gaan.
De training wordt op meer dan 150 scholen gegeven door getrainde docenten van de
eigen school.

113 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Ze zijn prikkelbaar, opvliegend, snel beledigd en zoeken de schuld bij voorkeur bij anderen.
Agressief gedrag is erop gericht anderen psychische of lichamelijke schade te berokkenen.
Het kan gaan om bedreigen, pesten, vechten, slaan en schoppen, maar ook om het opzettelijk
vernielen van andermans eigendommen. De agressie kan direct dan wel indirect zijn en openlijk
dan wel in bedekte termen voorkomen. Antisociaal gedrag omvat zogeheten predelinquent
gedrag waarbij regels en afspraken worden geschonden, zoals liegen en stelen. Op school kan
het tot uiting komen in het negeren van de regels en spijbelen.

Internaliserende gedragsproblematiek
Internaliserende problemen zijn meer naar binnen gericht, zoals teruggetrokken gedrag, angst
en depressie. Hoewel vaak niet storend voor anderen, kunnen internaliserende problemen het
functio neren van betrokkenen ernstig belemmeren. Een onderscheid kan worden gemaakt in
algemene, onberedeneerde angst, angstig-teruggetrokken gedrag (o.a. verlegen,
teruggetrokken, vermijdings gedrag) en angstig-depressief gedrag (o.a. verdrietig, neerslachtig,
somber, gevoel van waardeloosheid).

Specifieke gedragsproblematiek
Specifieke gedragsproblematiek omvat onder meer ADHD (Attention Deficit Hyperactivity
Disorder ofwel aandachtstekort in combinatie met hyperactiviteit) en autisme. Met betrekking
tot ADHD kan een onderscheid worden gemaakt in aandachtstekort, hyperactiviteit en
impulsiviteit. Leerlingen met aandachtstekort hebben grote moeite hun aandacht bij taken, spel
of sociale situaties te houden. Ze kunnen zich slecht concentreren, zijn snel afgeleid, hun aanpak
is weinig doordacht en hun werk is slordig. Hyperactiviteit uit zich onder meer in hoge mate van
motorische onrust (o.a. onrustig, lawaaierig, bewegingsoverdaad). Impulsieve leerlingen
reageren direct op omgevingsprikkels (o.a. ongeduldig, prematuur handelen, moeite met
instructies opvolgen, zichzelf in gevaar brengen). Autistische gedragsstoornissen laten we
vanwege de lage prevalentie in vmbo, havo en vwo buiten beschouwing.

Verschillende gradaties van gedragsproblemen
Gedragsproblemen kunnen in verschillende gradaties voorkomen. De ernst van het probleem
hangt af van hoe vaak het gedrag voorkomt, hoe lang het duurt, hoe intensief het is en in
hoeveel situaties het optreedt. In zeer milde vorm gaat het om een betrekkelijk normaal
verschijnsel dat deel uitmaakt van het normale functioneren. Komen de verschijnselen in milde
mate voor, dan spreken we van problemen (het subklinische gebied). Bij ernstige, langer
durende problemen is er sprake van een stoornis (het klinische gebied). Anders dan problemen
zijn stoornissen zonder deskundige hulp niet oplosbaar. De docent kan hier beter pas op de
plaats maken en de behandeling aan deskundigen overlaten. Het aantal leerlingen in het
voorgezet onderwijs dat professionele hulp nodig heeft, is overigens niet gering.
Volgens onderzoekers hebben meer dan tweehonderdduizend kinderen in het basisonderwijs
gedragsproblemen die meer dan een beetje aandacht vereisen. Tabel 5.1 vermeldt de
prevalentie van verschillende soorten gedrags problemen bij twaalf- tot achttienjarige jongens
en meisjes (volgens opgave van hun docenten).

114 Cito | Toetsen op School Index >< Inhoud

Tabel 5.1: Prevalentie van gedragsproblemen bij jongeren in de leeftijd van twaalf tot achttien
jaar (bron: Scholte & Van der Ploeg, 2004)

 Jongens Meisjes

ADHD 15% 3%

Oppositioneel-opstandig gedrag (ODD) 10% 7%

Agressief en antisociaal gedrag (CD) 12% 4%

Angstig en stemmingsverstoord gedrag 17% 15%

5.4 Methoden voor het meten van non-cognitieve doelen

Voor de meting van non-cognitieve onderwijsdoelen komen verschillende onderzoeksmethoden
in aanmerking. Een eerste onderscheid is dat tussen instrumenten voor het meten van typisch
en maximaal gedrag. Typisch gedrag is het gedrag dat een persoon normaliter in een situatie
vertoont. Het wordt meestal op indirecte wijze gemeten via zelfrapportage of rapportage door
anderen, bijvoorbeeld met een vragenlijst of een gedragsbeoordelingslijst. Maximaal gedrag is
het gedrag dat een persoon vertoont als deze zijn of haar uiterste best doet om een zo goed
mogelijke prestatie neer te zetten. In het cognitieve domein is het centraal schriftelijk examen
wellicht het beste voorbeeld van het meten van maximaal gedrag. In het sociale domein wordt
maximaal gedrag meestal op directe wijze gemeten door de leerlingen onder gecontroleerde
omstandigheden een taak te laten uitvoeren, bijvoorbeeld een vignet of een rollenspel.
Een tweede onderscheid is dat naar wie de gegevens verstrekt: de leerling, de docent, de ouders
of verzorgers, of een externe observator, interviewer of proefleider. Hierna bespreken we enkele
onderzoeksmethoden en hun voor- en nadelen.

Zelfrapportage met leerlingenvragenlijst (LV)
Voor de persoonlijke aspecten van non-cognitieve onderwijsdoelen is een vragenlijst vaak de
beste keuze. De leerling is immers zelf het beste op de hoogte van zijn of haar gevoelens,
motieven, voorkeuren, interesses en waarden. Het grote voordeel van een leerlingenvragenlijst
is dat de afname weinig tijd kost. Als de docent een beeldschermtoets met meerkeuzevragen
gebruikt, kan de computer de antwoorden van de leerlingen automatisch scoren. Wel mogen de
vragen niet al te ingewikkeld zijn. Zelfrapportage of -beoordeling is niet geschikt voor zeer jonge
kinderen, per definitie subjectief en gevoelig voor sociale wenselijkheid.

Docent gedragsbeoordelingslijst (DG)
Beoordeling door de docent is waarschijnlijk de meest geschikte methode als het gaat om
sociale vaardigheden (bijvoorbeeld hoe de leerling met zijn medeleerlingen of de docent
omgaat). De meting vindt meestal plaats met een gedragsbeoordelingslijst. Soms wordt de
gedragsbeoordelingslijst gecombineerd met systematische observatie. De docent moet de
leerling dan eerst gedurende een bepaalde periode observeren alvorens hem of haar te
beoordelen. Gedragsbeoordeling door de docent heeft vele voordelen. De docent is als geen
ander op de hoogte van het gedrag van de leerling in de klas. Het oordeel is gebaseerd op vele
observaties over een lange periode. Een objectieve meting is mogelijk, al moeten de
gedragscategorieën dan wel in observeerbare termen geformuleerd zijn. Het is ook mogelijk om
de frequentie van weinig voorkomende maar toch belangrijke gedragingen vast te stellen.
De methode levert ook informatie over leerlingen die te weinig taalvaardig zijn om zelf over hun

115 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

ontwikkeling te kunnen rapporteren of die dat simpelweg niet willen. Een punt van zorg is
echter de gevoeligheid voor storende beoordelaarsfouten, zie hoofdstuk 7 van het algemene
deel van Toetsen op School. Een aantal beoordelaarsfouten kan overigens worden bestreden
door het gedrag van de leerling te formuleren in termen van enkelvoudige en direct
waarneembare gedragingen. Een ander punt van zorg is dat kwaliteit van de meting afneemt
naarmate de docent meer leerlingen in een korter tijdbestek moet beoordelen.

Vignet (VIG)
Een vignet kan worden gebruikt voor het meten van sociale competentie en morele
ontwikkeling. Het bestaat uit een beschrijving van een hypothetische situatie of probleem
(vaak scenario genoemd). Na zich in het scenario ingeleefd te hebben, beantwoordt de leerling
een aantal vragen, bijvoorbeeld wat er in deze situatie gedaan zou moeten worden of wat hij of
zij daadwerkelijk gedaan zou hebben. De antwoorden van de leerling worden vervolgens
gecodeerd, bijvoorbeeld naar de effectiviteit of het morele gehalte van het sociale gedrag.
Omdat de vignetmethode nog vrij onbekend is, geven we hieronder een nadere toelichting aan
de hand van een voorbeeld. Het voorbeeld is afkomstig uit het Interview Sociale Informatie
Verwerking van de hoogleraar ontwikkelingspsychologie Bram Orobio de Castro.
Het instrument is gebaseerd op de theorie van sociale informatieverwerking (SIV). Deze theorie
probeert te verklaren wat er misgaat bij leerlingen die problemen hebben met de interactie met
volwassenen en leeftijdsgenoten. De theorie beschrijft verschillende stappen van informatie-
verwerking wanneer een leerling reageert op een als onaangenaam ervaren actie van een ander
en niet duidelijk is of de ander die actie ook zo bedoelde. Leerlingen met antisociale gedrags-
problemen blijken meer te letten op die aspecten van de situatie die een rechtvaardiging voor
hun gedrag vormen, zoals een fout die de ander maakt. Zij interpreteren andermans gedrag
vaker als een provocatie of aanval, hebben veel meer agressieve gedragingen in hun gedrags-
repertoire, kiezen vaker voor antisociaal gedrag en zijn vaardiger in het uitvoeren van dat
gedrag. En als hen - al dan niet vermeend - iets wordt aangedaan, worden zij veel bozer dan
andere leerlingen en die boosheid sterkt hen in hun agressieve gedrag.

Met het Interview Sociale Informatieverwerking kan worden vastgesteld hoe leerlingen sociale
informatie verwerken. Het bevat vijf vignetten, dit wil zeggen verhaaltjes die alledaagse sociale
situaties beschrijven waarin een leerling door een leeftijdgenoot gestoord of benadeeld wordt.
Daarbij is niet duidelijk wat de emoties en intenties van deze leeftijdgenoot zijn. Een van deze
vignetten is hieronder integraal weergegeven.

Nadat de interviewer het verhaaltje heeft voorgelezen, beantwoordt de leerling vragen over de
emoties van het vermeende slachtoffer en de emoties en bedoelingen van de vermeende dader.
Vervolgens wordt de leerling gevraagd hoe hij of zij zelf gereageerd zou hebben. Tot slot legt de
interviewer de leerling een voorbeeld van een agressieve en een prosociale reactie voor, met het
verzoek aan te geven in hoeverre zij dat goede reacties vinden.

De limonade
Stel je voor: het is feest op school. Er is een markt op het schoolplein. Iedereen krijgt een
bon voor gratis drinken. Het is natuurlijk hartstikke druk: iedereen loopt door elkaar heen.
Het is warm, en je krijgt vreselijke dorst. Dus ga je met je bon iets te drinken halen.
Je moet lang in de rij staan, maar eindelijk ben je aan de beurt. Je krijgt een grote beker
met limonade.
Maar als je net je eerste slok wilt nemen, stoot van achter een jongen/meisje tegen
je aan. Alle limonade klotst uit de beker in je gezicht!

116 Cito | Toetsen op School Index >< Inhoud

Een van de interviewvragen gaat over de manier waarop de leerling de bedoeling van de andere
leerling interpreteert. Het antwoordmodel aan de hand waarvan de antwoorden gecodeerd
worden, is hierna onverkort weergegeven.

Het interpreteren van de bedoelingen van de ander

0 = Weet niet of irrelevant antwoord.

• De leerling geeft ook na doorvragen aan de bedoeling van de ander niet te kunnen inschatten, zonder een afweging

te maken als bij antwoordmogelijkheid 3.

1 = Welwillend.

• Het gedrag van de ander is bedoeld om de leerling te helpen, of om voor beiden positief te zijn.

2 = Per ongeluk of stom.

• De ander kon er niets aan doen, er was sprake van overmacht, domheid of onhandigheid.

3 = Ambigu.

• De leerling overweegt zowel de mogelijkheid van opzet als van onopzettelijkheid, maar er wordt ook na doorvragen

geen keuze gemaakt.

4 = Opzet of vijandig.

• De ander wil de leerling kwetsen of hinderen, uit woede of jaloezie, of om ten koste van de leerling een eigen doel

te bereiken. Hieronder valt ook de keuze voor opzet na het overwegen van mogelijke goede intenties.

Een andere interviewvraag is hoe de leerling zelf op de actie van de vermeende dader gereageerd
zou hebben. De antwoorden op deze vraag worden gecodeerd volgens onderstaand antwoordmodel.

Reactie op de vermeende dader

0 = Weet niet of irrelevant

1 = Geen agressie, met als voorbeelden:

• Niets doen. De leerling is passief, negeert of vermijdt het probleem.

• Oplossen. De leerling suggereert het (begin van) een adequate oplossing voor het probleem.

• Vragen/overleggen. De leerling informeert op een niet beschuldigende manier naar de intentie of emotie van de

ander, om een betere inschatting van de situatie te kunnen maken.

• Verbale agressie, zoals schelden, vloeken, roddelen, kleineren of treiteren van de ander. Onder deze categorie vallen

alleen direct tegen de ander gerichte uitspraken, dus wel tegen de ander gerichte vloeken of scheldwoorden, maar

geen vloeken of schelden in het algemeen of tegen kapotte voorwerpen.

2 = Milde agressie, met als voorbeelden:

• Directief: commanderen, dreigen of de ander voor een voldongen feit plaatsen.

• Verbale agressie, zoals schelden, vloeken, roddelen, kleineren of treiteren van de ander. Onder deze categorie vallen

alleen direct tegen de ander gerichte uitspraken, dus wel tegen de ander gerichte vloeken of scheldwoorden, maar

geen vloeken of schelden in het algemeen of tegen kapotte voorwerpen.

3 = Ernstige agressie, met als voorbeelden:

• Fysieke agressie zoals slaan, duwen, (haren) trekken, wegtrekken of knijpen.

• Materiële agressie zoals het kapot maken, vies maken of afpakken van spullen van de ander (iets kapot maken,

limonade op jas gooien).

117 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Door de scores voor de antwoorden over de vijf vignetten bij elkaar op te tellen, worden totaal-
scores verkregen op basis waarvan onder meer uitspraken gedaan kunnen worden over:
• het kunnen herkennen en benoemen van eigen emoties;
• het kunnen omgaan met eigen gevoelens van boosheid en verdriet (emotieregulering);
• het kunnen interpreteren van emoties van anderen;
• het kunnen interpreteren van de bedoelingen van anderen (intentietoekenning);
• het kiezen van een reactie op het gedrag van anderen;
• het waarderen en evalueren van reacties op het gedrag van anderen.

Rollenspel (RS)
In een schriftelijk vignet zijn de mogelijkheden tot interactie met de leerling beperkt. Een rollen-
spel onder leiding van de docent biedt meer mogelijkheden om een levensechte sociale situatie
te benaderen (waarbij naast de volwassene ook een leerling als ‘medeproefleider’ kan
fungeren). De leerling moet het sociale gedrag in een rollenspel immers echt laten zien.
De docent moet dan wel eerst leren hoe hij of zij het rollenspel moet leiden. De voorbereiding en
afname van een rollenspel is tijdrovend. Verder is het nog maar de vraag of leerlingen het
gedrag dat zij tijdens het rollenspel vertonen ook in de ‘echte’ situatie laten zien. Een punt van
zorg is dat deelnemers zich tijdens rollenspelen doorgaans niet bijzonder op hun gemak voelen
en van mening zijn dat hun gedrag tijdens het rollenspel niet representatief is voor hun
werkelijke sociale gedrag.

Leerlingen beoordelen elkaar
Bij sociometrische technieken beoordelen leerlingen elkaar door aan te geven met wie zij al dan
niet graag spelen of samenwerken. Technieken waarbij leerlingen elkaar beoordelen, leveren
vaak weinig specifieke informatie op over de sociale competenties van de leerlingen. De
oordelen van leeftijdsgenoten zijn meestal weinig stabiel en de overeenstemming tussen de
oordelen van verschillende leerlingen over dezelfde leerling is vaak laag. Daarnaast worden de
oordelen sterk gekleurd door de sekse, leeftijd, etniciteit, uiterlijke kenmerken en
minderheidsstatus van de leerling binnen de klas. Verder wordt het niet ethisch gevonden als
leerlingen bijvoorbeeld moeten aangeven wie zij niet leuk of niet aardig vinden. Tot slot kan het
moeilijk zijn om van de ouders toestemming voor het onderzoek te verkrijgen.

Objectieve gegevens
In sommige gevallen kunnen non-cognitieve doelstellingen ook door middel van objectieve
gegevens worden onderzocht. Zo kan het welbevinden van leerlingen behalve via vragenlijsten
ook gemeten worden aan de hand van ‘objectieve’ indicatoren zoals het aantal keren dat een
leerling spijbelt of betrokken is bij geregistreerde incidenten.

Welke methoden voor welke doelstellingen?
Niet alle methoden zijn voor alle non-cognitieve onderwijsdoelen even geschikt. Als voorbeeld
hebben wij in tabel 5.2 aangegeven naar welke onderzoeksmethoden onze persoonlijke
voorkeur uitgaat. Voor enkele non-cognitieve onderwijsdoelen is aangegeven wat onze eerste
en tweede keus zou zijn als wij de leerlingen zelf zouden willen testen.

118 Cito | Toetsen op School Index >< Inhoud

Tabel 5.2: Methoden voor het meten van non-cognitieve onderwijsdoelen

 Eerste keuze Tweede keuze

 Zelfbeeld en zelfvertrouwen LV DG

 Werkhouding/nauwkeurigheid DG en LV DV

 Interesse en motivatie voor school en leren LV DG

 Schoolklimaat (o.a. relaties met medeleerlingen en docent) LV en DV ?

 Morele houdingen, waarden en gedragingen (o.a. de houding t.o.v. de basis - VIG en LV DV

waarden van de democratische rechtsstaat)

 Probleemgedrag (internaliserend, externaliserend en specifieke problemen DG en LV DV

zoals ADHD)

LV = Leerlingenvragenlijst, DV = Docentvragenlijst, DG = Docentgedragsbeoordelingslijst, VIG = Vignet, RS = Rollenspel

5.5 Instrumenten voor het meten van non-cognitieve doelen

Het zelf ontwikkelen van non-cognitieve instrumenten is veel werk en kost veel tijd. Gelukkig
zijn er bruikbare instrumenten in de handel verkrijgbaar die de school zelf kan afnemen.
Meestal gaat het om vragenlijsten en gedragsbeoordelingslijsten voor de leerlingen, de docent
en/of de ouders. Het materiaal bevat altijd een handleiding met aanwijzingen voor de afname,
de verwerking van de gegevens en de interpretatie van de uitslag. Vaak zijn de instrumenten
landelijk genormeerd, dit wil zeggen dat de docent de resultaten van zijn of haar leerlingen kan
vergelijken met die van een representatieve steekproef van leerlingen van dezelfde leeftijd,
opleidingstype, leerjaar en/of geslacht. De instrumenten voor het vaststellen van probleem-
gedrag bieden doorgaans aanwijzingen voor de interpretatie van de ernst van het gedrag en
suggesties voor een eventueel vervolgtraject (bijvoorbeeld het inschakelen van professionele
hulp van buiten de school). Vele instrumenten bieden ook een rapportageservice maar daar zijn
vaak behoorlijke kosten mee gemoeid. De school moet dan een bedrag per leerling aan de
uitgeverij betalen, waardoor de totale kosten relatief hoog uitvallen. Een ander nadeel is dat het
aantal vragen of aandachtspunten vaak erg groot is en de afname dus veel tijd kost.

Een in de handel verkrijgbaar instrument is de beste keuze als een betrouwbare en valide
meting echt noodzakelijk is en de uitslag van de test voor de leerling, de docent of de school
belangrijke consequenties heeft. Dat is onder meer het geval bij het diagnosticeren van sociaal-
emotionele stoornissen, het plaatsen van een leerling in een andere onderwijssoort of het
verwijzen van leerlingen naar het speciaal voortgezet onderwijs. Wil de docent ‘slechts’ een
globaal beeld krijgen van het welbevinden van de leerlingen in zijn of haar klas, dan voldoet een
korte zelfgemaakte vragenlijst (zie voor tips en vuistregels, paragraaf 5.6).

119 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Docenten kunnen in de handel verkrijgbare instrumenten (of delen daarvan) voor drie doelen
gebruiken:
• Het opsporen en zo nodig begeleiden van individuele leerlingen met sociaal-emotionele

problemen.
• Het evalueren en zo nodig verbeteren van het onderwijsleerproces of het klimaat in de klas

of school.
• Het inwinnen van een advies ten behoeve van beslissingen met betrekking tot de

schoolloopbaan van de leerling (bijvoorbeeld: plaatsing in een andere onderwijssoort of
verwijzing naar het voortgezet speciaal onderwijs).

Hieronder beschrijven we kort enkele instrumenten die bedoeld zijn voor gebruik in het
voortgezet onderwijs. Als geheel geven deze beschrijvingen een goed overzicht van de
onderwijs doelen die in het voortgezet onderwijs nagestreefd en gemeten kunnen worden.
Gebruikers moeten op de kwaliteit van instrumenten kunnen vertrouwen. Daarom vermelden
we onder ieder instrument het kwaliteitsoordeel van de Commissie Testaangelegenheden
Nederland (COTAN). De COTAN beoordeelt de kwaliteit van tests en toetsen 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

In hoofdstuk 10 van het algemene deel van Toetsen op School is het COTAN beoordelings-
systeem voor de kwaliteit van tests en toetsen besproken. De beoordelingsprocedure is te
vinden op www.psynip.nl > Wat doet het NIP.

Sociaal-emotionele vragenlijst (SEV) van Scholte en Van der Ploeg
De SEV meet een breed scala aan sociaal-emotionele problemen. Om de SEV te kunnen invullen
moet de docent de leerling en zijn of haar gedrag goed kennen. Er zijn vier basisschalen waarvan
er drie zijn opgesplitst in subschalen:
• Aandachtstekort met hyperactiviteit met de subschalen Aandachtstekort, Hyperactiviteit en

Impulsiviteit.
• Sociale gedragsproblematiek met de subschalen Oppositioneel-opstandig gedrag, Agressief

gedrag en Antisociaal gedrag.
• Angstig en stemmingsverstoord met de subschalen Angstig gedrag in het algemeen, Sociaal-

angstig gedrag en Angstig-depressief gedrag.
• Autistisch gedrag.

De COTAN beoordeelde de kwaliteit van de SEV met twee voldoendes en gaf vier keer de
kwalificatie goed.

ADHD Vragenlijst (AVL) van Scholte en Van der Ploeg
De AVL meet of, en in welke mate, er bij leerlingen sprake is van gedragssymptomen van ADHD.
ADHD verwijst naar drie basisvormen van probleemgedrag, te weten: aandachtstekort (snel
afgeleid en weinig taakgericht), hyperactiviteit (overbeweeglijkheid en motorische onrust) en
impulsiviteit (ongecontroleerd en ongeremd gedrag) of een combinatie van deze problemen. De
AVL kan worden ingevuld door beoordelaars die goed op de hoogte zijn van het gedrag van het
kind, zoals ouders, docenten, groepsleiders, psychologen, orthopedagogen of andere
professionele hulpverleners. Voor de interpretatie van de uitslag is psycho-diagnostische

http://www.psynip.nl

120 Cito | Toetsen op School Index >< Inhoud

scholing vereist (kwalificatieniveau 2). De AVL kan gebruikt worden als screening binnen het
onderwijs om ADHD-gedrag vroegtijdig op te sporen.

De AVL kreeg van de COTAN twee voldoendes en vier keer de kwalificatie goed.

Vragenlijst Sterke Kanten en Moeilijkheden (SDQ)
De Vragenlijst Sterke Kanten en Moeilijkheden is een vertaling van de Strength and Difficulties
Questionnaire (SDQ). De SDQ is gebaseerd op de DSM-classificatie (Diagnostic and Statistical
Manual of mental disorders) van psychosociale problemen bij jongeren. Het instrument beoogt
tevens problemen met leeftijdsgenoten te meten als indicatie voor psychische problemen.
De vragenlijst is bedoeld om kinderen met een hoog risico op psychosociale problemen te
signaleren. De SDQ meet de aanwezigheid van deze problemen en wat de sterke kanten van het
kind genoemd worden. De vragenlijst bevat in totaal 25 uitspraken over de aspecten:
• Emotionele problemen.
• Gedragsproblemen.
• Hyperactiviteit en aandachtstekort.
• Problemen met leeftijdsgenoten.
• Pro-sociaal gedrag.

De COTAN heeft de kwaliteit van de handleiding (te weinig informatie) en de normen (niet
representatief of representativiteit niet te beoordelen) als onvoldoende beoordeeld. Voor het
overige was het kwaliteitsoordeel drie keer voldoende, één keer goed en één keer onvoldoende
voor de criteriumvaliditeit vanwege te weinig onderzoek.

Hoe Ik Denk Vragenlijst (HID) van Brugman en collega’s
De HID meet zogeheten zelfbeschermende denkfouten of vertekeningen die een rol spelen bij
het ontstaan van externaliserend probleemgedrag. Deze verkeerde interpretaties worden
zelfbeschermende denkfouten genoemd omdat ze het probleemgedrag voor de leerling
acceptabel maken en ertoe bijdragen dat het zelfbeeld geen schade ondervindt. Denkfouten
bieden een rechtvaardiging voor externaliserend probleemgedrag waardoor de leerling zich
minder schaamt en zich minder schuldig voelt. Voorbeelden van onjuiste interpretaties zijn
‘Als ik mensen uitlach, is het hun eigen schuld’, ‘Sommige mensen vragen om een pak slaag’
en ‘Schelden is niet erg, het doet toch niemand pijn’. De HID meet vier soorten denkfouten:
• Zelfcentrering (egoïstisch en egocentrisch). Zodanig belang toekennen aan eigen behoeften,

rechten, gevoelens, ideeën en verwachtingen, dat gelegitimeerde behoeften, rechten
enzovoort van anderen en ook het eigenbelang op langere termijn, niet of nauwelijks in acht
worden genomen.

• Anderen de schuld geven. Schuld afschuiven op externe oorzaken, vooral op een ander
persoon, een groep of een tijdelijke toestand (bijvoorbeeld onder invloed van alcohol of
drugs) of het onjuist toeschrijven van het eigen slachtofferschap of ongelukkig lot aan
onschuldige personen.

• Goedpraten/verkeerd benoemen. Antisociaal gedrag afschilderen als gedrag dat niet erg is,
anderen geen schade toebrengt of zelfs acceptabel of wenselijk is; en/of in kleinerende of
dehumaniserende termen over andere personen praten (‘Hij stelde toch niets voor’).

• Uitgaan van het ergste. Het toekennen van vijandige bedoelingen aan andere personen
(‘Ze deed het met opzet’); het ergste verwachten van een sociale situatie, alsof het
onvermijdelijk is; verbeteringen of veranderingen in het eigen gedrag of het gedrag van
anderen als onmogelijk beschouwen.

DE HID is nog niet door de COTAN beoordeeld.

121 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Competentiebelevingsschaal voor adolescenten (CBSA) van Treffers en collega’s
De CBSA is een leerlingenvragenlijst die de beleving van de eigen competentie en het gevoel van
eigenwaarde meet. Het instrument geeft een indicatie van de globale houding van de leerling
ten aanzien van de school en zichzelf voor zover van belang voor het onderwijs leerproces.
De CBSA kan worden gebruikt als signaleringsinstrument om leerlingen met een relatief
negatieve houding op te sporen en zo nodig te begeleiden. Het kan tevens worden gebruikt als
adviseringsinstrument bij beslissingen over de school- en beroepsloopbaan. Tot slot kan de
CBSA worden gebruikt als evaluatie-instrument om het onderwijs- en leerproces te evalueren en
zo nodig aan te passen. De CBSA bestaat uit zeven schalen, elk bestaand uit vijf items (waarbij
een schaal een verzameling items is die samen een bepaald affectief aspect meten):
• Schoolvaardigheden.
• Sociale acceptatie.
• Sportieve vaardigheden.
• Fysieke verschijning.
• Gedragshouding.
• Hechte vriendschap.
• Gevoel van eigenwaarde.

De CBSA kreeg van de COTAN één voldoende, vijf keer de kwalificatie goed en één onvoldoende
voor de criteriumvaliditeit vanwege te weinig onderzoek.

Klimaatschaal van Donkers (2010) met versies voor klas- en schoolklimaat
De Klimaatschaal is een vragenlijst waarbij de leerling (leerlingversie) en de docent (docentversie)
kunnen aangegeven welk klimaat er in de klas en op school heerst. Leerlingen kunnen ermee
aangeven hoe zij het pedagogisch klimaat in de klas ervaren (sfeer en onderlinge relaties) en
anderzijds kunnen zij feedback geven op het onderwijsgedrag (pedagogisch en onderwijs-
kundig) van de leraar. Het instrument bestaat uit de volgende vier clusters van vragen:
• Kwaliteit van de onderlinge leerling-relaties.
• Sfeer in de klas.
• Orde in de klas.
• Interactie docent en de leerlingen.

Het instrument is in te zien op www.klimaatschaal.nl. Een leuk en leerzaam filmpje geeft
praktische informatie over hoe men het instrument in de lessen kan inpassen.

De Klimaatschaal is niet door de COTAN beoordeeld.

Studeon van Cito
Studeon is een instrument voor het signaleren van de studiehouding en de sociaal-emotionele
ontwikkeling van leerlingen in het eerste en tweede leerjaar. Het is een onderdeel van het
Cito Volgsysteem voortgezet onderwijs (voorheen VAS) en bestaat uit vier subschalen:
• Persoonlijkheid. Deze schaal meet Zorgvuldigheid (hoe nauwkeurig en geordend ben je?),

Vriendelijkheid (in hoeverre houd je rekening met andere mensen?), Emotionele stabiliteit
(hoe goed kun je met problemen omgaan?) en Extraversie (hoe graag heb je andere mensen
om je heen?).

• Welbevinden. Deze schaal meet Zelfvertrouwen (hoe zeker ben je van jezelf?), Relatie met
docenten (hoe is het contact met je docenten?), Relatie met medeleerlingen (hoe goed kun je
met je klasgenoten opschieten?) en Algemeen schoolbeeld (in hoeverre heb je het naar je zin
op school?).

• Studiehouding volgens de leerling en Studiehouding volgens de mentor. Deze twee tests
meten Cognitieve vaardigheden (hoe gemakkelijk kun je (nieuwe) informatie verwerken?),
Metacognitieve vaardigheden (hoe goed kun je je manier van studeren aanpassen aan de

http://www.klimaatschaal.nl

122 Cito | Toetsen op School Index >< Inhoud

situatie?), Timemanagement (hoe goed kun je zelfstandig werken en plannen?) en
Werkhouding (hoe actief zet je je in op school?).

Studeon is niet door de COTAN beoordeeld.

Schoolvragenlijst (SVL) van Vorst
De Schoolvragenlijst (SVL) meet verschillende aspecten van het sociaal-emotioneel functioneren
en de betrokkenheid bij school. De versie voor het voortgezet onderwijs is bedoeld voor
leerlingen uit klas 1, 2 en 3. De vragenlijst bestaat uit de volgende tien schalen:
• Leertaak Gerichtheid (LG): de mate waarin de leerling zich denkt in te zetten voor

schoolwerk.
• Concentratie in de Klas (CK): de mate waarin de leerling zich meent te kunnen concentreren

op schooltaken.
• Huiswerk Attitude (HA): de mate waarin de leerling zich denkt in te zetten voor het huiswerk.
• Plezier op School (PS): de mate waarin de leerling tevreden zegt te zijn met de school.
• Sociaal Aanvaard voelen (SA): de mate waarin de leerling zegt zich aanvaard te voelen door

medeleerlingen.
• Relatie met Leerkrachten (RL): de mate waarin de leerling zegt een functionele relatie te

onderhouden met de leerkrachten.
• UitdrukkingsVaardigheid (UV): de mate waarin de leerling zijn/haar gedachten onder

woorden kan brengen.
• Zelfvertrouwen bij Proefwerken (ZP): de mate waarin de leerling zegt zelfvertrouwen te

hebben in situaties op school waarin een prestatie geleverd moet worden.
• Sociale Vaardigheid (SV): de mate waarin de leerling moeilijke sociale situaties denkt aan te

durven.
• Sociale Wenselijkheid (SW): de mate waarin de leerling geneigd is zichzelf in een gunstig

daglicht te stellen bij zelfbeschrijving.

De SVL kreeg van de COTAN twee voldoendes, vier keer de kwalificatie goed en één onvoldoende
voor de criteriumvaliditeit vanwege te weinig onderzoek.

Schoolattitude Questionnaire Internet (SAQI) van Vorst
SAQI is een beeldschermtest die is gebaseerd op de schriftelijke SchoolVragenLijst (SVL).
Dit begeleidingsinstrument is gericht op drie globale houdingen van leerlingen ten opzichte van
de school en zichzelf. De SAQI bestaat uit tien basisschalen met elk zestien items en vier
samengestelde schalen:
• Motivatie (MOT): de attitudes jegens het schoolwerk, samengesteld uit de basisschalen

Leertaakgerichtheid, Concentratie in de Klas en Huiswerkattitude.
• Satisfactie (SAT): de attitudes jegens het schoolleven, samengesteld uit de basisschalen

Plezier op School, Sociaal Aanvaard voelen en Relatie met Leerkrachten.
• Zelfvertrouwen (ZELF): de attitudes jegens de eigen competenties, samengesteld uit de

basisschalen UitdrukkingsVaardigheid, Zelfvertrouwen bij Proefwerken en Sociale
Vaardigheid.

• Sociale Wenselijkheid is een aparte basisschaal die de mate meet waarin de leerling zichzelf
in een gunstig daglicht wil stellen.

• Engagement voor school: deze schaal wordt gevormd door de som van de samengestelde
schalen MOT, SAT en ZELF.

De COTAN beoordeelde de kwaliteit van de SAQI met twee keer voldoende, drie keer goed en
één keer onvoldoende voor de criteriumvaliditeit vanwege te weinig onderzoek.

123 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Belevingsschalen voor wiskunde en Engels van Cito
De Belevingsschaal voor wiskunde (BSW) meet de wijze waarop de klas tegenover het
wiskunde-onderwijs staat, zodat de docent het onderwijs daarop kan aanpassen. De leerlingen
beantwoorden de vragen anoniem. De BSW bevat vier subschalen:
• Plezier in wiskunde.
• Ervaren angst en moeilijkheid van wiskunde.
• Inzet en interesse voor wiskunde.
• Ervaren nut van wiskunde voor vervolgopleiding en beroep.

De Belevingsschaal voor Engels (BSE) meet de wijze waarop de klas tegenover het onderwijs in
het Engels staat. De BSE bestaat uit vijf subschalen:
• Plezier in Engels.
• Integratieve motivatie: interesse voor land, cultuur en volk en taal.
• Instrumentele motivatie: nut voor vervolgopleiding en later beroep.
• Houding ten opzichte van de docent als vakdocent.
• Houding ten opzichte van de docent als persoon.

Tip
Docenten kunnen de BSW en BSE relatief eenvoudig bewerken tot belevingsschalen
voor andere vakken. De vragenlijsten zijn opgenomen als bijlage PDF 5.1 en PDF 5.2
in de toetsspecial Toetsen op School,
http://toetswijzer.kennisnet.nl/html/toetsenopschool/default.shtm > Voortgezet
onderwijs.

De BSW en BSE zijn niet door de COTAN beoordeeld.

Meetinstrument Burgerschap van Ten Dam en collega’s
De vragenlijst Burgerschapscompetenties is bedoeld om effecten van onderwijs in burgerschap
op leerlingen te meten. De vragenlijst meet het vermogen van jongeren om adequaat als burger
te handelen in voor hen betekenisvolle situaties. De inhoud van de vragenlijst is vastgesteld op
basis van een uitgebreide internationale literatuurstudie naar ‘onderwijs en burgerschap’.
De vragenlijst is opgebouwd rond vier sociale taken die jongeren als burgers in onze
samenleving moeten kunnen vervullen:
• Democratisch handelen.
• Maatschappelijk verantwoord handelen.
• Omgaan met conflicten.
• Omgaan met verschillen tussen mensen.
Elk van deze taken is in de vier componenten uiteengelegd: kennis, reflectie, attitude en
vaardigheid.

De vragenlijst Burgerschapsgedrag meet het handelen van jongeren als burger. Deze vragenlijst
wordt door de docent ingevuld.

Het Meetinstrument Burgerschap is nog niet door de COTAN beoordeeld.

file:///C:\Users\NINA\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\78ITP9BE\BSW
file:///C:\Users\NINA\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\78ITP9BE\BSW
http://toetswijzer.kennisnet.nl/html/toetsenopschool/vo51.pdf
http://toetswijzer.kennisnet.nl/html/toetsenopschool/vo52.pdf
http://toetswijzer.kennisnet.nl/html/toetsenopschool/default.shtm

124 Cito | Toetsen op School Index >< Inhoud

5.6 Het zelf ontwikkelen van non-cognitieve instrumenten

De in de handel verkrijgbare instrumenten zijn vaak erg uitgebreid, waardoor de afname veel tijd
kost. Wil de docent alleen een globaal beeld krijgen van het welbevinden van de leerlingen in de
klas of de interesse voor het vak, dan voldoet een korte zelfgemaakte vragenlijst. Hieronder
beschrijven we de ontwikkeling van een vragenlijst voor gebruik in de ‘eigen’ klas aan de hand
van zes stappen. We beperken ons tot vragenlijsten omdat deze methode weinig afnametijd
vergt maar toch veel informatie oplevert en er ter inspiratie goede voorbeelden beschikbaar zijn.

Stap 1 Specificatie van het doel
Ga eerst na waarom u een zelfgemaakte vragenlijst wilt afnemen. Wilt u meer te weten komen
over het welbevinden van uw leerlingen of hoe zij tegen uw lessen of uw vak aankijken? Dan is
een zelfgemaakte vragenlijst een goede optie. Of wilt u individuele leerlingen met leer-,
motivatie- of gedragsproblemen opsporen om deze beter te kunnen begeleiden? In dit laatste
geval kunt u beter voor een bestaand instrument kiezen dat daar speciaal voor gemaakt is.
Dit laatste geldt ook als u een advies wilt inwinnen over de onderwijssoort die het beste bij de
leerling past.

Stap 2 Specificatie van de inhoud
Ga voor uzelf na wat u precies met de vragenlijst wilt vaststellen. Een bekend onderscheid is dat
tussen houdingen, interesses, gedragingen en waarden. Een hulpmiddel bij het concretiseren
van non-cognitieve doelen zijn de SMART-criteria:
• S = specifiek
• M = meetbaar
• A = acceptabel
• R = realistisch
• T = tijdgebonden

Zie verder: http://nl.wikipedia.org/wiki/SMART-principe en http://nl.wikipedia.org/wiki/RUMBA.

Stap 3 Formuleren van de uitspraken
De volgende vraag is: hoe kom ik aan bruikbare items of uitspraken over het onderwerp
waarover ik de leerlingen wil raadplegen? Het zelf formuleren van uitspraken is arbeidsintensief
en tijdrovend. Het voordeel is echter dat de uitspraken optimaal zijn toegesneden op het doel
van uw onderzoek en de kenmerken van uw onderwijs en leerlingen. Op het internet zijn met
wat zoekwerk vaak bruikbare instrumenten en uitspraken te vinden.

Tip
Sommige leerlingen hebben de neiging om uit gemakzucht bij alle vragen hetzelfde
antwoord aan te kruisen (een zogenaamde antwoordtendentie). U kunt dit tegengaan
door zowel positief als negatief geformuleerde uitspraken in uw vragenlijst op te nemen.
Wel moet u de antwoorden van de leerlingen op de negatief geformuleerde uitspraken bij
het berekenen van de score van de leerling even hercoderen. Gebruikt u een vierpunts-
schaal met de schaalpunten 1, 2, 3 en 4, dan gaat dat als volgt: 1=4, 2=3, 3=2 en 4=1.

Specificatie van Specificatie van Formuleren van Keuze van Schrijven van Inpassing in

het doel de inhoud de uitspraken het schaaltype de instructie het onderwijs

http://nl.wikipedia.org/wiki/SMART-principe
http://nl.wikipedia.org/wiki/RUMBA

125 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Stap 4 Keuze van het schaaltype
Vervolgens moet er een schaaltype worden gekozen. Niet ieder schaaltype is voor elk aspect van
de persoonlijke, sociale en morele ontwikkeling van de leerling even geschikt. De twee voor
docenten belangrijkste schaaltypen zijn:
• Likert-schaal
• frequentieschaal

Een Likert-schaal is geschikt voor het meten van meningen, interesses, houdingen en waarden.
Met een frequentieschaal kunnen docenten het gedrag van leerlingen goed in kaart brengen.
Voor een handleiding voor het ontwikkelen van beoordelingsschalen wordt verwezen naar
hoofdstuk 8 van het algemene deel van Toetsen op School. Aanvullend op dat hoofdstuk lichten
we de beide schaaltypen hierna kort toe.

Likert-schaal
De zogeheten Likert-schaal wordt veel gebruikt voor het meten van houdingen, interesses en
waarden. Het is in wezen een samengestelde meerkeuzevraag waarin de leerling gevraagd wordt aan
te geven in hoeverre deze het met bepaalde uitspraken of stellingen eens is. Meestal zijn er vier à zes
antwoordmogelijkheden. De uiterste antwoordmogelijkheden zijn doorgaans ‘helemaal mee eens’ en
‘helemaal mee oneens’, maar andere varianten komen ook voor zoals ‘zeer belangrijk’ versus
‘zeer onbelangrijk’. Onderstaande schaal is een fictief voorbeeld van een korte Likert-schaal voor het
meten van de houding ten opzichte van lezen.

In hoeverre ben je het eens met de volgende uitspraken over lezen?
(s.v.p. per regel maar één hokje aankruisen)

 Helemaal Mee Mee Sterk

 mee oneens oneens eens mee eens

 Ik lees alleen als het moet ■ 1 ■ 2 ■ 3 ■ 4

 Lezen is een van mijn favoriete bezigheden ■ 1 ■ 2 ■ 3 ■ 4

 Ik vind het leuk om met andere mensen over boeken te praten ■ 1 ■ 2 ■ 3 ■ 4

 Lezen is voor mij tijdverspilling ■ 1 ■ 2 ■ 3 ■ 4

 Ik vind het leuk om naar een boekwinkel of een bibliotheek te gaan ■ 1 ■ 2 ■ 3 ■ 4

De totaalscore van de leerling kan men bepalen door de scores over de vijf uitspraken bij elkaar op te
tellen. Een eenvoudige rekensom leert dat de somscore kan variëren van 5 (als de leerling het met alle
uitspraken helemaal oneens is) tot 20 (als de leerling het met alle uitspraken sterk eens is). Een andere
manier is het uitrekenen van het gemiddelde van de scores van de leerling. Het grote voordeel is dat
men de uitslag kan interpreteren in termen van de oorspronkelijke schaal. Een gemiddelde van 3 wijst
er dan bijvoorbeeld op dat de leerlingen het over het algemeen met de vijf uitspraken eens is.

126 Cito | Toetsen op School Index >< Inhoud

Stap 5 Schrijven van de instructie voor de leerlingen
Vergeet niet de vragenlijst anoniem af te laten nemen. Anders krijgt u sociaal wenselijke
antwoorden. De leerlingen rapporteren dan niet wat zij werkelijk denken of voelen, maar wat zij
denken dat u graag wilt horen. Enkele maatregelen om eerlijke antwoorden te verkrijgen zijn:
• Zeg in de instructie dat er geen goede of foute antwoorden zijn. Elk antwoord is goed zolang

de leerling dat maar echt meent.
• Zeg dat de vragenlijst volstrekt anoniem is en dat u niet zult proberen te achterhalen wie

wat heeft ingevuld.
• Zeg dat de leerlingen hun naam NIET op de vragenlijst mogen noteren.
• Neem geen open vragen op in de vragenlijst. Het enige wat van de leerlingen verlangd

wordt, is het aankruisen of omcirkelen van het antwoord van hun keuze.
• Zeg dat de leerlingen NIET in de vragenlijst mogen schrijven. Dit omdat u anders zonder dat

te willen hun identiteit aan de hand van het handschrift zou kunnen achterhalen.

Frequentieschaal
De frequentieschaal wordt veelvuldig gebruikt voor het meten van gedragingen, zoals prosociaal
gedrag, probleemgedrag en de gedragscomponent van houdingen. De respondent moet aangeven
hoe vaak het gedrag in kwestie voorkomt. Enkele veel gebruikte varianten zijn:
• 1 = (bijna) nooit, 2 = soms, 3 = vaak, 4 = (bijna) altijd
• 1 = (bijna) nooit, 2 = enkele keren per maand, 3 = enkele keren per week, 4 = enkele keren per dag
• 1 = (bijna) nooit, 2 = maandelijks, 3 = wekelijks, 4 = dagelijks
• 1 = nooit, 2 = ongeveer één keer per maand, 3 = ongeveer één keer per week, 4 = (bijna) iedere dag
• 1 = nooit of bijna nooit, 2 = sommige lessen, 3 = de meeste lessen, 4 = elke les

Onderstaande schaal is een fictief voorbeeld van een korte gedragsbeoordelingslijst over ADHD
(aandachtstekort, hyperactiviteit en impulsiviteit).

Hoe vaak vertoont de leerling in de klas het volgende gedrag?
(s.v.p. per regel maar één hokje aankruisen)

 (Bijna) Sommige Meeste Elke

 nooit lessen lessen les

 Is afgeleid ■ 1 ■ 2 ■ 3 ■ 4

 Kan de aandacht niet vasthouden ■ 1 ■ 2 ■ 3 ■ 4

 Werkt onzorgvuldig ■ 1 ■ 2 ■ 3 ■ 4

 Gedraagt zich impulsief ■ 1 ■ 2 ■ 3 ■ 4

 Zit te dagdromen ■ 1 ■ 2 ■ 3 ■ 4

 Is druk en beweeglijk ■ 1 ■ 2 ■ 3 ■ 4

 Is vergeetachtig ■ 1 ■ 2 ■ 3 ■ 4

127 Het meten van non-cognitieve onderwijsdoelen Index >< Inhoud

Stap 6 Inpassing in het onderwijs
Docenten nemen een vragenlijst niet alleen af omdat het interessante gegevens oplevert.
De leerlingen zullen de vragen serieuzer beantwoorden als de docent aangeeft dat hij of zij
samen met hen iets wil verbeteren. Het aantal mogelijke onderwerpen is legio. Enkele
voorbeelden zijn de manier van lesgeven, de manier waarop leerlingen in de klas met elkaar
omgaan of de interesse en motivatie van de leerlingen voor het vak.

Als u de antwoorden van de leerlingen geanalyseerd heeft, presenteert u de resultaten aan de
klas. U kunt dat het beste doen aan de hand van enkele eenvoudige tabellen en/of figuren.
Een onderwijsleergesprek met de klas is een goed middel om van de uitkomsten te leren.
U kunt het gesprek voeren aan de hand van de volgende vragen:
• Wat gaat goed?
• Wat gaat niet zo goed? En waarom niet?
• Wat zouden we kunnen verbeteren?
• Hoe zouden we dat kunnen doen?
• Hoe bepalen we straks of onze inspanningen succes hebben?

Tip
Bronnen voor verdere studie
• www.leraar24.nl
• www.leraar24.nl/dossier/825
• http://sociaalemotioneel.slo.nl
• www.cito.nl > Onderwijs > Voortgezet onderwijs > Alle producten > Studeon
• www.lantaarn.demon.nl > Medemens > Sociaal-emotionele ontwikkeling
• www.leefstijl.nl
• www.edux.nl > Doelgroepen > Voortgezet onderwijs > Sociaalemotionele ontwikkeling
• www.schoolenveiligheid.nl
• www.rijksoverheid.nl/ministeries/ocw > Onderwerpen > Veilig leren en werken in het

onderwijs
• www.vo-raad.nl > Thema’s > Alle thema’s > Veiligheid
• www.venstersvoorverantwoording.nl
• www.pestweb.nl
• www.nji.nl
• www.onderwijsraad.nl > Dossiers > Vorming en burgerschap
• www.burgerschapmeten.nl
• www.onderwijsenburgerschap.nl
• www.leraar24.nl/dossier/612
• www.nji.nl > Kennis > Dossiers > Jeugdparticipatie
• www.kpcgroep.nl > KPC Groep > Diensten ABC > Burgerschap
• www.scholenpanels.nl

128 Cito | Toetsen op School Index >< Inhoud

Geraadpleegde literatuur

Geraadpleegde literatuur

130 Cito | Toetsen op School < Inhoud Index >

Geraadpleegde literatuur

Alberts, R.V.H., & Erens, B.J.M. (2011). Verslag van de examencampagne 2011 voortgezet
onderwijs. Arnhem: Cito.

Algra, A. (2004). Eerste en tweede correctie examens: problemen en regels. Schoolmanagers_VO,
6, 8-10.

American Psychiatric Association (1994). Diagnostic and statistical manual of mental disorders
(4th edition). Washington, DC: American Psychiatric Association.

Anderson, L.W., & Bourke, S.F. (2000). Assessing affective characteristics in the schools
(2nd edition). Mahwah, NJ: Lawrence Erlbaum.

Appelhof, P., & Walraven, M. (2002). Sociale competentie ter bevordering van participatie in de
samenleving. Een verkenning. Op zoek naar indicatoren. Utrecht: Oberon.

Béguin, A. (2010). Concept tijdpad en globale opzet voor de standaardbepaling van de
referentieniveaus. Arnhem: Cito.

Beuving, M., & Waterreus, I. (2010). Aanscherping exameneisen voor basisvakken van vmbo.
Examens, 1, 17-20.

Branden, N. (1994). Six pillars of self-esteem. New York: Bantam.

Bronneman-Helmers, H., & Zeijl, E. (2008). Burgerschapsvorming in het onderwijs.
In: P. Schnabel, R. Bijl, & J. de Hart (red.). Betrekkelijke betrokkenheid. Studies in sociale cohesie.
Sociaal en Cultureel Rapport 2008 (p. 170-205). Den Haag: SCP.

Brugman, D., Nas, C.N., Velden, F. van der, Barriga, A.Q., Gibbs, J.C., Granville, B.P., & Liau, A.K.
(2011). Hoe Ik Denk Vragenlijst (HID). Handleiding. Amsterdam: Boom test uitgevers.

Colby, A., Kohlberg, L., Gibbs, J., & Lieberman, M. (1983). A longitudinal study of moral judgment.
Monographs of the Society for Research in Child Development, 48 (1-2).

Council of Europe (2001). Common European Framework of References for Languages.
Learning, Teaching, Assessment. Cambridge: Cambridge University Press.

Dam, G. ten, & Volman, M. (1999). Scholen voor sociale competentie. Een pedagogisch-didactische
benadering. Lisse: Swets & Zeitlinger Publishers.

Dam, G. ten, & Volman, M. (2000). Sociale competentie: reddingsvest en levenskunst.
Over de pedagogische opdracht in de praktijk. Pedagogiek, 20, 2, 112-127.

Dam, G. ten, & Volman, M. (2007). Educating for adulthood or for citizenship: social competence
as an educational goal. European Journal of Education, 42, 281-298.

Dam, G. ten, Volman, M., Westerbeek, K., Wolfram, P., & Ledoux, G., m.m.v. Peschar, J. (2003).
Sociale competentie langs de meetlat. Den Haag: Transferpunt Onderwijsachterstanden.

131 Geraadpleegde literatuur < Inhoud Index >

Evers, A., Lucassen, W., Meijer, R., & Sijtsma, K. (2009). COTAN beoordelingssysteem voor de
kwaliteit van tests. Amsterdam: NIP/COTAN.

Expertgroep Doorlopende Leerlijnen (2008). Over de drempels met rekenen. Consolideren,
onderhouden, gebruiken en verdiepen. Onderdeel van de eindrapportage van de Expertgroep
Doorlopende Leerlijnen Taal en Rekenen. Enschede.

Expertgroep Doorlopende Leerlijnen (2008). Over de drempels met taal. De niveaus voor de
taalvaardigheid. Onderdeel van de eindrapportage van de Expertgroep Doorlopende Leerlijnen
Taal en Rekenen. Enschede.

Expertgroep Doorlopende Leerlijnen (2008). Over de drempels met taal en rekenen. Hoofdrapport
van de Expertgroep Doorlopende Leerlijnen Taal en Rekenen. Enschede.

Expertgroep Doorlopende Leerlijnen (2009). Een nadere beschouwing. Over de drempels met taal
en rekenen. Enschede.

Gibbs, J.C. (2003). Moral development and reality. Beyond the theories of Kohlberg and Hoffman.
Thousand Oaks, CA: Sage Publications.

Gramberg, P., Löhner, S., & Waterreus, I. (2006). Loon naar lesgeven. Economische Statistische
Berichten, 4497, 566-568.

Hoffman, M.L. (2000). Empathy and moral development. Implications for caring and justice.
New York: Cambridge University Press.

Hoogenkamp, M., Joosten, F., & Voorst van Beest, K. van (2001). Sociale competentie: een vak
apart. Leuven/Leusden: Acco.

Inspectie van het Onderwijs (2006). Toezichtkader actief burgerschap en sociale integratie.
In: Staatscourant 5 juli 2006, nr. 128, p. 13.

Inspectie van het Onderwijs (2008). Herziening normering Toezichtkader actief burgerschap en
sociale integratie. In: Staatscourant 30 januari 2008, nr. 21, p. 24.

Inspectie van het Onderwijs (2009). De praktijk van de beroepsgerichte examens voor het vmbo.
Resultaten van een onderzoek naar de voorbereiding, afname, beoordeling, tweede correctie en
herkansing van vier beroepsgerichte examens. Utrecht: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (2009). Het schoolexamen in het voortgezet onderwijs. Verslag van
een onderzoek naar de kwaliteit van het schoolexamen bij de vakken Engels, Nederlands, biologie
en wiskunde. Utrecht: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (2009). De staat van het onderwijs. Onderwijsverslag 2007/2008.
Utrecht: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (2010). Analyse en waardering van opbrengsten primair onderwijs.
Utrecht: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (2010). De staat van het onderwijs. Onderwijsverslag 2009/2010.
Utrecht: Inspectie van het Onderwijs.

132 Cito | Toetsen op School < Inhoud Index >

Inspectie van het Onderwijs (2011). Toezichtkader PO/VO 2009. Versie 13 juli 2009.
Aanpassing 17 mei 2011. Utrecht: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (2011). Opbrengstenoverzicht 2011. Toelichting. Utrecht:
Inspectie van het Onderwijs.

Kerkhoffs, J., Stark E., & Zeelenberg, T. (2006). Rubrics als beoordelingsinstrument voor
vaardigheden. Enschede: SLO.

Kieviet, Th., Tak, J.A., & Bosch, J.D. (red.) (2002). Handboek psychodiagnostiek voor de
hulpverlening aan kinderen. Utrecht: De Tijdstroom uitgeverij.

Kleijne, W. (2008). Een gelijkwaardig diploma voor bijzondere kandidaten. Staatsexamens voor
voortgezet onderwijs. Examens, 5, 5-10.

Kohlberg, L. (1984). Essays on moral development. The psychology of moral development.
San Francisco: Harper & Row.

Kremers, E., Kuhlemeier, H., & Wiegers, J. (2006). Tweede Fase en prestatieniveau.
Niveauvergelijking is geen sinecure. Examens, 1, 9-11.

Kuhlemeier, H., Kleintjes, F., & Goldebeld, P. (1998). Hoe verhoog ik de betrouwbaarheid van
mijn toetsen? Effect van moeilijkheid en spreiding van itemmoeilijkheden op de betrouw baarheid
van de afsluitingstoetsen basisvorming. Tijdschrift voor Onderwijsresearch, 23, 1, 31-45.

Kuhlemeier, H., & Sinkeldam, R. (2003). Het functioneren van de experimentele
beeldschermexamens voor de basisberoepsgerichte leerweg. Verslag van een observatie-
onderzoek. Publicatie Project Computers en Examens. Arnhem: Cito. Online beschikbaar via:
http://toetswijzer.kennisnet.nl/html/literatuur/compex_onderzoek_bb.pdf

Kuhlemeier, H., Steentjes, M., & Kleintjes, F. (2003). De gelijkwaardigheid van open en
meerkeuzevragen bij wiskunde. Effecten van vraagtype en scoringswijze op gemeten
vaardigheden, betrouwbaarheid, moeilijkheid en afnametijd. Arnhem: Cito.

Kuhlemeier, H. (2007). Internationaal gangbare moderatieprocedures voor het vaststellen en
verbeteren van de kwaliteit van schoolexamens. Paper gepresenteerd op de 34e Onderwijs
Research Dagen, 6-8 juni 2007, Groningen.

Kuhlemeier, H. (2011). Het construeren van praktijktoetsen. In: P. Sanders (red.). Toetsen op
School (p. 125-141). Arnhem: Cito.

Kuhlemeier, H., Weeren, J. van, & Werf, M.P.C. van der (2006). Scheiding van opleiden en
examineren in Nederland en omringende landen. Studie verricht in opdracht van de
Onderwijsraad. Arnhem: Cito.

Kuhlemeier, H., Gitsels, H., Boom, S., Kerkhof, A. van de, & Sinkeldam, R. (in voorbereiding).
Relaties tussen examenkenmerken en verschillen tussen correctoren in soepelheid bij het CSE
geschiedenis, tehatex en Nederlands. Arnhem: Cito.

Kuhlemeier, H., & Kremers, E. (in voorbereiding). De praktijk van de eerste en tweede correctie van
de centraal schriftelijke examens. Arnhem: Cito.

http://toetswijzer.kennisnet.nl/html/literatuur/compex_onderzoek_bb.pdf

133 Geraadpleegde literatuur < Inhoud Index >

Kuhlemeier, H., Rijn, P. van, & Kremers, E. (in voorbereiding). Eerste correctie, tweede correctie en
derde correctie van geannoteerde en blanco examenwerken in de centraal schriftelijke examens.
Wat is het verschil? Arnhem: Cito.
Ledoux, G., Geijsel, F., Dam, G. ten, & Reumerman, R. (2001). Burgerschapscompetenties van
jongeren in Nederland. Pedagogische Studiën, 88, 1, 3-22.

Liemberg, E., & Meijer, D. (2004). Taalprofielen. Enschede: NaB-MVT.

Lieshout, T. van (2009). Pedagogische adviezen voor speciale kinderen. Een praktisch handboek
voor professionele opvoeders, begeleiders en leerkrachten. Houten: Bohn Stafleu van Loghum.

Melse, L. (1990). Schrijftoetsen voor de moderne vreemde talen. Apeldoorn: Van Walraven.

Ministerie van OCW (2009). Referentiekader taal en rekenen. Almelo: Lulof druktechniek.

Ministerie van OCW (2011). Voortgezet Onderwijs 2010-2011. Gids voor ouders, verzorgers en
leerlingen. Den Haag: Ministerie van OCW.

Mönks, F.J., & Knoers, A.M.P. (2009). Ontwikkelingspsychologie. Inleiding tot de verschillende
deelgebieden. Assen: Van Gorcum.

Nas, C., Brugman, D. & Koops, W. (2005). Effects of the EQUIP programme on the moral
judgment, cognitive distortions, and social skills of juvenile delinquents. Psychology, Crime, and
Law, 11, 421-434.

Nederlandse Taalunie (2008). Gemeenschappelijk Europees Referentiekader voor Moderne
Vreemde Talen. Leren, Onderwijzen, Beoordelen. Den Haag.

Nitko, A.J., & Brookhart, S.M. (2007). Educational Assessment of Students. Pearson Merrill
Prentice Hall.

Oenen, S. van (2001). Sociale competentie en de brede school. Utrecht: NIZW Uitgeverij.

Onderwijsraad (2002). Examens in ontwikkeling. Den Haag: Onderwijsraad.

Onderwijsraad (2003). Onderwijs en burgerschap. Den Haag: Onderwijsraad.

Onderwijsraad (2005). Sociale vorming en sociale netwerken in het onderwijs. Den Haag:
Onderwijsraad.

Onderwijsraad (2006). Examinering: draagvlak en toegankelijkheid. Den Haag: Onderwijsraad.

Onderwijsraad (2007). Onderwijs en sociale samenhang: de stand van zaken. Den Haag:
Onderwijsraad.

Onderwijsraad (2008). Onderwijs en maatschappelijke verwachtingen. Scholen kiezen zelfbewust
positie. Den Haag: Onderwijsraad.

Onna, M. van (2010). Vas Cijfertool: toelichting voor externen. Arnhem: Cito.

Orobio de Castro, B. (2000). Sociale informatieverwerking bij agressieve gedragsproblemen.
Van fouten en vertekeningen tot aanpassingen aan aversieve omstandigheden. In: Gerris, J.R.M.

134 Cito | Toetsen op School < Inhoud Index >

(red.). Jeugdzorg en probleemgedrag. Opvoedingswaarden en vernieuwingen in aanpak (p. 59-75).
Assen: Koninklijke Van Gorcum.

Pennewaard, L. (red.) (2011). Schoolexamens vmbo. Grip krijgen op kwaliteit. Enschede: SLO.

Phye, G.D. (1997). Handbook of classroom assessment. Learning, achievement, and adjustment.
San Diego: Academic Press.

Platform VVVO (2008). Tweede correctie is gekkenwerk geworden. Persbericht van 29 mei 2008.
Online beschikbaar via:
www.platformvvvo.nl/brieven-archief/198-persbericht-integrale-tweede-correctie.html

Platform VVVO (2008). Tijd nodig voor tweede correctie. Online beschikbaar via:
www.platformvvvo.nl/brieven-archief/233-tijd-nodig-voor-integrale-tweede-correctie.html

Popham, J.W. (2004). Classroom assessment: what teachers need to know (5th edition). Needham
Heights, MA: Allyn & Bacon.

Rijn, P.W. van (2009a). Mogelijke effecten van verschillende uitslagregels. Examens, 6, 3, 5-8.

Rijn, P.W. van, Béguin, A., & Verstralen, H. (2009b). Zakken of slagen? De nauwkeurigheid van
examenuitslagen in het voortgezet onderwijs. Pedagogische Studiën, 86, 185-195.

Roelofs, E., & Visser, J. (2011). De inhoud van toetsen. In: P. Sanders (red.). Toetsen op School
(p. 21-44). Arnhem: Cito.

Sameroff, A. (2010). A unified theory of development: a dialectic integration of nature and
nurture. Child Development, 81, 1, 6-22.

Sanders, P. (1983). Objectieve beoordeling van open-vragen examens. In: P. Weeda (red.).
Examens in discussie. Een bundel opstellen voor J.W. Solberg (p. 163-172). Groningen: Wolters-
Noordhof.

Sanders, P. (red.) (2011). Toetsen op School. Arnhem: Cito. Online beschikbaar via:
www.toetsenopschool.nl

Sanders, P. (2011). De betrouwbaarheid van toetsscores. In: P. Sanders (red.). Toetsen op School
(p. 45-64). Arnhem: Cito.

Sanders, P., & Verstralen, H. (2011). Het beoordelen van toetsscores. In: P. Sanders (red.).
Toetsen op School (p.142-155). Arnhem: Cito.

Scholte, E.M., & Ploeg, J.D. van der (2004). Sociaal-emotionele vragenlijst (SEV). Handleiding.
Houten: Bohn Stafleu van Loghum.

Scholte, E.M., & Ploeg, J.D. van der (2005). Handleiding ADHD-vragenlijst (AVL). Houten:
Bohn Stafleu van Loghum.

Staphorsius, G. (red.) (2004). Handleiding Toelatingstoets Leerwegondersteund Onderwijs en
Praktijkonderwijs. Arnhem: Cito.

Staphorsius, G. (red.) (2001). Wetenschappelijke verantwoording Toelatingstoets

http://www.platformvvvo.nl/brieven-archief/198-persbericht-integrale-tweede-correctie.html
http://www.platformvvvo.nl/brieven-archief/233-tijd-nodig-voor-integrale-tweede-correctie.html
http://www.toetsenopschool.nl

135 Geraadpleegde literatuur < Inhoud Index >

Leerwegondersteunend Onderwijs en Praktijkonderwijs. Arnhem: Cito.

Stiggins, R.J. (2001). Student-involved classroom assessment (3rd edition). Upper Saddle River, NJ:
Prentice Hall.

Thijs, A., & Akker, J. van den (2009). Leerplan in ontwikkeling. Enschede: SLO.

Til, A. van (2007). Het niveau van de luistervaardigheid in de moderne vreemde talen door de
jaren heen. Levende Talen Magazine, 94, 3, 5-9.

Til, A. van (2011). Verantwoording meting taal en rekenen 2010. Arnhem: Cito.

VO-raad (2011). Protocol eerste en tweede correctie centrale examens vmbo, havo en vwo.

Wesseling, J., & Kuhlemeier, H. (2010). Een interactief beeldschermexamen voor het vmbo.
Examens, 4, 17-20.

Zwitser, R., & Béguin, A. (2011). Het effect van de rekentoets op het percentage misclassificaties.
Gaat meetfout bij de rekentoets slachtoffers maken? Examens, 4, 23-26.

136 Cito | Toetsen op School < Inhoud Index >

Index

Index

138 Cito | Toetsen op School < Inhoud

Index

A
absolute norm 15
absolute normering 16
adaptief toetsen 49
ADHD Vragenlijst (AVL) 119
adviesnormering 15
afname van het centraal examen 51, 59
afsluitingsfunctie 46
afwijkende opvattingen 109, 111
algemene vaardigheden 33–35
ankers 95
antwoordmodel 52, 53, 55–61, 66

B
backwash effecten 74
becijfering kandidaten 66, 69, 72
beeldschermexamens 48–49
beheersingsniveaus 14, 37, 42
Belevingsschaal voor Engels (BSE) 123
Belevingsschaal voor wiskunde (BSW) 123
beoordelaarsfouten 71, 115
beoordelen van scholen 10, 70, 75
beoordelingsaspecten 54, 55, 65, 67–69
beoordelingscriteria 65, 67, 90, 92, 96
beoordelingsmiddelen 65–69
beoordelingsmodel 52, 65, 67, 69
beroepsgerichte examens 50
betrouwbaarheid 49, 67, 71–73, 91, 95, 98,
119
betrouwbaarheid van een examenvak 73
betrouwbaarheid van examens 71–73
betrouwbaarheid van het diploma 73
betrouwbaarheid van het SE 67
bovenbouw 28, 31–35
burgerschap 102, 105–108, 123

C
can do statements 84
CBT 48
CBT-examen (Computer Based Testing) 49
centraal examen 12, 46
Centraal Praktisch Examen (CPE) 48
Centraal Schriftelijk en Praktisch Examen
(CSPE) 48–55, 71
Centraal Schriftelijk Examen (CSE) 48,
55–62, 71
centrale rekentoets 13, 41
certificeren 12

cesuur 65, 68, 99
checklisten 51, 52
Checklists van de VO-raad 64
cijfers 20, 46, 48, 61, 62, 64–67, 70, 72, 75,
99
Cito Volgsysteem voortgezet onderwijs 10,
21, 121
civiel effect 10, 12, 46
classificeren 10
cohortgegevens 23
College voor Examens (CvE) 13, 25, 47, 48,
51, 58
commissie-examens 47
Commissie Testaangelegenheden Nederland
(COTAN) 71, 98, 119–123
Competentiebelevingsschaal voor
adolescenten (CBSA) 121
competenties 23, 74, 93, 102–123
Compex-examens 48, 49
constructieopdracht 47
constructieteam 96
COOL5-18 23
correctievoorschrift 47, 50–56, 59, 80, 90,
92, 93, 96
CPE 48
CSE 48, 55–62, 71
CSPE 48–55, 71

D
descriptieve schaal 95
descriptoren 37
diagnostische toetsen 14, 22, 40
Dienst Uitvoering Onderwijs (DUO) 48
Docent gedragsbeoordelingslijst (DG) 114
doeltaal 87
doorlopende leerlijnen 13–14, 22, 24, 29, 36

E
educatieve domein 82
eerste corrector 58–62
efficiëntie 67
eindcijfers 70
eindexamens 12, 41, 47, 74, 77
eindtermen 28, 31–36, 65–67, 74, 103, 104
einduitslag 70
ERK-indicatie 14
ERK-proof 80, 81
Europees Referentiekader 14, 15, 80–99

139 Index < Inhoud

Europees Taalportfolio 42
examen 46
Examenbesluit 47, 60, 70
exameneenheden 31–33
examenprogramma 28–34, 41, 50, 62–68,
72, 74, 81, 102, 104, 112
examenreglement 64
examensysteem 46
examenverslagen 72
externaliserende gedragsproblematiek 112

F
fraude 51, 63, 64
frequentieschaal 125, 126
fundamentele niveaus 35, 39

G
gedragscategorieën van een toetsmatrijs 83
geïntegreerd toetsen 81
gespreksopdracht 84
gewicht 64–70, 81, 96
grijze vlekken procedure 51

H
Handreikingen van SLO 64
herkansingenbeleid 50
Hoe Ik Denk Vragenlijst (HID) 120
huiswerkcontrole 20

I
ik kan stellingen 37, 42
inhaaltoetsen 67
inhoudscategorieën van een toetsmatrijs 82
inlevingsvermogen 109–111
instructie voor de examinator 50–52
integraal nakijken 60
internaliserende gedragsproblematiek 112,
113
Interview Sociale Informatieverwerking 115

K
kerndoelen 28–32, 35, 102–104, 112
kernvaardigheden 10, 34
Kijk- en luistertoetsen 14–16
Klimaatschaal 121
kwaliteitsmonitor schoolexamens 63
kwaliteitszorg 30, 63
kwaliteit van het schoolexamen 63, 64, 69,
70

L
landelijke leerplankaders 28
Likert-schaal 125
lineair met knik 99

M
meerkeuzevragen 47, 72, 114
Meetinstrument Burgerschap 123
meetmomenten 97
methode van Angoff 99
Ministerie van OCW 25, 35
minitoetsen 50
mix van toetsvormen 82
moeilijkheidsgraad van examens 72
moeilijkheid toetsen en opdrachten 65, 66
mondeling examen 46
moreel redeneren 109–111
morele ontwikkeling 102, 105–111, 115, 125

N
Nederlandse Taalunie 80
niveaurapportage 11, 12
niveauspecificaties 65, 66
non-cognitieve doelen 102–104, 114, 117,
118, 124
normatieve schaal 94, 95
normering 13–16, 25, 48, 53, 65, 68, 69, 72,
98, 99
normeringsonderzoek 12
normeringsterm 48
normgroep 12

O
onafhankelijke correctoren 60
onderbouw 28–32
ondersteunende vaardigheden 80
onderwijsnummerbestanden 23
opbrengstenkaart 76

P
pedagogische functie 73
percentielscores 11, 22
persoonlijke domein 82
praktijkopdrachten 50, 51, 53
praktische opdrachten 49, 51, 52, 54, 62
prestatieoverzichten 23
prestatiestandaarden 35
preventie- en interventieprogramma’s 111
probleemgedrag 103
producteisen 65, 67
producten voor het schoolexamen 63
productieve vaardigheden 81, 87, 92, 96

140 Cito | Toetsen op School < Inhoud

productschaal 95, 96
productspecificaties 47
professionele domein 82
programma van toetsing en afsluiting (PTA)
28, 64
protocollen 51, 52, 64
PTA 64
publieke domein 82
publieke verantwoording 30
puntentoekenning 68

R
rapportcijfers 46
receptieve vaardigheden 96
referentieniveaus 11, 13, 22, 24, 28, 35–42,
70
rekenlijn 40
Rekentoets VO 13–14, 41
relatief normeren 12, 15
remediëring 21
rollenspel 117
rubriek 95

S
schaalpunten 93–95, 124
Schoolattitude Questionnaire Internet
(SAQI) 122
schoolexamen 12–15, 31–33, 46–76
schoolexamens kijk- en luistervaardigheid
12–15
schoolklimaat 102
Schoolvragenlijst (SVL) 122
schoolwerkplannen 28
scoreschaal 94
scoringsservice 14
simulatie 49
situatiebeschrijving 87
slaag-zakregels 70, 73
SMART-criteria 124
Sociaal-emotionele vragenlijst (SEV) 119
sociale competentie 23, 102, 105, 106, 108,
109, 112, 115, 117
sociale integratie 102, 106, 107, 108
sociometrische technieken 117
soepelheid corrector 52–60, 66, 68, 71, 75
Spearman-Brown formule 73
specifieke gedragsproblematiek 112
staatsexamens 47

standaard 13, 15, 16, 23, 25, 35, 64, 65, 98,
99
standaardenonderzoek 16
streefniveaus 35, 39
strengheid corrector 54–61, 66
Studeon 121
syllabus 31, 32, 50

T
taalbiografie 42
TaalstERK-toetsen 12, 15, 16
talenpaspoort 42
toelatingsfunctie 46
toetsen van het leren 19
toetsen voor het leren 19
toetsingskader 64
toetsmatrijs 80, 82–86
toetsplan 80, 82
toetsvorm 19
Toezichtkader van de Onderwijsinspectie
70, 106–108
tweede correctie 51, 52, 54, 59–62, 72
tweede corrector 48, 55, 59–62
Tweede Fase 34

U
uitslagregeling 41

V
vaardigheidsscores 21
validiteit 67, 118–122
Vensters voor Verantwoording 23, 75
vergelijkbaarheid opgaven 65, 67
vernieuwing van het onderwijs 74
Vignet (VIG) 115
volledig open opdrachten 89
voorbeelduitwerkingen 29
voortgangscontrole 98
vraagvormen 47, 72
Vragenlijst Sterke Kanten en Moeilijkheden
(SDQ) 120
vragen stellen 19

Z
Zelfrapportage met leerlingenvragenlijst
(LV) 114
zesjescultuur 70

141 Index < Inhoud

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
F (026) 352 11 35
klantenservice@cito.nl

Fotografie: Ron Steemers

Toetsen op School
Voortgezet onderwijs
Hans Kuhlemeier en Alma van Til
Piet Sanders (redactie)

	Inleiding
	1	Het doel van toetsen
	1.1	Toetsen voor het beoordelen van leerlingen
	1.1.1	Toetsen om leerlingen te classificeren
	1.1.2	Toetsen om leerlingen te certificeren

	1.2	Toetsen voor het beoordelen van het onderwijsleerproces
	1.2.1	Toetsen van het leren of toetsen voor het leren
	1.2.2	Welke toetsvorm voor toetsen van het leren en toetsen voor het leren?
	1.2.3	Waarom toetsen voor het leren?

	1.3	Toetsen voor het beoordelen van groepen leerlingen en scholen
	1.4	Toetsen voor het beoordelen van de kwaliteit van het Nederlandse onderwijs

	2	De inhoud van toetsen en examens
	2.1	De kerndoelen voor de onderbouw
	2.2	De examenprogramma’s en syllabi voor de bovenbouw
	2.3	Referentieniveaus voor het voortgezet onderwijs

	3	Het centraal examen en het schoolexamen
	3.1	Het examensysteem in het voortgezet onderwijs
	3.2	Het centraal examen
	3.2.1	Soorten centrale examens
	3.2.2	De voorbereiding op het centraal examen
	3.2.3	De afname van het centraal examen
	3.2.4	De correctie van het CSPE
	3.2.5	De correctie van het centraal schriftelijk examen

	3.3	Het schoolexamen
	3.3.1	De inhoud en toetsvormen van het schoolexamen
	3.3.2	Examenreglement, PTA en andere documenten
	3.3.3	Kwaliteitseisen voor het schoolexamen
	3.3.4	De kwaliteit van de schoolexamens
	3.3.5	Het verschil tussen de cijfers op het CE en SE
	3.3.6	Eindcijfers en einduitslag

	3.4	De betrouwbaarheid van examens
	3.5	Het gebruik van examens voor andere doeleinden

	4	Toetsen met het ERK in de klas
	4.1	De inhoud van ERK-toetsen
	4.1.1	Vaardigheden apart of geïntegreerd toetsen

	4.2	Toetsen met behulp van een toetsplan en een toetsmatrijs
	4.2.1	De inhoudscategorieën van een toetsmatrijs voor het ERK
	4.2.2	De gedragscategorieën van een toetsmatrijs voor het ERK
	4.2.3	Een concreet voorbeeld van een toetsmatrijs

	4.3	Het maken van opdrachten bij productieve vaardigheden
	4.3.1	Opdrachten wel of niet in de doeltaal?
	4.3.2	Het nadeel van volledig open opdrachten
	4.3.3	Het uitlokken van een leerlingprestatie op een bepaald ERK-niveau
	4.3.4	Is mijn B1-opgave jouw B1-opgave?

	4.4	Het beoordelen van productieve vaardigheden
	4.4.1	Welke beoordelingscriteria moeten worden toegepast?
	4.4.2	Hoe moet gescoord worden?

	4.5	Het maken van opdrachten voor receptieve vaardigheden
	4.5.1	Het constructieproces
	4.5.2	De vraagstelling

	4.6	Het normeren van ERK-toetsen
	4.6.1	ERK-toetsen en cijfers

	5	Het meten van non-cognitieve onderwijsdoelen
	5.1	Waarom aandacht besteden aan non-cognitieve doelen?
	5.2	Sociale competentie, burgerschap en morele ontwikkeling
	5.2.1	Sociale competentie
	5.2.2	Burgerschap en sociale integratie
	5.2.3	Morele ontwikkeling

	5.3	Probleemgedrag als onderwijsdoelstelling?
	5.4	Methoden voor het meten van non-cognitieve doelen
	5.5	Instrumenten voor het meten van non-cognitieve doelen
	5.6	Het zelf ontwikkelen van non-cognitieve instrumenten
	Geraadpleegde literatuur

	Index

