
Kohnstamm Instituut UVA bv
Postbus 94208

1090 GE Amsterdam
T 020 5251226

www.kohnstamm instituut.uva.nl

Meetinstrumenten voor
sociale competenties,
metacognitie en
advanced skills

GUUSKE LEDOUX
JOOST MEIJER
INEKE VAN DER VEEN
IRIS BREETVELT

M
eetinstrumenten

 voor

 so
c

iale
 c

ompetenties

, meta

c
ognitie

 en
 advan

c

ed
 skills

K

o
h

nstamm

 Instituut

900

Meetinstrumenten voor sociale

competenties, metacognitie en

advanced skills

Een inventarisatie

GUUSKE LEDOUX

JOOST MEIJER

INEKE VAN DER VEEN

IRIS BREETVELT

M.M.V. GEERT TEN DAM EN MONIQUE VOLMAN /

ONDERZOEKSINSTITUUT CHILD DEVELOPMENT AND EDUCATION

UNIVERSITEIT VAN AMSTERDAM

CIP-gegevens KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Ledoux, G., Meijer, J., Veen, I. van der, Breetvelt, I., m.m.v. Dam, G. ten, Volman, M.

Meetinstrumenten voor sociale competenties, metacognitie en advanced skills.

Een inventarisatie.

Amsterdam: Kohnstamm Instituut.

(Rapport 900, projectnummer 40550)

ISBN 978-90-6813-964-8

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd, opgeslagen in een

geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, zonder

voorafgaande schriftelijke toestemming van de uitgever.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or

transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise, without

the prior written permission of the publisher.

Uitgave en verspreiding:

Kohnstamm Instituut

Plantage Muidergracht 24, Postbus 94208, 1090 GE Amsterdam

Tel: 020-525 1226

www.kohnstamminstituut.uva.nl

Dataverwerking: Elion.nl

© Copyright Kohnstamm Instituut, 2013

Inhoudsopgave

Samenvatting 1

1 Inleiding 5

2 Theoretische verantwoording 11

 2.1 Begrippen en domeinen 11

 2.2 Sociale competenties 18

 2.3 Metacognitie 22

 2.4 Advanced skills 25

3 Criteria voor de beoordeling en selectie van instrumenten 35

4 Meetmethoden 41

5 Beschrijving (mogelijk) geschikte meetinstrumenten 49

 5.1 Beschrijving geschikte instrumenten 52

 5.2 Beschrijving mogelijk of deels geschikte instrumenten 66

 5.3 Informatiebronnen over de (mogelijk) geschikte meet-

 instrumenten 106

6 Conclusies en advies 111

 6.1 Beschikbare Nederlandse instrumenten 111

 6.2 Elders ontwikkelde instrumenten die voor Nederland toepasbaar

 zouden kunnen zijn 113

 6.3 Witte vlekken en mogelijkheden om aanvullende instrumenten te

 ontwikkelen 114

 6.4 Nabeschouwing 118

Literatuur 121

Bijlagen 127

 Bijlage 1 Het zoekproces 127

 Bijlage 2 Self-efficacy 129

 Bijlage 3 Overzicht alle instrumenten 133

Recent uitgegeven rapporten Kohnstamm Instituut 147

1

Samenvatting

In dit onderzoek is gezocht naar bruikbare instrumenten voor het meten van

sociale competenties, metacognitie en zogenaamde “advanced skills” in het

basis- en voortgezet onderwijs. Met het laatste wordt gedoeld op vaardigheden

of competenties, die voor het leren en leven in de 21e eeuw bevorderlijk danwel

essentieel zijn. In eerste instantie ging het om instrumenten in het Nederlandse

taalgebied, maar buitenlands instrumentarium is ook meegenomen omdat de

mogelijkheid bestond dat beperking naar Nederland en Vlaanderen te weinig

zou opleveren. Er waren drie onderzoeksvragen: 1) welke instrumenten voor

sociale competenties, metacognitie en advanced skills zijn in het Nederlandse

taalgebied beschikbaar?; 2) welke instrumenten in het buitenland zijn geschikt

te maken voor gebruik in Nederland en Vlaanderen?; 3) indien noodzakelijk,

wat is een effectieve strategie om op korte termijn aanvullende instrumenten

te maken?

Eerst is een theoretische analyse uitgevoerd om meer helderheid te verkrijgen

over de begrippen sociale competentie, metacognitie en advanced skills en hun

onderlinge verband. Daarin werd intelligentie als voorwaardelijk voor

metacognitie geïdentificeerd en stabiel geachte persoonskenmerken als

voorwaardelijk voor sociale competentie. Tevens werd vastgesteld dat zowel

sociale competentie als metacognitie een rol kunnen spelen bij advanced skills.

Besloten werd om instrumenten die zijn gericht op stabiel geachte kenmerken

van personen (traits) uit te sluiten, omdat die weliswaar als voorwaarde kunnen

gelden voor de beoogde begrippen, maar niet zijn gericht op sociale

competentie, metacognitie of advanced skills als zodanig. Voorts werd bij

sociale competentie de nadruk gelegd op de interpersoonlijke en

2

maatschappelijke component, omdat de intrapersoonlijke component zich

meer in de voorwaardelijke sfeer bevindt.

Omdat een beperking noodzakelijk was, is een aantal selectiecriteria gekozen,

die mede gebaseerd waren op de theoretische analyse. Deze hadden onder

meer te maken met de meetpretentie van de instrumenten (geen

persoonskenmerken, motivatie, waarden of diagnostisch – klinisch gebruik), de

leeftijd van de doelgroep (alleen tussen 8 en 18 jaar), niet al te gedateerd en de

beschikbaarheid (verkrijgbaarheid).

Na een uitgebreide literatuursearch in diverse bronnen met een relevant

zoekprofiel zijn de gevonden instrumenten getypeerd en beschreven aan de

hand van hun meetpretentie, de competenties die ze beoogden te meten in

termen van begrippen en operationalisaties, doelgroep, wijze van afnemen,

scoring, interpretatie en rapportage, psychometrische kwaliteit, geschiktheid

en verkrijgbaarheid. Na toetsing aan de selectiecriteria werd een indeling

gemaakt in drie typen: geschikt voor gebruik in het onderwijs (A), eventueel

geschikt na aanpassing (B) en niet geschikt voor gebruik in het onderwijs (C).

Instrumenten in de B-categorie zijn vaak slechts gedeeltelijk gericht op sociale

competentie, metacognitie of advanced skills. Ook zijn ze soms niet in het

Nederlands beschikbaar, bedoeld voor leerlingen ouder dan 18 jaar of moeilijk

af te nemen. Sommige B-instrumenten voor metacognitie zijn specifiek gericht

op een bepaald schoolvak, terwijl er voor sommige B-instrumenten in het

sociale competentie domein geen psychometrische informatie beschikbaar is.

Voor sociale competentie en metacognitie zijn enige instrumenten bruikbaar,

die zowel op betrouwbaarheid als validiteit zijn getoetst. Voor advanced skills

is dit veel minder het geval, ofschoon de ontwikkelingen hieromtrent in volle

gang zijn. Voor alle drie de domeinen wordt aanbevolen bestaande A-

instrumenten zonder meer toe te passen in het onderwijs en na te gaan in

hoeverre eerder gevonden onderzoeksresultaten kunnen worden gerepliceerd.

B-instrumenten dienen eerst te worden aangepast en aan verder onderzoek te

worden onderworpen.

De eerste onderzoeksvraag is beantwoord met de vaststelling dat er

instrumenten in het Nederlands taalgebied zijn aangetroffen die aan de

selectiecriteria voldoen en waarvan de psychomterische kwaliteit bovendien

3

voldoende is. Het merendeels Engelstalig instrumentarium in de B-categorie

geeft een antwoord op de tweede onderzoeksvraag. Het antwoord op de derde

onderzoeksvraag is uitgesplitst naar sociale competentie, metacognitie en

advanced skills. Voor sociale competentie worden vaak observaties en

vragenlijsten gebruikt. Instrumenten uit de B-categorie voor dit domein hebben

in het algemeen weinig belofte om veel toe te voegen aan het instrumentarium

in de A-categorie, met uitzondering van de vignettenmethode, die het mogelijk

maakt om authentieke situaties aan te bieden. Op dit moment is deze methode

echter nog te tijdrovend en te ingewikkeld. Voor metacognitie worden ook vaak

vragenlijsten gebruikt. Het probleem is dat de vragenlijstmethode vaak niet

convergeert met on-line methoden zoals gedragsoservaties en

hardopdenkprotocollen. De laatste methoden zijn op het oog meer valide dan

vragenlijsten, maar ook veel arbeidsintensiever en de interpretatie vereist

uitgebreide scholing in de methode. Een mogelijk veelbelovend alternatief

vormt een toets met meerkeuze-items. De items in een dergelijke toets geven

leerlingen de gelegenheid om te tonen dat zij bepaalde principes kunnen

hanteren ter verklaring van het gedrag of de gebeurtenis in de situatie die in

het item wordt beschreven. Het instrumentarium voor de meting van advanced

skills staat grotendeels nog in de kinderschoenen. Vaak worden deze skills niet

apart maar in andere vakgebieden geëvalueerd. Niettemin zijn er methoden in

ontwikkeling zoals rubrics, waarin recht wordt gedaan aan de complexiteit,

authenticiteit en contextgebondenheid van advanced skills.

De inventarisatie is bepaald geen eenvoudige taak geweest. Met name de

beslissingen omtrent geschiktheid waren soms erg lastig en gaven aanleiding

tot stevige wetenschappelijke discussies, zowel binnen het onderzoeksteam als

binnen de begeleidingscommissie. Deze discussie is dan ook nog niet afgerond.

Met het onderscheid tussen de categorieën A (geschikt), B (geschikt te maken)

en C (niet geschikt) hebben de onderzoekers beslist geen keurmerk willen

afgeven. Het is aan de gebruikers in het onderwijsveld om een keuze te maken

op grond van de beschikbare informatie. De gevonden instrumenten zijn

voornamelijk zelfrapportage-instrumenten. Integrale metingen in authentieke

situaties of portfolio’s zijn zelden aangetroffen. Zij zijn in het algemeen ook

nog zeer complex en arbeidsintensief. Toch zijn er, met name binnen het

domein van de advanced skills, veelbelovende ontwikkelingen op dit gebied.

4

De onderzoekers kunnen niet garanderen dat de inventarisatie uitputtend is

geweest. Niet gepubliceerde instrumenten, zoals van internationale

vergelijkingsprojecten, zijn niet geselecteerd. Het is mogelijk dat er interessant

en geschikt materiaal over het hoofd is gezien. Niettemin hopen we met het

resultaat van de inventarisatie bruikbare en nuttige informatie voor

verschillende partijen in het onderwijsveld op te hebben geleverd.

5

1 Inleiding

Het huidige beleid van het Ministerie van OCW kent een duidelijke focus op

verhoging van de leerprestaties taal en rekenen en het verminderen van het

aantal scholen dat op dit gebied beneden een verwachte standaard presteert.

De inspectie van het onderwijs houdt hierop nauwkeurig toezicht.

Tegelijkertijd leeft echter het besef dat een eenzijdige nadruk op hogere

leeropbrengsten risico’s heeft en dat het er in het onderwijs niet alleen om gaat

om leerlingen tot op een hoog niveau de vaardigheden taal en rekenen bij te

brengen, maar ook om het ontwikkelen van vakoverstijgende competenties die

nodig zijn voor het functioneren in de samenleving (zie bijvoorbeeld Volman,

2011; Peschar e.a., 2010; European Parliament, 2007). Dat zijn zowel

competenties op het cognitieve domein (zoals metacognitie, analytisch

vermogen, omgaan met kennis en informatie, omgaan met ICT en technologie)

als competenties op het sociale domein (bijvoorbeeld samenwerken, conflicten

oplossen, communiceren). Over het belang van dergelijke competenties en over

de taak die het onderwijs heeft bij het ontwikkelen daarvan bestaat weinig

discussie. Veel onduidelijkheid is er echter nog over mogelijkheden om het

niveau en de ontwikkeling van dergelijke competenties te meten en te volgen.

Bij het Ministerie van OCW, maar ook bij de inspectie van het onderwijs bestaat

daarom behoefte aan een actueel overzicht van instrumenten die geschikt zijn

voor het meten van leeropbrengsten op deze domeinen in het primair en het

voortgezet onderwijs. In eerste instantie gaat de belangstelling daarbij uit naar

instrumenten in het Nederlandse taalgebied, vanwege de toepasbaarheid in de

Nederlandse situatie, maar men is ook geïnteresseerd in instrumenten die in

andere landen beschikbaar zijn, daar waar er in het Nederlands taalgebied te

weinig voorhanden zou blijken te zijn. Ook is er bij het Ministerie en bij de

inspectie behoefte aan adviezen over mogelijkheden om op de korte termijn

6

aanvullende toetsen/meetinstrumenten te ontwikkelen op gebieden waar nog

leemtes bestaan.

Aan het Kohnstamm Instituut van de Universiteit van Amsterdam is de

opdracht gegeven om hiernaar onderzoek te doen. Dat onderzoek moest

antwoord geven op de volgende vragen:

1. Welke instrumenten zijn in het Nederlandse taalgebied beschikbaar

voor meting van sociale competenties (vooral de interpersoonlijke en

maatschappelijke component daarvan), metacognitie en de

zogenaamde ‘advanced skills’ van leerlingen in de bovenbouw van de

basisschool en in het voortgezet onderwijs, die voldoen aan criteria die

(op schoolniveau) valide en betrouwbare uitspraken over het

competentieniveau mogelijk maken?

2. Voor zover daarvan onvoldoende sprake is: welke instrumenten in

andere landen voldoen aan die criteria en zouden voor afname in het

Nederlandse taalgebied geschikt gemaakt kunnen worden?

3. Indien het resultaat daarvan beperkt is: wat is een effectieve strategie

om, met maximale gebruikmaking van beschikbare aanzetten of

materialen, en in aansluiting bij beschikbare theorievorming,

empirische kennis en toetsontwikkeling, te komen tot ontwikkeling van

aanvullende toetsen op korte termijn?

Achtergrond

Het onderzoek moest inzichten opleveren voor drie groepen betrokkenen.

Twee daarvan zijn al genoemd: het Minsterie van OCW en de inspectie van het

onderwijs. De Directie Kennis van het Ministerie van OCW houdt zich al enige

tijd bezig houdt met vragen over de relatie tussen verschillende soorten

competenties en persoonlijke en maatschappelijke opbrengsten van onderwijs.

Het Ministerie participeert in internationale projecten zoals Education and

Social Progress (ESP) en in internationaal vergelijkend onderzoek zoals PISA,

ICCS en PIAAC1, waarin deze relaties ook aan de orde zijn. Voor het Ministerie

PISA: Programme for International Student Assessment; een onderzoeksprogramma van de OECD

waarin vaardigheden en kennis van 15-jarigen worden onderzocht in verschillende landen. .

ICCS: International Civic and Citizenship Education Study, onderdeel van The International

Association for the Evaluation of Educational Achievement (IEA).

7

is het belangrijk te weten of en hoe de in de onderzoeksvragen competenties

meetbaar zijn en op welke gebieden eventueel nog aanvullende

meetinstrumenten ontwikkeld zouden moeten worden. De inspectie is op zoek

naar betrouwbare en valide instrumenten die scholen zelf kunnen inzetten om

onderwijsopbrengsten te meten die buiten het domein van de schoolvakken

liggen. Deze heeft de inspectie nodig om te kunnen beoordelen of scholen

voldoen aan gewenste standaarden op deze gebieden. Een voorbeeld is het

gebied van de burgerschapsvorming. Scholen zijn wettelijk verplicht hieraan

aandacht te besteden, de inspectie moet daarop dus toezicht houden, maar het

is nog onvoldoende duidelijk of en hoe dat kan tot en met het niveau van de

leeropbrengsten.

De derde groep betrokkenen zijn medewerkers van het Cito. Het Cito voert het

Periodiek Peilingsonderzoek uit in het basisonderwijs, en betrekt daarbij sinds

enige tijd op verzoek van het Ministerie ook het domein van de sociale

vaardigheden. Ook daarvoor zijn valide en betrouwbare instrumenten nodig.

Vooral voor de inspectie is van belang dat instrumenten praktisch toepasbaar

zijn en vrij beschikbaar zijn voor scholen. Instrumenten die in internationaal

onderzoek gebruikt worden zijn dat vaak niet, omdat de protocollen die in

dergelijk onderzoek gelden te strikt zijn voor gebruik van deze instrumenten

voor andere toepassingen. Een aandachtspunt bij de inventarisatie moest dus

ook zijn in welke mate instrumenten feitelijk bruikbaar zijn of gemaakt

kunnen worden buiten het kader waarin ze ontwikkeld zijn.

Werkwijze

Het onderzoek bestond uit drie onderdelen:

1. Begrippenverheldering en opstellen van een beschrijvingskader

2. Zoeken en beschrijven van instrumenten

3. Opstellen van een advies over gebruiks- en eventueel

ontwikkelmogelijkheden van instrumenten

In het eerste deel hebben we ons gericht we op de vraag wat verstaan kan

worden onder sociale competenties, metacognitie en advanced skills. Het gaat

hierbij enerzijds om algemene begripsomschrijvingen, anderzijds om

PIAAC: Programme for the International Assessment of Adult Competencies survey, eveneens een

OECD project.

8

verkenning van constituerende elementen en verzamelingen van competenties

die tot de drie domeinen worden gerekend. Hiervoor is literatuur gezocht en is

gebruik gemaakt van de expertise die aanwezig was bij de onderzoekers zelf,

de twee adviseurs die bij het onderzoek zijn betrokken (Prof. Dr. G. ten Dam en

Prof. Dr. M. Volman) en bij de leden van de begeleidingscommissie die voor het

onderzoek is ingesteld.

Tegelijkertijd is gestart met het zoeken en beoordelen van instrumenten. De

reden om dit tegelijkertijd te doen en niet eerst het beschrijvingskader af te

ronden en daarop de search te baseren, lag in de constatering die we na enige

tijd begrippenverkenning deden, namelijk dat een eenduidige afbakening van

begrippen en daarbij horende zoektermen voor de instrumentensearch niet

goed mogelijk was. Daarvoor waren twee redenen: ten eerste de veelheid aan

noties over hoe de drie domeinen ingevuld kunnen worden (vanuit

verschillende wetenschapstradities), anderzijds het besef dat veel

instrumenten niet erg precies zijn afgebakend en gelabeld. Dat maakte het

nodig om redelijk breed te zoeken en al werkend tot beredeneerde keuzes voor

selectiecriteria te komen, deels vanuit theoretische en deels vanuit

pragmatische overwegingen. Over deze criteria is vervolgens diverse malen

gesproken met de begeleidingscommissie.

Voor het zoeken van de instrumenten is in de eerste plaats gebruik gemaakt

van een systematische search. De details hiervan zijn te vinden in bijlage 1. In

de tweede plaat hebben we hiervoor gebruik kunnen maken van de kennis die

bij de leden van de begeleidingscommissie en de adviseurs beschikbaar was.

Ook hebben we voor het domein van de sociale competenties een eerder

opgestelde lijst van mogelijke instrumenten benut (Ten Dam e.a., 2003).

Niet alle gevonden instrumenten bleken beoordeelbaar. Soms was de juiste

documentatie over een instrument niet te vinden of niet publiek toegankelijk.

Verder zit veel informatie over instrumenten die alleen in specifiek onderzoek

zijn gebruikt ‘verborgen’ in publicaties over dat onderzoek. We hebben alleen

literatuur bestudeerd die expliciet over instrumenten en

instrumentontwikkeling gaat, en niet alle publicaties waarin gebruikte

instrumenten wel genoemd zijn maar niet nader gedocumenteerd. Dat zou het

onderzoeksterrein veel te uitgebreid hebben gemaakt. Het is heel goed

mogelijk dat we hierdoor mogelijk interessante instrumenten toch hebben

gemist. Met name voor het terrein van de advanced skills, waarvoor we weinig

9

specifieke instrumenten hebben aangetroffen, is misschien nog wel meer in

ontwikkeling dan we in dit onderzoek hebben kunnen vinden.

De gevonden instrumenten zijn verzameld in een ‘longlist’. Daarin zijn de

instrumenten ingedeeld in drie rubrieken: (A) voldoet geheel aan de

selectiecriteria, (B) voldoet niet geheel aan de criteria, maar kan wellicht

geschikt worden gemaakt of is om specifieke redenen toch interessant, (C) valt

buiten de criteria. De instrumenten in de rubriek (A) en (B) zijn vervolgens

verzameld in een ‘shortlist’ en nader beschreven en in dit rapport opgenomen.

De onder (B) genoemde instrumenten worden bovendien besproken in het

laatste gedeelte van dit rapport waarin we aanbevelingen doen over

gebruiksmogelijkheden en eventuele verdere ontwikkeling van instrumenten.

Leeswijzer

Het rapport is als volgt opgebouwd. Hoofdstuk 2 bevat het resultaat van de

begripsverkenning en –afbakening. Hoofdstuk 3 gaat over de selectiecriteria bij

het beoordelen van gevonden instrumenten. In hoofdstuk 4 gaan we in op

voor- en nadelen van verschillende meetmethoden. Hoofdstuk 5 bevat de

beschrijving van de geselecteerde (A) en (B) instrumenten. In hoofdstuk 6

formuleren we conclusies over gevonden hiaten wat betreft geschikte

instrumenten en over de mogelijkheden om daar verder in te gaan voorzien.

Het rapport bevat verder drie bijlagen. Bijlage 1 bevat informatie over de

gehanteerde werkwijze bij het zoeken van instrumenten. Bijlage 2 biedt

informatie over een aparte verkenning op instrumenten voor het meten van

self-efficacy (zie voor toelichting van deze activiteit hoofdstuk 2). Bijlage 3

tenslotte omvat de longlist van alle gevonden instrumenten, met per

instrument een beslissing over waarom wel/niet passend bij de selectiecriteria.

11

2 Theoretische verantwoording

2.1 Begrippen en domeinen

Voor de competenties waar het hier om gaat bestaan allerlei benamingen.

Bijvoorbeeld breed toepasbare competenties, vakoverstijgende competenties,

sleutelcompetenties (voor maatschappelijk functioneren), soft skills, advanced

skills, 21e eeuwse vaardigheden. Nadere beschouwing van wat verschillende

auteurs of organisaties daaronder verstaan (zie voor verwijzingen de

literatuurlijst) leert dat er sprake is van een grote diversiteit en van veel

overlap. Zo rekenen sommigen ‘communicatievaardigheden’ tot het domein

van de sociale competenties en zien anderen dat als behorend tot een

schoolvak (taal) of als een vaardigheid die nodig is voor deelname aan de

kenniseconomie. En ‘kritisch denken’ wordt door sommigen beschouwd als een

aspect van metacognitie, terwijl anderen dit rekenen tot de advanced skills.

Voor de zoektocht naar instrumenten was het dus noodzakelijk om een

begrippenverkenning uit te voeren en op basis daarvan te komen tot een

afbakening die voldoende houvast geeft voor het ordenen en indelen van

instrumenten. Conform de wens van de opdrachtgever moest die

begrippenverkenning vooral een praktisch doel dienen (namelijk als kapstok

voor het zoeken en beoordelen van instrumenten) en niet te veel conceptueel-

theoretisch van aard worden. Er kan immers allerlei ‘begrippenstrijd’ gevoerd

worden, zeker als literatuur uit verschillende onderzoekstradities en

wetenschappelijke disciplines wordt gecombineerd.

In het onderstaande gaan we eerst in op het begrip competenties en, in

algemene zin, op de meetbaarheid daarvan. We onderscheiden daarbij

verschillende aspecten en gaan in op de vraag of er sprake zou moeten of

12

kunnen zijn van enkelvoudig of geïntegreerd meten van die aspecten. Daarbij

betrekken we ook de vraag hoe smal of breed we de begrippen in deze studie

moeten opvatten en hoe beïnvloedbaar ze zijn door onderwijs.

Vervolgens beschrijven we in het kort wat verstaan kan worden onder sociale

competenties, metacognitieve competenties2 en advanced skills. We proberen

dit voor elk domein vast te leggen in een ordenend schema. Die schema’s

dienen als houvast voor de latere bespreking van gevonden hiaten.

Over het begrip competenties

De termen competentie en competenties worden in relatie tot

onderwijsopbrengsten nog niet zo lang gebruikt. Ze zijn in zwang gekomen als

aanduiding voor vakoverstijgende vaardigheden, kennis of houdingen die

geïntegreerd toegepast (moeten) worden door beroepsbeoefenaren in de

beroepspraktijk. Vooral in het beroepsonderwijs en het volwassenenonderwijs

is daardoor veel aandacht ontstaan voor het definiëren van competenties en de

wijze waarop ze verworven of aangeleerd kunnen worden (‘competentiegericht

onderwijs’). Een bekend voorbeeld binnen het onderwijsdomein zijn de

competenties waarover leerkrachten moeten beschikken om vakbekwaam te

kunnen lesgeven. Deze zogenaamde ‘SBL-competenties’ zijn inmiddels

ontwikkeld, beschreven en wettelijk vastgelegd. Ze zijn een hulpmiddel bij het

aanleren en beoordelen van bekwaamheden van leerkrachten.

Kenmerkend voor het begrip competentie is dat het gaat om een combinatie

van kennis, houding en vaardigheden. Volgens sommigen (Ten Dam e.a., 2010;

Rychen & Salganik, 2003) kan van een echte competentie pas gesproken

worden als de bezitter van die competentie niet alleen vaardigheden, kennis en

houdingen (geïntegreerd) kan ‘toepassen’, maar ze ook kan onderwerpen aan

kritisch nadenken en zelfreflectie. De zojuist genoemde SBL-competenties

bevatten deze component ook.

Min of meer als synoniem voor de term competenties wordt ook de Engelse

term ‘skills’ in de literatuur veel gebruikt. Dit begrip wordt echter vaak minder

goed omschreven en feitelijk nogal eens ten onrechte vertaald met alleen

‘vaardigheden’ (zie hiervoor bijvoorbeeld Van Eck, Van Daalen & Heemskerk ,

2 In de literatuur wordt soms gesproken over competentie (enkelvoud), soms over competenties

(meervoud). Daaraan ligt geen systematisch onderscheid ten grondslag. Omdat het bij elk van de

hier bestudeerde domeinen steeds om een verzameling van verschillende componenten en aspecten

blijkt te gaan, kiezen wij in dit rapport voor de meervoudsvorm.

13

2011). We gebruiken daarom in dit rapport consequent het begrip competenties

en vatten dit op als de combinatie van kennis, houding, vaardigheden en

reflectie.

Het zal duidelijk zijn dat een dergelijk samengesteld begrip niet gemakkelijk

meetbaar is. Er zijn in de afgelopen decennia in de psychologie en in de sociale

wetenschappen vele meetinstrumenten ontwikkeld voor het afzonderlijk meten

van kennis, vaardigheden of houdingen (minder voor het meten van reflectie),

veelal stevig theoretisch ondersteund. Meetinstrumenten voor de combinatie

daarvan zijn er echter nauwelijks. Het vaststellen van iemands competentie op

een bepaald terrein kan eigenlijk alleen door observatie van de toepassing van

die competentie in een levensechte situatie, zoals de uitoefening van het

beroep (of aspecten daarvan) ‘op de werkvloer’. De beoordeling daarvan is een

complexe aangelegenheid, juist omdat het gaat om de geïntegreerde

toepassing van verschillende componenten. Bovendien is de keuze van te

observeren situaties ook erg lastig. Hoe iemand functioneert of kan

functioneren in een levensechte situatie is immers vaak contextafhankelijk. Dat

geldt zeker voor sociale competenties (vgl Ten Dam e.a., 2003).

Competenties zijn dus in hun samengestelde vorm en vooral in hun

geïntegreerde vorm moeilijk direct te meten. Vandaar dat we ons in dit rapport

overwegend gericht hebben op instrumenten die beschikbaar zijn voor het

meten van de afzonderlijke componenten: kennis, houding, vaardigheden,

reflectie. Sommige instrumenten meten meerdere van deze componenten,

sommige meten slechts een van deze componenten. Wanneer competenties

meerdere componenten meten, is er niet vanzelfsprekend sprake van één

onderliggend concept. Zo heeft het Cito er in haar Balans van de sociale

opbrengsten in het basisonderwijs (Kuhlemeier, Van Boxtel & Van Til, 2012)

voor gekozen om sociale competentie op te vatten als een optelsom van 11

verschillende aspecten met maar liefst 66 indicatoren. De 11 aspecten gaan

over evenzoveel concepten en van één onderliggende dimensie is geen sprake.

Ook wanneer wel in theoretisch opzicht één onderliggend concept is

gepostuleerd, zoals bijvoorbeeld het geval is bij de constructie van het

meetinstrument burgerschapscompetenties (Ten Dam e.a., 2010), blijkt het in

de praktijk toch niet helemaal te lukken om de onderscheiden aspecten

empirisch goed ‘onder één paraplu’ te krijgen. In dit meetinstrument neemt het

onderdeel kennis bijvoorbeeld een aparte plaats in naast de onderdelen

vaardigheden, attituden en reflectie.

14

We hebben ons in onze inventarisatie van meetinstrumenten dus hoofdzakelijk

gericht op instrumenten die één of enkele van de samenstellende componenten

meten van respectievelijk sociale competentie, metacognitie en advanced skills.

Onze aanvankelijke inzet was om voor zowel sociale competenties,

metacognitie als advanced skills uit te gaan van het idee van een samenstel van

kennis, vaardigheden, houdingen en reflectie. Voor sociale competenties blijkt

dit goed mogelijk. Het is echter minder duidelijk of dat ook goed kan voor

metacognitieve competenties, en of feitelijk het begrip competentie bij

metacognitie wel kan worden toegepast. Het oorspronkelijke begrip is

afkomstig van Flavell (1979), die onderscheid maakte tussen metacognitieve

kennis, ervaringen, doelen, taken en acties of strategieën. De laatste werden

weer onderverdeeld in plannen, monitoren en evalueren. Het meest spaarzame

model voor metacognitie is afkomstig van Nelson (1997), waarin onderscheid

gemaakt wordt tussen het object-niveau en het meta-niveau. Het meta-niveau

zorgt door controle voor sturing van het object-niveau, terwijl het lagere

object-niveau terugkoppeling verzorgt aan het meta-niveau. Dit is een min of

meer cyclische benadering van metacognitie. Het onderscheid tussen de vier

basisaspecten van een competentie is in het geval van metacognitie

problematisch. Het is op zichzelf geen probleem om een onderscheid te maken

tussen metacognitieve kennis en metacognitieve vaardigheid. Bij de eerste gaat

het om kennis ten aanzien van de eigen cognitie, bij de tweede gaat het om de

vaardigheid om een cognitief proces strategisch te sturen. Maar het

onderscheiden van metacognitieve houding en metacognitieve reflectie is

lastiger. Metacognitieve houding zou de attitude zijn die aanzet tot het gebruik

van metacognitieve strategieën, zoals de bereidheid om bij ingewikkelde

problemen eerst een analyse te maken voordat oplossingsstrategieën worden

ingezet. Schoenfeld (1987) geeft hiervan voorbeelden en demonstreert tevens

dat deze attitude experts van novieten onderscheidt en derhalve onderwijsbaar

zou zijn. Het is echter zeer de vraag of hier nog wel sprake is van een houding

of attitude. De ervaring die experts hebben opgedaan zet hen er blijkbaar toe

aan om zich vooraf te oriënteren en te plannen, tijdens het oplossingsproces te

monitoren en daarna te evalueren. Deze handelingen lijken meer op

metacognitieve vaardigheden dan dat ze deel uitmaken van een metacognitieve

houding. Bij metacognitieve reflectie is het probleem dat het begrip

metacognitie op zichzelf al reflectie impliceert; het gaat immers om cognitie

van cognitie, oftewel kennis over kennis.

15

Voor metacognitie lijkt dus alleen het onderscheid tussen kennis en

vaardigheden van belang. Omdat dat een wat smallere invulling is van het

begrip competenties dan bij sociale competenties, spreken we in dit rapport

verder over metacognitie en niet over metacognitieve competenties.

Voor advanced skills kunnen de vier basisaspecten wel worden onderscheiden.

We komen daar later op terug.

Breed of smal en wel/niet beïnvloedbaar door onderwijs

Zoals beschreven in hoofdstuk 1, is het doel van deze studie het opsporen van

instrumenten die geschikt zijn om opbrengsten van onderwijs te evalueren op

de drie domeinen. We hebben het dus in principe over competenties die op

enige wijze door het onderwijs kunnen worden gevormd of verbeterd.

Uiteraard zijn bepaalde persoonskenmerken voorwaardelijk voor het

ontwikkelen van specifieke competenties. Voor metacognitie geldt bijvoorbeeld

dat intelligentie een voorname determinant of voorwaarde is, ofschoon er voor

de relatie tussen intelligentie en metacognitie verschillende modellen zijn

voorgesteld (Meijer, Veenman, & Van Hout-Wolters, ter perse; Veenman,

Elshout, & Meijer, 1997; Veenman, Wilhelm, & Beishuizen, 2004). Het opnemen

van instrumenten voor het meten van intelligentie in de inventarisatie valt

echter buiten het bestek van het huidige onderzoek, omdat dit de scope van het

project te breed zou maken. Bovendien gaat het in onze opdracht uitdrukkelijk

om niet puur cognitieve competenties.

Ook voor sociale competenties zijn bepaalde persoonskenmerken

voorwaardelijk. Daarbij kan worden gedacht aan de Big Five of de Grote Vijf, de

basispersoonskenmerken die in de psychologie worden onderscheiden

(Kohnstamm, 1992; Hofstee, 1994). Het betreft de persoonskarakteristieken

ordelijkheid, vriendelijkheid, autonomie, extraversie – introversie en

emotionele stabiliteit. Voor een prettige sociale omgang is een hoge mate van

vriendelijkheid en warmte bijvoorbeeld bevorderlijk. Dat geldt ook voor

emotionele stabiliteit en een zekere mate van extraversie. Ook hier geldt echter

dat het opnemen van instrumenten die uitsluitend gericht zijn op dergelijke

persoonskenmerken de reikwijdte van het onderzoek te breed maken. Het gaat

hier immers meer om condities voor sociaal functioneren dan om de sociale

competenties zelf. Bij sociale competenties ligt het accent op interpersoonlijke

aspecten, op kenmerken die de kwaliteit van de sociale interactie bepalen. Een

sociaal competente persoon heeft wel intrapersoonlijke houdingen, kennis en

vaardigheden nodig om in sociaal opzicht goed te functioneren, maar de

16

sociale competenties zelf beslaan in onze opvatting alleen aspecten die met

sociaal verkeer tussen personen te maken hebben of met maatschappelijk

functioneren.

Voor advanced skills zullen intelligentie en persoonskenmerken ook deels

voorwaardelijk zijn, maar daarnaast kunnen sociale- en metacognitieve

competenties weer voorwaardelijk zijn voor advanced skills. Specifiekere

vaardigheden die deel uitmaken van advanced skills zijn bijvoorbeeld

probleemoplossend, kritisch denken en het gebruik maken van mentale tools.

We geven dit denken in voorwaarden weer in onderstaand schema:

Figuur 2.1 Voorwaarden voor metacognitieve- en sociale competenties en de relatie met

advanced skills

In de figuur neemt de complexiteit van de constructen van links naar rechts

toe. Hoewel daarop natuurlijk wel wat valt af te dingen3, beschouwen we

concepten als intelligentie en persoonlijkheidskenmerken als enkelvoudig.

Metacognitie en sociale competenties zijn aanzienlijk ingewikkelder concepten,

die uiteenvallen in veel meer verschillende deelcomponenten dan intelligentie

en de Grote Vijf. Advanced skills zijn nog weer complexer, met name omdat ze

aspecten van metacognitie en sociale competentie in zich verenigen.

De figuur geeft zeker niet alle (theoretisch ingewikkelde) relaties tussen de

concepten weer. Het moet ook niet gezien worden als een causaal model. De

functie is vooral om te laten zien vanuit welk denkkader we de verschillende

3 Intelligentie wordt door sommigen opgevat als een enkelvoudig begrip (De G-factor, Spearman,

1929), maar door anderen ook wel als een ingewikkelde combinatie van basale mentale inhouden,

operaties en producten (Guilford, 1967). Recente opvattingen maken meestal alleen onderscheid

tussen crystallised en fluid intelligentie (Horn, 1997; Cattell, 1971) of tussen verbale intelligentie,

redeneervermogen en ruimtelijk inzicht (Lohman, 1989). De Grote Vijf worden over het algemeen

gezien als enkelvoudige begrippen, maar ook daarin worden wel nuanceringen aangebracht

(Elshout, 1999).

Intelligentie Metacognitie

Big Five
Sociale
competenties

Advanced skills

17

concepten bezien, namelijk denken in voorwaarden voor en toenemende

complexiteit van de hier onderzochte begrippen.

Zoals eerder vermeld richten we ons op competenties die (mede) ontwikkeld

kunnen worden via onderwijs. Dat impliceert dat we instrumenten die stabiele

kenmerken of traits meten niet in de studie betrekken, ook niet als zij kunnen

worden opgevat als voorwaarden. Uiteraard zijn persoonlijkheidstrekken

natuurlijk nooit volledig stabiel, in de zin dat ze volledig door aanleg kunnen

worden verklaard en niet te veranderen zijn. Bovendien reageren mensen, ook

al hebben ze bepaalde stabiele eigenschappen, niet in alle omstandigheden op

dezelfde manier, dat wil zeggen hun gedrag varieert als functie van de context.

Niettemin wordt de trait, ook wel latente trek genoemd in de

persoonlijkheidsleer, opgevat als een tendentie om in bepaalde situaties op een

bepaalde manier te reageren. De state, oftewel het manifeste gedrag, is

afhankelijk van de situatie. Personen met een sterke faalangsttendentie zullen

bijvoorbeeld de neiging vertonen om in situaties, waarin zij geëvalueerd

worden, angstig te reageren. Bij dreiging met fysiek gevaar daarentegen,

reageren ze niet angstiger dan personen met een lage faalangsttendentie

(Spielberger, 1975).

Persoonskenmerken zijn in principe ontwikkelbaar en gevoelig voor

beïnvloeding door opvoeding en onderwijs. Het is moeilijk om een grens te

trekken tussen wat wel en niet beïnvloedbaar zou zijn door onderwijs. In deze

studie is geprobeerd die grens te leggen bij dat wat tot onderwijskerndoelen

gerekend kan worden. Dat is niet altijd een gemakkelijk toepasbaar principe,

omdat de kerndoelen die voor basis- en voorgezet onderwijs geformuleerd zijn

een sterk algemeen karakter hebben en dus weinig concreet zijn. Toch is het

criterium ‘passend bij onderwijsdoelen’ wel een geschikt uitgangspunt, want

daarmee valt bijvoorbeeld onderscheid te maken tussen instrumenten die tot

doel hebben om specifieke tekorten bij kinderen vast te stellen om vervolgens

voor die leerlingen een therapie of behandeling in te zetten, en instrumenten

die meer gericht zijn op het vaststellen van een ontwikkelingsniveau en dus op

‘leervorderingen’. Dat betekent concreet dat instrumenten die bijvoorbeeld

bedoeld zijn om faalangst te meten, of gedragsproblemen, of gebrek aan

zelfbeheersing, buiten beeld zullen blijven. We lichten dat in hoofdstuk 3 nog

verder toe.

18

Na deze algemene verkenning en eerste afbakening, gaan we nu over tot een

nadere omschrijving van de drie domeinen in dit onderzoek: sociale

competenties, metacognitie en advanced skills.

2.2 Sociale competenties

Over sociale competenties is veel geschreven, maar daarmee is het nog

allesbehalve een afgebakend begrip. Aanduidingen als ‘container begrip’,

‘contested concept’ of zelfs ‘vergaarbak’ zijn te vinden in de literatuur (Van

Eck, Van Daalen & Heemskerk; 2011; Geboers e.a., 2011; Ten Dam & Volman,

2007; Peschar e.a., 2010). Er zijn verschillende tradities en perspectieven en die

brengen elk weer nieuwe invalshoeken met zich mee. Een uitvoerig review van

de internationale onderzoeksliteratuur is uitgevoerd in 2003 en neergeslagen

in de publicatie Sociale competentie langs de meetlat (Ten Dam e.a., 2003). Een

update en verdere samenvatting daarvan is te vinden in het artikel van Ten

Dam & Volman in het European Journal of Education (2007). Omdat in deze

publicaties expliciet sprake is van een ordening van begrippen, gebruiken we

deze hier als kader.

Ten Dam & Volman constateren dat onderzoek naar sociale competenties

wortelt in twee tradities.

De eerste traditie is de ontwikkelingspsychologie. Daarin worden sociale

competenties beschouwd als competenties die nodig zijn voor interactie tussen

het individu en anderen, in de context van eisen en verwachtingen die aan

opgroeiende jeugd gesteld worden op het sociale terrein. Kinderen en jongeren

worden gesteld voor leeftijdsgerelateerde sociale ontwikkelingstaken en de

bedoeling is dat die ontwikkeling leidt tot sociaal adequaat functioneren als

volwassene. Wat precies ‘adequaat’ is valt moeilijk te omschrijven, dat kan

variëren met de context (bijvoorbeeld op school anders dan thuis of met

vrienden anders dan in omgang met onbekenden) en met maatschappelijke

ontwikkelingen . In de moderne samenleving zijn bijvoorbeeld omgaan met

diversiteit en kunnen communiceren belangrijker dan vroeger; elke

samenleving stelt weer eigen ‘ontwikkelingstaken’.

Binnen deze traditie is er geen expliciete opdracht voor het onderwijs. Sociale

competenties worden eerder gezien als een conditie voor leren via onderwijs

dan als een leerdoel op zichzelf. In de schoolse context wordt het vooral

opgevat als ‘onderwijsgeschikt gedrag’ (instructies opvolgen, aandacht richten,

goed meedoen, je goed gedragen). Er is vooral aandacht voor kinderen die in

19

die competenties tekortschieten (deficiënties); het antwoord daarop zijn

trainingen of behandelingen die los staan van het kerncurriculum van de

school.

De tweede traditie is die van burgerschapsvorming (citizenship education).

Hierin gaat het om de vraag wat er nodig is om een goed burger te zijn of te

worden en wat een jongere daarvoor moet leren. Binnen deze traditie gaat het

niet om normen voor een ‘gezonde’ ontwikkeling maar om maatschappelijk

gedefinieerde normen: het gaat om wat je moet kunnen om te participeren in

de samenleving, in het bijzonder in een moderne, democratisch georiënteerde

samenleving. Ook in deze traditie staan zulke normen niet vast, omdat

maatschappelijke eisen evolueren. Vooral vanuit het perspectief van

democratic education wordt benadrukt dat het niet alleen gaat om kennis,

maar ook en of zelfs juist om houdingen, zoals bereid zijn tot dialoog,

perspectief van de ander willen zien, kritische bijdrage willen leveren, eigen

mening willen ontwikkelen.

Vanuit deze invalshoek zijn sociale competenties wel een leerdoel binnen het

onderwijs. Het onderwijs moet er mede voor zorgen dat leerlingen worden

voorbereid op goed burgerschap (participeren in de samenleving in brede zin).

Dat leer je niet uit een boek maar vooral al doende, en de school is bij uitstek

geschikt als sociale oefenplaats. Het gaat daarbij om wat alle leerlingen moeten

leren en niet alleen om het opsporen en ‘repareren’ van deficiënties. De tweede

traditie is dan ook doelgerichter dan de eerste.

Relevant zijn verder de onderscheidingen die Ten Dam & Volman maken in

dimensies van sociale competentie. In de eerste plaats gaat het dan om het

onderscheid tussen intrapersoonlijke, interpersoonlijke en maatschappelijke

competenties. Meestal wordt, aldus Ten Dam & Volman, in de

onderzoeksliteratuur over sociale competenties het accent gelegd op

interpersoonlijke competenties. In het sociale domein gaat het immers vooral

om competenties in omgaan met anderen: samenwerken, relaties kunnen

onderhouden, gezamenlijk problemen oplossen en dergelijke. De

intrapersoonlijke competenties gaan, zoals we hiervoor al hebben aangeduid,

meer over kwaliteiten die iemand als persoon moet hebben om aan het sociale

verkeer te kunnen deelnemen, zoals zelfrespect, zelfcontrole, zelfregulatie,

zelfvertrouwen, zelfkennis. Deze ‘kwaliteiten’ kunnen dus ook worden gezien

als voorwaarden voor de interpersoonlijke competenties. De maatschappelijke

competenties tenslotte hebben betrekking op wat nodig is om in meer brede

20

zin te participeren in de samenleving en daaraan een kritische bijdrage te

leveren. Het gaat bijvoorbeeld om democratische houding, inzicht in

functioneren van de samenleving, kunnen omgaan met verschillen, willen

bijdragen aan de gemeenschap.

De tweede dimensie is het al eerder genoemde onderscheid tussen kennis,

houding, vaardigheden en reflectie. De component reflectie verdient hierbij nog

enige toelichting. Zoals eerder vermeld wordt deze niet algemeen gezien als

een onderdeel van het begrip competentie, maar Ten Dam en Volman kiezen er

in navolging van Rychen & Salganik (2003) voor om dat wel te doen. De

gedachte hierachter is dat het er bij sociale competenties niet alleen om gaat

dat iemand leert om sociale taken volgens normen van anderen

(maatschappelijke normen) goed uit te voeren, maar ook om het zelf nadenken

over die normen, over daarin te maken eigen keuzes en om het kunnen leveren

van een kritische bijdrage aan de samenleving. Zeker in de moderne

samenleving, waarin omgaan met onzekerheden en persoonlijke keuzes

kunnen maken belangrijke voorwaarden voor goed maatschappelijk

functioneren zijn geworden (dit wordt ook wel genoemd als onderdeel van

advanced skills, zie bij 2.5), is reflectievermogen essentieel.

De combinatie van beide dimensies leidt tot een door Ten Dam e.a. opgestelde

matrix, waarin elementen van sociale competentie geordend kunnen worden. In

de cellen van die matrix is weergegeven wat op grond van het review uit 2003

(Sociale competentie langs de meetlat) als belangrijk is aangetroffen, dat wil

zeggen genoemd in of afgeleid uit de onderzoeksliteratuur tot dat moment.

Met de kennis van nu zou die vulling van de cellen wel wat aangepast kunnen

worden. Maar de matrix als zodanig is nog goed bruikbaar voor het ordenen

van meetinstrumenten of delen van meetinstrumenten. In figuur 2.2 is de

matrix weergegeven.

In de figuur zijn ook de interpersoonlijke competenties opgenomen, deze

maken deel uit van de oorspronkelijke matrix. We hebben echter eerder

betoogd dat we hierop in deze studie niet de nadruk zullen leggen, omdat we

ze beschouwen als de voorwaarden voor de meer essentiële sociale

competenties, namelijk het interpersoonlijke en maatschappelijke domein.

In hoofdstuk 3 wordt dit nog verder besproken.

21

Figuur 2.2 Schema Sociale Competentie Ten Dam e.a. (2003)

 Intrapersoonlijk Interpersoonlijk Maatschappelijk

1 Houding Zelfvertrouwen vertrouwen in anderen democratische houding

 Zelfrespect anderen respecteren gelijkheid/gelijkwaardigheid

 betrokkenheid bij

anderen

rechtvaardigheid/zorg

 verantwoordelijkheid

willen nemen voor

eigen handelen

verantwoordelijkheid

willen nemen voor

relaties met anderen

verantwoordelijkheid voor

de samenleving willen

nemen/ willen participeren

 eigen koers durven

varen

dialoog met anderen

willen aangaan

ieders stem willen horen

2 Kennis Zelfkennis kennis van sociale

regels en

omgangsvormen

kennis van de samenleving

3 Reflectie kritisch inzicht4 in de

wensen, mogelijk-

heden, beweeg-

redenen van jezelf

inzicht in de wensen,

mogelijkheden,

beweegredenen van

anderen

inzicht in de sociale

structuur van de

samenleving

 inzicht in groeps-

processen

inzicht in sociale processen

(in- en uitsluiting)

 inzicht in het effect

van het eigen

handelen op anderen

inzicht in de invloed van de

sociale structuur van de

samenleving op intra- en

interpersoonlijk

functioneren

 inzicht in de eigen hande-

lings(on)mogelijkheden

m.b.t. de sociale structuur

van de samenleving

4 Vaardigheden regulatievaardigheden

(regulering van eigen

impulsen, zelfcontrole,

zelfdisciplinering)

sociaal-

communicatieve

vaardigheden

met culturele verschillen en

verschillen in maatschappe-

lijke positie kunnen omgaan

 van perspectief

kunnen wisselen

met sociale spanningen

kunnen omgaan

4 Inzicht wordt vaak gebruik als synoniem voor of als een bepaalde invulling van kennis (begrip van).

Dat is hier niet bedoeld. De term inzicht die Ten Dam en Volman gebruiken in de cellen bij reflectie

moet opgevat worden als zelfstandig nadenken over eigen en andermans functioneren en over

maatschappelijke aspecten van sociale interacties.

22

Typen instrumenten

Sociale competenties kunnen op verschillende manieren worden gemeten.

Zoals we later in dit rapport zullen zien, zijn surveys (schriftelijke

vragenlijsten) die door jongeren zelf worden ingevuld de meest gebruikte

vorm. Maar ook vragenlijsten waarin een ander dan de jongere zelf een oordeel

geeft over zijn of haar competenties of gedrag zijn gebruikelijk (zoals

vragenlijsten voor ouders of leerkrachten). Ook wordt wel gebruik gemaakt van

gestructureerde observaties of van vignettenonderzoek. Voor de

kennisaspecten zijn enkele toetsen ontwikkeld. In hoofdstuk 4 gaan we nader

in op de voor- de nadelen van de verschillende soorten instrumenten.

2.3 Metacognitie

In de literatuur worden verschillende omschrijvingen, definities en

operationalisaties van metacognitie aangetroffen. Meijer, Veenman en Van

Hout – Wolters (2006) maakten onderscheid tussen oriëntatie en planning,

execution of uitvoeren, monitoring, en evaluatie en elaboratie, waarbij

uitvoeren niet als metacognitief wordt beschouwd. In de door Meijer et al.

ontwikkelde taxonomie wordt gesproken over metacognitieve activiteiten

omdat ze is gebaseerd op een kwalitatieve analyse van hardopdenkprotocollen

van leerlingen die twee schoolse taken verrichtten. Veenman en Elshout (1999)

definieerden metacognitieve vaardigheid als “systematische probleemaanpak”.

De operationalisatie was in hun onderzoek het systematisch handelen van

personen in een computer-gesimuleerde omgeving, waarin bepaalde problemen

moesten worden opgelost, bijvoorbeeld betreffende de thermodynamica. Prins

(2002) deed hetzelfde binnen een leeromgeving over optica. In dit type

onderzoek worden hardopdenkprotocollen geanalyseerd om de mate van

systematisch handelen vast te kunnen stellen. In onderzoek van Alexander en

Schwanenflugel (1994) werden geheugenstrategieën geobserveerd en bevraagd

ten einde de kwaliteit van het metacognitief handelen vast te kunnen stellen.

Enkele onderscheidingen die in het domein metacognitie zijn aangebracht

betreffen metacognitieve kennis, metacognitieve vaardigheid, metacognitieve

regulatie en metacognitieve ervaring. Metacognitieve kennis is kennis over

factoren die het verloop en de uitkomst van cognitief handelen bepalen,

eventueel in interactie met elkaar. Metacognitieve vaardigheid behelst de

beheersing van strategieën waarmee problemen kunnen worden opgelost.

23

Metacognitieve regulatie betreft het ordenen en plannen van het cognitieve

handelingsrepertoire. Metacognitieve ervaringen betreffen bewuste

gewaarwordingen tijdens intellectuele ondernemingen, zoals de plotselinge

realisatie dat een probleem veel moeilijker oplosbaar is dan aanvankelijk leek

(Efklides, 2006). Meijer et al. (2006) gebruiken in plaats van metacognitieve

ervaring de term metacognitieve responsiveness of ontvankelijkheid, waarmee

gedoeld wordt op de sensitiviteit voor interne terugkoppeling tijdens een

leerproces. Metacognitieve ervaringen sluiten ook gedeeltelijk aan bij nog een

andere stroming binnen het onderzoek naar metacognitie, die gericht is op de

nauwkeurigheid van evaluaties van de eigen kennis en vaardigheid. Het betreft

hier zelfevaluaties, zogenaamde feelings of knowledge, evaluations of learning

en zelfvertrouwen (zie onder andere Stankov, 2000). Ten slotte zijn er nog

enkele meer exotische operationalisaties van metacognitie in onderzoek

gebruikt, zoals een doolhoftaak en het achterwaarts reproduceren van

getalreeksen (Allon, Gutkin & Bruning, 1994).

Naar een ordeningskader voor metacognitie

Metacognitieve kennis verwijst naar kennis over het cognitieve repertoire, zoals

declaratieve en procedurele kennis en kennis over strategieën. Metacognitieve

vaardigheid verwijst onder andere naar het kunnen toepassen van oriëntatie,

planning, monitoring en evaluatie bij complexe taken die niet met eenvoudige

middelen kunnen worden opgelost. Dit komt erg in de buurt van zelfregulatie.

Ten slotte is metacognitieve elaboratie de neiging om nader na te denken over

ervaringen die zijn opgedaan tijdens de uitvoering van bepaalde taken.

Voorbeelden zijn de overpeinzing waarom een bepaalde cognitieve strategie in

de ene situatie wel werkt en in een andere niet. In figuur 2.3 staan de

verschillende aspecten vermeld.

Figuur 2.3 Ordeningskader voor instrumenten op het terrein van metacognitie

 Metacognitie

1 Kennis Kennis over eigen declaratieve en procedurele kennis, kennis

over cognitieve strategieën

2 Vaardigheid (Zelf)regulatie (oriëntatie, planning, monitoring en evaluatie),

systematische probleemaanpak, controle, sturing

3 Regulatie Het ordenen en plannen van het cognitieve handelingsrepertoire

4 Ervaring Metacognitieve ervaringen, elaboratie, ontvankelijkheid,

zelfevaluatie

24

Typen instrumenten

Aspecten van metacognitie kunnen op verschillende manieren worden

gemeten: via toetsen, vragenlijsten of de al eerder genoemde hardop-

denkprotocollen. Een voorbeeld van een toets is een toets voor algemene

vaardigheden die Elshout – Mohr en Meijer (1996) construeerden voor

leerlingen in het voortgezet onderwijs. De toets bevat onder meer items die

metacognitieve vaardigheid beogen te meten. De onderscheiden algemene

vaardigheden in deze toets zijn waarnemingen verrichten, samenvatten en

conclusies trekken, opvattingen en overtuigingen herkennen, samenwerken,

feiten en meningen onderscheiden, meningsvorming, eisen stellen aan eigen

werk, en kiezen en ordenen van informatie. De toets bestaat geheel uit

meerkeuzevragen. Bij de op metacognitie gerichte items moeten leerlingen

laten zien dat zij bepaalde principes kunnen aanwenden om verklaringen te

geven voor bepaalde gebeurtenissen of bepaald gedrag. Een voorbeeld is de

ontwikkeling van kennis omtrent samenwerking. Veel leerlingen denken op

jongere leeftijd dat het voornaamste principe omtrent samenwerking eerlijk

delen is. Pas later komt het besef tot ontwikkeling dat ook andere

overwegingen, zoals individuele competenties en het doel van de

samenwerking, een belangrijke rol vervullen. De toets is later gebruikt in

grootschalig cohortonderzoek en bleek valide (Meijer & Elshout – Mohr, 1999;

Meijer, Elshout – Mohr en Van Hout – Wolters, 2001; Meijer, 2007).

Vragenlijsten die metacognitieve kwaliteiten beogen te meten, zijn er in

overvloed (onder andere Swanson, 1990; Paris & Jacobs, 1987; Schraw &

Dennison, 1994; Pintrich & Smith, 1993; Meijer, Elshout – Mohr, Van Daalen –

Kapteijns, Meeus & Tempelaar, 2006). Een bekend voorbeeld is de vragenlijst

MSLQ van Pintrich en Smith (1993). Hierin wordt onderscheid gemaakt tussen

vragen die motivatie beogen te meten en items voor het in kaart brengen van

strategiegebruik. Onder cognitieve en metacognitieve strategieën worden

herhaling, elaboratie, organisatie, kritisch denken en metacognitieve

zelfregulatie gerekend. Elaboratie en zelfregulatie zijn metacognitief bij

uitstek, herhaling en organisatie zijn meer cognitief van aard en kritisch

denken wordt ook wel bij de advanced skills ondergebracht (zie verder). De lijst

van Schraw en Dennison (1994) beoogt metacognitief bewustzijn te meten,

onderverdeeld in metacognitieve kennis en regulatie van cognitie. De lijst van

Meijer, Elshout – Mohr, Van Daalen – Kapteijns, Meeus en Tempelaar (2006) is

gericht op het meten van de metacognitieve kwaliteiten van studenten in het

hoger onderwijs, bestaande uit metacognitieve kennis, metacognitieve regulatie

25

en metacognitieve ontvankelijkheid. Deze vragenlijst is voornamelijk gebruikt

om effecten van gebruik van portfolio in het hoger onderwijs vast te kunnen

stellen (Meeus, 2008).

2.4 Advanced skills

De term ‘advanced skills’ is nog niet zo lang in zwang. De term verwijst naar

vaardigheden die nodig zijn om succesvol deel te kunnen nemen aan de

huidige kenniseconomie (o.a. Allen & Van der Velden, 2011). Door verschillende

ontwikkelingen in de afgelopen decennia, deels van technologische aard (met

name op het gebied van ICT), zijn de vaardigheden die nodig zijn om succesvol

deel te kunnen nemen en deel te kunnen blijven nemen aan de maatschappij

sterk veranderd. Voogt & Pareja Robin (2010) wijzen in dit verband op de

verschuiving van een nadruk op meer feitelijke en procedurele kennis naar

meer conceptuele kennis en metacognitie, door de verandering van een

industriële naar een kenniseconomie. Advanced skills wordt gebruikt als

verzamelterm voor deze ‘geavanceerde’ competenties. Een andere term die

veelal gebruikt wordt en die verwijst naar het toekomstgerichte karakter van

deze competenties is 21th century skills. Deze term is echter minder gelukkig,

omdat de meeste van deze competenties niet per se nieuw zijn. Het gaat

veeleer om al bekende competenties die aan belang winnen naarmate de

samenleving complexer wordt en hogere eisen stelt aan de deelnemers aan die

samenleving. Wij gebruiken daarom in dit rapport liever alleen de term

advanced skills.

Er is toenemende aandacht voor de discussie over hoe het onderwijs, ook het

basis- en voortgezet onderwijs, op die veranderingen in de samenleving zou

kunnen/moeten inspelen.

Centrale vragen die daarbij gesteld worden zijn welke eisen de (toekomstige)

arbeidsmarkt stelt, hoe het onderwijs daar optimaal op kan voorbereiden en

wat en hoe geleerd moet worden om in de huidige en toekomstige tijd

succesvol te zijn. Over welke competenties het precies gaat is, zeker op meer

detailniveau, niet veel overeenstemming. Wel kan een algemene set van

vaardigheden worden aangewezen die in de meeste studies en daarin

gehanteerde modellen terugkomen. Op basis van een analyse van 32

documenten concluderen Voogt & Pareja Robin (2010) dat in vrijwel alle

modellen onderstaande ‘skills’ genoemd worden:

26

• samenwerking;

• communicatie;

• ICT geletterdheid;

• sociale en/of culturele vaardigheden (inclusief burgerschap);

• creativiteit;

• kritisch denken;

• probleemoplossingsvaardigheden;

• productiviteit.

In sommige van de 32 door Voogt en Pareja Robin geanalyseerde studies wordt

daarnaast verwezen naar leervaardigheden, self-management, plannen,

flexibiliteit, metacognitieve vaardigheden, de bereidheid om risico’s te nemen

en leiderschap. Ook persoonseigenschappen als autonomie en nieuwsgierigheid

worden wel genoemd (Instituto Ayrton Senna, 2012).

Alternatieve omschrijvingen die voor dit type competenties worden gehanteerd

zijn ‘lifelong learning competencies’ of ‘key skills/competencies’ (o.a. Rychen

& Salganik, 2003). De term skills wordt over het algemeen vertaald met

vaardigheden. Feitelijk worden echter vaak competenties bedoeld, dus het

samenspel van kennis, vaardigheden, houding en (soms) reflectie.

Het ministerie van OCW is in de ontwikkeling van deze competenties

geïnteresseerd vanwege de ambitie om tot de top vijf kenniseconomieën in de

wereld te behoren. Daarvoor wordt beheersing van dit type competenties door

zoveel mogelijk jongeren en volwassenen als noodzakelijk beschouwd.

Vanwege de concurrentie met andere landen is bovendien inzicht nodig in het

niveau van deze skills van Nederlandse scholieren in vergelijking met

scholieren in andere landen. Een ambitie is bijvoorbeeld dat Nederlandse 15-

jarigen hoog scoren op de prestatiemetingen in PISA, waarin een beperkte

meting van advanced skills is opgenomen.

Naar een ordeningskader van advanced skills

In dit project is het de bedoeling om te inventariseren welke (in eerste instantie

Nederlandstalige) meetinstrumenten er zijn op het gebied van advanced skills

gericht op de bovenbouw van het basisonderwijs en het voortgezet onderwijs.

Hiervoor is het van belang om te zorgen voor afbakening ten opzichte van de

twee andere competenties in dit project: sociale competenties en metacognitie.

Zoals hierboven aangegeven, worden ook (aspecten van) sociale competenties

en metacognitie tot de advanced skills gerekend. Aangezien we

27

meetinstrumenten gericht op deze competenties al apart inventariseren, doen

we dat niet onder de noemer advanced skills.. Dat wil uiteraard niet zeggen dat

het geen advanced skills zijn (men rekent ze daar immers toe), maar ze worden

in dit rapport uit praktische overwegingen besproken onder de noemers sociale

competenties en metacognitie.

Slechts enkele studies naar advanced skills hebben het meten ervan expliciet

als onderwerp. Een veel geciteerde studie betreft het ‘Assessment and Teaching

of 21st Century Skills’ project (ATCS21) op initiatief van Cisco, Intel en

Microsoft. In deze studie is een indeling gemaakt voor deze skills in vier typen

(Binkley e.a., 2010):

(a) Manieren van denken

Hiertoe worden gerekend:

1. creativiteit, zelf kennis construeren, innovatief denken

2. kritisch denken**, probleemoplossen**, beslissingen nemen**

3. leren leren**, metacognitie**

(b) Manieren van werken

Hiertoe worden gerekend:

4. communiceren*

5. samenwerken*

(c) Instrumenten hanteren

Hiertoe worden gerekend:

6. informatieverwerking

7. ICT-geletterdheid

(d) Functioneren in de samenleving

Hiertoe worden gerekend:

8. burgerschapscompetenties*

9. carrière (plannings- en managementvaardigheden**, omgaan met

onzekerheden en veranderingen, zelfgestuurd leren**)

10. persoonlijke en maatschappelijke verantwoordelijkheid*.

Achter de skills die (eveneens) vallen onder sociale competenties is één

sterretje gezet en achter de skills die (eveneens) vallen onder metacognitie

twee sterretjes. Het zijn met name skills 1, 6 en 7 die niet ook al onder sociale

competenties en metacognitie vallen (zoals hiervoor beschreven). .

28

Voor het maken van een schema voor het ordenen van instrumenten op het

gebied van advanced skills, is het van belang om niet een te groot detailniveau

te hanteren. Er worden namelijk vaak verschillende termen gehanteerd voor

dezelfde begrippen en begrippen worden verschillend geoperationaliseerd (zie

ook Voogt & Pareja Robin, 2010). Bij het construeren van een ordeningsschema

hebben we ernaar gestreefd om aan te sluiten bij het schema voor sociale

competenties. De daarin gebruikte indeling in houding, kennis, vaardigheden

en reflectie is ook geschikt voor de indeling van instrumenten op het gebied

van advanced skills. In verschillende advanced skills-modellen wordt een

dergelijk onderscheid gemaakt. Zo onderscheiden Binkley e.a. binnen elke skill

de aspecten kennis, attitude en vaardigheden. In een andere studie, specifiek

gericht op natuurwetenschappelijk onderwijs, worden eveneens de aspecten

kennis, attitude en vaardigheden onderscheiden (Ruiz-Primo, 2009;

Hilton, 2010). Vaardigheden worden in dit project aangeduid als cross-

functionele vaardigheden. Het gaat hierbij om vaardigheden waarvan het

waarschijnlijk is dat ze in meerdere domeinen gebruikt worden. Dit type

vaardigheden is bij uitstek waar het bij advanced skills om gaat. Vandaar dat

we dit specifiek benoemen in het ordeningskader.

De component reflectie wordt in advanced skills modellen vaak niet apart

benoemd, maar wel gerekend tot de vaardigheden (zie o.a. Binkley e.a.). Het

vormt echter de kern binnen de indeling gemaakt in het DeSeCo project

(Definition and Selection of Competencies, OECD; zie Rychen & Salganik, 2003),

die veel verwantschap vertoont met de indeling van het ATCS21-project. In het

DeSeCo project is het uitgangspunt dat het vermogen om reflectief te denken

en handelen het gebruik van metacognitieve strategieën, creativiteit en kritisch

denken impliceert en dat het afstand nemen van sociale druk, wisselen van

perspectief, onafhankelijk oordelen en verantwoordelijkheid nemen voor eigen

acties vereist. We hebben het daarom als aparte component in het

ordeningskader opgenomen.

In figuur 2.4 is het ordeningskader voor meetinstrumenten op het terrein van

advanced skills weergegeven. De skills die tussen haakjes zijn gezet behoren

ook tot het domein van sociale competenties en metacognitie.

29

Figuur 2.4 Ordeningskader voor instrumenten op het terrein van advanced skills

 Advanced skills (complexe, cross-functionele taken)

1 Houding aanpassingsvermogen, flexibiliteit, omgaan met onzekerheden

(persoonlijke en maatschappelijke verantwoordelijkheid*)

2 Kennis ICT en media geletterdheid

3 Vaardigheden manieren van werken:

probleemoplossen, complexe communicatie

(samenwerking*)

instrumenten hanteren:

ICT en mediavaardigheden

functioneren in de samenleving:

(burgerschapscompetenties*)

(plannings- en managementvaardigheden**, zelfgestuurd leren**)

manieren van denken

(leren leren**, metacognitie**)

4 Reflectie manieren van denken:

creativiteit en innovatief denken

(kritisch denken**, probleemoplossen**, beslissingen nemen**)

Typen instrumenten

Voorbeelden van meetinstrumenten voor advanced skills, voor zover niet al

gedekt door sociale competenties en metacognitie, zijn er nog maar weinig. Wel

zijn er verschillende internationale projecten waarin de vraag naar

meetinstrumenten (ook) aan de orde is. Om een indruk te geven van het type

instrumenten geven we hier een korte beschrijving van die projecten. Dat geeft

tevens verder inzicht in de variatie in opvattingen van wat tot het domein van

de advanced skills behoort.

Learning to learn

In het kader van een project over leren leren van de Europese Commissie is

onderscheid gemaakt tussen het cognitieve en het affectieve domein (Bonnet

et al., 2006). Het cognitieve domein bestaat uit vier dimensies:

1. Identificeren van proposities;

2. Gebruik maken van regels;

3. Toetsen van regels en proposities;

4. Gebruiken van mentale werktuigen (tools).

Het affectieve domein bestaat uit drie dimensies:

1. Motivatie om te leren, leerstrategieën en de oriëntatie jegens verandering;

2. Academisch zelfconcept en zelfachting;

3. De leeromgeving.

30

Daarnaast is er nog een facet betreffende metacognitie, dat onderverdeeld is in

monitoring, nauwkeurigheid en zelfvertrouwen (Hoskins & Frederiksson, 2008;

Hoskins & Deakin Crick, 2008). Voor het cognitieve domein zijn toetsitems

gemaakt en overgenomen uit bestaand instrumentarium. Voor het affectieve

domein is een vragenlijst gemaakt. Het resulterende instrument is in Europa in

diverse landen in een vergelijkende studie afgenomen.

PISA

Advanced skills worden zoals vermeld ook vaak opgevat als competenties die

voor een goed functioneren in het moderne digitale tijdperk nodig zijn. Binnen

het PISA-onderzoek werd een zogenaamde digital reading scale ontwikkeld, die

beoogt te meten hoe efficiënt 15-jarige leerlingen op het world wide web

navigeren. Voor het voldoen aan een navigatieopdracht moesten leerlingen een

vraag beantwoorden waarvoor eerst relevante pagina’s op het internet moesten

worden gevonden. Er werden drie indices gehanteerd om tot een score te

komen voor de kwaliteit van het navigeren: 1) aantal bezochte pagina’s; 2)

aantal bezoeken aan relevante pagina’s en 3) aantal relevante pagina’s dat werd

bezocht.

ICILS

Daarnaast wordt door de Universiteit Twente in opdracht van IEA en Kennisnet

gewerkt aan de Nederlandse pilot voor de International Computer and

Information Literacy Study (ICILS), die in 2013 zal worden uitgevoerd.

Ofschoon het Nederlandse deel nog in een pilotfase verkeert, zijn er in

Australië al proefmetingen verricht, waarvoor opdrachten zijn ontwikkeld, die

nu als voorbeelden kunnen dienen. Op de website van ICILS is een

demonstratievideo beschikbaar van een dergelijke taak. De leerlingen krijgen

opdracht om een plan te maken voor tuinbouwkassen bij hun school. Daartoe

moeten ze met Excel een begroting opzetten voor twee typen kassen, een

winstrekening maken en tenslotte een memo schrijven aan het schoolhoofd

met het doel hem ervan te overtuigen om zijn steun te geven aan het project.

Er moeten dus verschillende ICT toepassingen worden gebruikt om het

beoogde doel te bereiken. De taak is ingebed in een levensechte context en het

laatste deel van de taak is complex en kan door leerlingen op verschillende

manieren worden ingevuld.

31

ATC21S

Aan de universiteit van Melbourne wordt gewerkt aan het project Assessment

and teaching of 21st century skills (ATC21S). Deze vaardigheden worden

gedefinieerd als het leren samenwerken met anderen door zich met hen te

verbinden met behulp van technologie in een op kennis gebaseerde

samenleving. In dit project baseert men zich op de hiervoor genoemde

indeling in denkwijzen, werkwijzen, werktuigen en maatschappelijke

competenties. Het project is op dit moment in een concretere fase beland met

de ontwikkeling van twee competentiegebieden die de eerder genoemde

domeinen omvatten. Het gaat om samenwerkend probleemoplossen en ICT

geletterdheid, i.e., het leren in digitale netwerken.

Innovative schools program

In het Microsoft Innovative schools program wordt een aantal scholen gevolgd

bij hun pogingen hun onderwijs te moderniseren en aan te passen aan deze

eeuw (Shear, Means, Gorges, Toyama, Gallagher, Estrella et al., 2009). De

onderzoekers constateren dat technologiegebruik door leerlingen om hogere

orde leerdoelen te bereiken is geassocieerd met meer innovatieve

leeromgevingen. Tegelijkertijd stellen zij echter ook vast dat er tussen de

betrokken scholen een grote mate van variatie bestaat wat betreft de mate

waarin zij innovatief zijn. De auteurs leggen de nadruk op de volgende 21e

eeuw competenties:

• Kennisconstructie

• Samenwerken

• Probleemoplossen en innovatie

• Zelfregulatie

• Gebruik maken van algemene tools en perspectieven (inclusief ICT)

Met behulp van lesobservaties is nagegaan in hoeverre aspecten van innovatief

leren en onderwijzen op de scholen in praktijk zijn gebracht. Op de betrokken

scholen bleek dat nogal tegen te vallen. Meestal werd bijvoorbeeld volstaan met

slechts enige constructie van kennis door de leerlingen. Voor een adequate

toetsprestatie kon in het algemeen worden volstaan met reproductie van

informatie. Ook werd er veelal slechts aan één aspect van zelfregulatie gewerkt,

zoals het vooraf verstrekken van toetscriteria aan leerlingen of het geven van

bijtijdse terugkoppeling zodat leerlingen hun werk adequaat konden reviseren.

Het geven van peer feedback en terugkoppeling door de leerkracht kwam in

32

69% van de geobserveerde lessen voor, maar performance assessment en

portfoliogebruik slechts in 14% van deze lessen.

Over toetsing van geavanceerde competenties bestaat nog niet zoveel

duidelijkheid. Er wordt gepleit voor gestandaardiseerde toetsing van hoge

kwaliteit, het inbedden van terugkoppeling in alledaags leren, formatieve- en

summatieve toetsing ondersteund door technologie, en portfoliogebruik, onder

andere ten bate van opleiders en werkgevers. Merkwaardigerwijs wordt bij

portfoliogebruik niet gewezen op de potentieel gunstige effecten op

metacognitieve kwaliteiten van de gebruiker zelf (Elshout-Mohr, Daalen-

Kapteijns, Meijer, & m.m.v. Kösters, 2004).

Recent is er aandacht voor zogenaamde rubrics of rubrieken als evaluatie-

instrument voor het meten van complexe competenties. In het door Microsoft

Partners in Learning ondersteunde 21st Century Learning Design zijn rubrieken

ontwikkeld voor leeractiviteiten. De rubrieken zijn in het algemeen

hiërarchisch geordend. Bij kennisconstructie is het eerste niveau bijvoorbeeld

of er überhaupt sprake is van kennisconstructie, op het tweede niveau is

kennisconstructie de belangrijkste vereiste, op het derde niveau passen

studenten hun verworven kennis toe in een nieuwe context en op het hoogste

niveau is de leeractiviteit bovendien interdsiciplinair. Bij zelfregulatie bestaat

de rubriek uit de volgende niveaus: 1. activiteiten op de lange termijn,

leerdoelen en successcriteria; 2. planning; 3. gelegenheid tot revisie. Bij het

gebruik van ict is de rubriek als volgt opgebouwd: 1. gebruik van ict; 2.

ondersteuning van kennisconstructie door ict; 3. deze ondersteuning door ict

is een vereiste; 4. leerlingen ontwerpen een ict-product gericht op een

specifieke gebruikersgroep. Deze voorbeelden laten zien dat het gebruik van

rubrieken interessante mogelijkheden biedt voor de toetsing van complexe

competenties.

Ook is er aandacht voor competenties gericht op de levensloop en loopbaan,

soms meer specifiek op ondernemerschap. Voor het meten van

ondernemerschap (entrepreneurial self-efficacy) zijn vragenlijsten gemaakt,

waarin naar het vertrouwen in verschillende ondernemingsactiviteiten wordt

gevraagd, zoals het identificeren van zakelijke mogelijkheden, creëren van

nieuwe producten, creatief denken, en het vermarkten van nieuwe ideeën en

ontwikkelingen (Zhao, Seibert, & Hills, 2005). Chen, Greene, en Crick (1998)

maakten daarvoor een langere vragenlijst, waarin zij vijf factoren

33

identificeerden: marketing, innovatie, management, risico nemen en financiële

controle.

Informatievaardigheden, internet vaardigheden

Timmers en Glas (2010) construeerden een vragenlijst voor het meten van

gedrag bij het opzoeken van informatie. Oorspronkelijk gingen zij er vanuit,

dat dit gedrag multidimensioneel is en bestaat uit de volgende zes

componenten: 1) het definiëren van het probleem, waarvoor informatie moet

worden ingewonnen; 2) gebruik van bronnen; 3) toepassen van zoekstrategieën;

4) evaluatie van informatie; 5) verwijzen naar informatie; en 6) regulatie-

activiteiten. Na factoranalyse en analyses met behulp van item-response

modellen bleven alleen items voor de laatste vier componenten over. Ofschoon

de vragenlijst voornamelijk betrekking heeft op het opzoeken van informatie

op internet, was dit niet de enig mogelijke bron. Ook informatie uit boeken,

tijdschriften en kranten of informatie verkregen van personen in de omgeving

van de respondent komen aan de orde. Dat is niet het geval bij het werk van

Van Deursen en Van Dijk (2010), die een instrument ontwierpen om internet

vaardigheden te meten. Het instrument bestaat uit opdrachten voor het meten

van vier typen internet vaardigheden: 1) operationeel (bijvoorbeeld het

bookmarken van een website); 2) formeel (bijvoorbeeld het gebruik van

hyperlinks en vermijden van desoriëntatie); 3) informatie (bijvoorbeeld

selecteren van informatie) en 4) strategisch (bijvoorbeeld het ondernemen van

de juiste actie om een doel te bereiken). Leeftijd was een belangrijke predictor

voor operationele- en formele vaardigheid, maar nauwelijks voor informatie- en

strategische vaardigheid. Hoe ouder, hoe minder taken werden afgekregen en

hoe langer de participant er over deed. Genoten onderwijs was een belangrijke

predictor voor alle vier typen vaardigheid. Hoe hoger het onderwijsniveau, hoe

meer taken voltooid werden en hoe sneller het ging.

Op grond van deze voorbeelden kan er in elk geval worden geconcludeerd dat

er bij het toetsen van geavanceerde competenties gestreefd wordt naar het

gebruik van complexe, authentieke taken die ingebed zijn in realistische

contexten. Het voordeel daarvan is natuurlijk dat dergelijke vormen van

assessment een grote mate van overeenkomst vertonen met de omgevingen,

waarin leerlingen later zullen moeten functioneren. Het beoordelen van de

resultaten van dergelijke vormen van toetsing is echter ook een complexe

34

aangelegenheid. Er zal bijvoorbeeld zelden alleen met meerkeuzevragen

kunnen worden gewerkt.

35

3 Criteria voor de beoordeling en selectie van
 instrumenten

In het vorige hoofdstuk zijn enkele inperkingen aangegeven waarmee we in

deze studie instrumenten hebben gezocht en bekeken. In dit hoofdstuk gaan

we daar verder op in en formuleren we criteria voor het beoordelen van

instrumenten. We grijpen daarbij deels terug op het theoretisch kader, maar

brengen ook nieuwe elementen in. Een deel van de criteria is uitsluitend

pragmatisch gemotiveerd.

Breedte van het zoekdomein

Over de breedte van het zoekdomein is uitvoerig gesproken met de

begeleidingscommissie. Het belangrijkste onderwerp daarbij was de vraag of

het intrapersoonlijke domein ook meegenomen zou moeten worden.

Verschillende overwegingen speelden daarbij een rol. Zo is het Ministerie

geïnteresseerd in alle instrumenten die niet traditionele schoolkennis meten

maar die wel een relatie hebben met leerprestaties. Hierbij horen zeker ook

intrapersoonlijke aspecten, te denken valt aan zelfvertrouwen/self-efficacy,

zelfregulatie, zelfbeeld, intelligentie, impulscontrole, locus of control en de Big

Five. We hebben er echter voor gekozen om deze aspecten buiten beschouwing

te laten. De belangrijkste reden daarvoor is dat opname hiervan het

zoekterrein veel te breed zou maken. Over deze concepten zijn immers vele

studies verschenen en vele meetinstrumenten ontwikkeld, zeker voor de

intrapersoonlijke aspecten die relevant zijn voor sociale competenties en

metacognitie. Systematisch opnemen hiervan was niet haalbaar binnen de voor

het onderzoek beschikbare tijd. Conform de onderzoeksopdracht (zie de

onderzoeksvragen in hoofdstuk 1) hebben we ons daarom geconcentreerd op

36

de interpersoonlijke en maatschappelijke aspecten en hebben we geen

instrumenten geselecteerd voor intrapersoonlijke aspecten.

Wel hebben we op verzoek van het Ministerie nog een aparte search uitgevoerd

voor het concept self-efficacy. Het Ministerie was hierin erg geïnteresseerd en

wilde graag weten of een systematische search inderdaad een te grote

hoeveelheid publicaties zou opleveren, zoals de verwachting van de

onderzoekers was. De uitkomsten daarvan staan in bijlage 2. Inderdaad blijkt

dit begrip erg veel (te veel) treffers op te leveren in een search, niettemin kon

toch wel wat bruikbare kennis over begrip en instrumenten bijeen worden

gezet. Om iets dergelijks ook te doen voor andere van de hierboven genoemde

voorbeelden biedt dit onderzoek echter niet genoeg tijd en budget.

Een tweede reden om het zoekdomein niet te breed te laten worden is van

conceptuele aard. We hebben ons laten leiden door de omschrijvingen van

sociale competenties, metacognitie en advanced skills zoals gegeven in het

vorige hoofdstuk. Begrippen die buiten dit domein vallen zijn daarom niet

meegenomen. Dat geldt bijvoorbeeld voor een begrip als motivatie. Hoe

relevant ook in en voor onderwijs, motivatie is geen sociale competentie, geen

metacognitie, noch een advanced skill. Dat geldt ook voor begrippen als

zelfbeeld en (cognitief) zelfvertrouwen.. Soms wordt zelfvertrouwen weliswaar

als deel van metacognitie opgevat, maar dan gaat het specifiek om taxaties van

de juistheid van gegeven antwoorden (Stankov, 2000). Hierbij gaat het om het

idee dat metacognitie draait om het adequaat kunnen evalueren van de eigen

beschikbare kennis en vaardigheid, het eigen leerproces, en wat dies meer zij

(feelings of knowledge, evaluations of learning). Dat is dus iets anders dan de

meer algemene concepten zelfbeeld en zelfvertrouwen.

Geen ‘traits’

Het onderscheid tussen trait en state dat in het vorige hoofdstuk is gemaakt

gebruiken we ook bij de beoordeling van instrumenten. We beschouwen alleen

instrumenten die op state kenmerken zijn gericht als bruikbaar, dat wil zeggen

relevant voor gebruik in het onderwijs of voor evaluatie van onderwijs. Hoewel

dit principe op zichzelf helder is, is het in de praktijk moeilijk om hier

duidelijke grenzen aan te geven. Sommige ‘trait’eigenschappen van personen

zijn immers wel (deels) beïnvloedbaar door onderwijs. Voorbeelden zijn

geduld, initiatief durven nemen, inlevingsvermogen. Leerkrachten kunnen daar

ook daadwerkelijk mee bezig zijn en er (voor individuele leerlingen) doelen op

formuleren. Omdat we in dit onderzoek vooral gericht waren op

37

onderwijsdoelen die gelden voor alle leerlingen, zijn we nagegaan of een

selectiecriterium voor instrumenten zou kunnen zijn het al dan niet passen

van het instrument bij de officiële kerndoelen van het onderwijs. In de Wet op

het Primair Onderwijs staan bijvoorbeeld in de Preambule zeven

onderwijsdoelen in het sociale domein (zie Kuhlemeier e.a., 2012):

- 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.

Het is duidelijk dat dit conceptueel nogal een diverse opsomming is, die niet

veel houvast geeft bij het beoordelen van de vraag of ‘traits’ tot de

onderwijsdoelen behoren. We zijn daarom op dit punt uiteindelijk slechts

afgegaan op ons eigen oordeel over wat wel en niet tot onderwijsdoelen voor

alle leerlingen zou kunnen behoren. Over het algemeen hebben we bij

instrumenten die aspecten van de Big Five meten geoordeeld dat dit ‘trait’

metingen zijn die niet bij ons domein van onderzoek horen.

Diagnostische instrumenten

Een deel van de instrumenten die worden aangetroffen bij het gebruik van

zoektermen in het sociale domein zijn instrumenten voor gebruik in klinische

settings, zoals de psychopathologie en psychiatrie. Dergelijke instrumenten

zijn sterk gericht op individuele diagnostiek (van afwijkingen of stoornissen)

en vallen daardoor buiten de hier gehanteerde opvatting met betrekking tot

sociale competenties.

Een grensgebied hierbij vormen instrumenten die bedoeld zijn om allerlei

soorten probleemgedrag te meten. Deze kunnen heel functioneel zijn voor

onderwijsdoeleinden, omdat omgaan met probleemgedrag een alledaagse

werkelijkheid is voor docenten en het ‘opvoeden tot beter gedrag’ eveneens.

Een standpunt zou kunnen zijn dat de aanwezigheid van probleemgedrag een

‘proxy’ is voor de aanwezigheid van sociale competenties, of liever gezegd voor

de afwezigheid daarvan. In de Balans van de sociale opbrengsten in het

basisonderwijs van het Cito (Kuhlemeier e.a., 2012) is om deze reden

probleemgedrag opgenomen als één van de in dat rapport onderscheiden

38

aspecten van sociale competenties. Hoewel hier iets voor te zeggen valt, kiezen

we toch niet voor dit standpunt. Het valt immers moeilijk vol te houden dat de

omgekeerde redenering dan ook geldig zou zijn, namelijk dat kinderen die

geen probleemgedrag vertonen ‘dus’ sociaal competent zijn. Meetinstrumenten

voor sociale competenties moeten in onze ogen aspecten van prosociaal gedrag

meten, zoals genoemd in het ordeningskader van Ten Dam e.a. (zie hoofdstuk

2). Een algemeen bekend instrument als de SDQ (Strengths and Difficulties

Questionnaire), dat verschillende subschalen heeft, is volgens deze redenering

geschikt voor wat betreft de subschaal prosociaal gedrag en ongeschikt voor

wat betreft de subschaal antisociaal gedrag. Het bestrijden van

probleemgedrag in de klas is wel iets dat leerkrachten doen, en moeten doen,

maar dat is dan sterk gericht op individuele kinderen en niet een algemeen

onderwijsdoel op het sociale domein. Een onderwijsdoel is, zoals we eerder al

aangaven, in principe altijd gericht op alle kinderen. Instrumenten die

probleemgedrag meten hebben we derhalve niet opgenomen in de selectie op.

Overigens zijn dit ook meestal instrumenten die klinisch van aard zijn (dat wil

zeggen screeningsinstrumenten om kinderen die zorg of behandeling behoeven

te identificeren).

Waarden en normen

Een klein deel van de gevonden instrumenten heeft betrekking op waarden,

normen, morele opvattingen. We hebben er voor gekozen om ook deze buiten

beschouwing te laten. In de eerste plaats omdat ze niet (direct) blijken te gaan

over de aspecten die in de verschillende ordeningskaders zijn genoemd, en dus

buiten ons domein vallen. In de tweede plaats omdat ze intrapersoonlijk zijn,

en zoals eerder aangegeven richten we ons daar in dit onderzoek niet op.

Hoewel persoonsvorming en morele ontwikkeling wel degelijk onderwijsdoelen

kunnen zijn (zie bijvoorbeeld Dijkstra, 2012), hebben we ze dus om

bovengenoemde redenen niet in de selectie opgenomen.

Sociale veiligheid en school- en klasklimaat

Sommige instrumenten die onder de noemer ‘sociale competenties’ worden

aangetroffen gaan over de mate waarin leerlingen zich veilig voelen op

school/in hun klas, en/of over de mate waarin ze een goede relatie hebben met

de leerkracht of hun klasgenoten, en/of over andere aspecten van het school-

en klasklimaat. Deze instrumenten gaan in feite over condities waaronder op

school kan worden geleerd, ook in sociaal opzicht. De inspectie gaat onder

39

meer op dit type informatie af bij het beoordelen van resultaten die scholen

kunnen laten zien op het gebied van sociale competenties. In het onderzoek

van het Cito naar sociale opbrengsten in het basisonderwijs (Kuhlemeijer e.a,

2012) zijn ook metingen op dit gebied opgenomen. In de eerdere inventarisatie

van meetinstrumenten voor sociale competenties (Ten Dam e.a, 2003) zijn

instrumenten van dit type ook in de beschrijving meegenomen. In dit

onderzoek is er voor gekozen om dat niet te doen. De reden daarvoor is dat

deze instrumenten voorwaarden voor (ontwikkeling van) sociale competenties

meten en niet de competenties zelf. Ze meten kenmerken van de school of de

klas, via oordelen van de leerlingen. Hoe relevant ze daarmee ook kunnen zijn

bij het beoordelen van schoolkwaliteit op het sociale en pedagogische domein

(daarvoor gebruikt de inspectie ze ook), ze geven geen directe informatie over

de sociale ‘skills’ van leerlingen. En daartoe hebben wij ons in dit onderzoek

beperkt.

Praktische argumenten

Er zijn ook niet-inhoudelijke selectiecriteria. Deze vloeien deels voort uit de

onderzoeksopdracht en deels uit beperkingen van het onderzoek.

We hebben ons beperkt tot instrumenten die ontwikkeld zijn voor leerlingen

van acht tot achttien jaar, een ruime operationalisatie van de doelgroep

volgens de onderzoeksopdracht: leerlingen in de bovenbouw van het

basisonderwijs en in het voortgezet onderwijs. Verder zijn vooral voor de

inspectie die instrumenten van belang die redelijk makkelijk

afneembaar/toepasbaar zijn, liefst (wens van de inspectie) door leerkrachten

zelf. Als de afname van een instrument uitgebreide specifieke training of

scholing vraagt (bijvoorbeeld psychodiagnostische bevoegdheid) zijn ze

daardoor minder geschikt voor toepassing in het onderwijs. Toch hebben we,

na overleg met de begeleidingscommissie, ook instrumenten die qua

meetmethode meer ingewikkeld zijn geselecteerd en beschreven. ‘Niet door

leerkrachten meetbaar’ is dus geen selectiecriterium, maar we hebben de

instrumenten er wel op beoordeeld en dat meegnomen in de beschrijvingen.

Er zijn overigens in de literatuur veel vragenlijsten aangetroffen en weinig

andere meetmethoden zoals levensechte opdrachten, simulaties, rollenspelen

en dergelijke. De reden daarvoor is waarschijnlijk dat dit type instrumenten

nog een experimenteel karakter heeft en dus nog niet als afzonderlijk

instrument is beschreven. Onderzoeksartikelen waarin van dergelijke

instrumenten sprake is, zijn moeilijk te vinden met trefwoorden. In de

40

Nederlandse literatuur zijn er geen voorbeelden van aangetroffen. In de

Europese projecten zijn er een paar te vinden, zie hiervoor hoofdstuk 2 over

projecten waarin aspecten van advanced skills worden gemeten. Dit type

instrumenten is zoals gezegd moeilijk toe te passen omdat afname

ingewikkelde vormen van scoring en getrainde afnemers vergt. We komen

daarop terug in het volgende hoofdstuk over meetmethoden.

Een ander praktisch argument is de beschikbaarheid. Als er te weinig

informatie over een instrument te vinden is of als het niet vrij beschikbaar is,

heeft het geen zin om het in de inventarisatie op te nemen. Het gaat dan

bijvoorbeeld om instrumentaren die in nationale of internationale peilingen

worden gebruikt; hiervan worden de items in het algemeen niet vrijgegeven.

Ook bleek het voor sommige instrumenten niet mogelijk langs digitale weg de

informatie te vinden over de kenmerken ervan, deze instrumenten zijn

daarom ook afgevallen. Verder besloten we aanvankelijk om instrumenten

waarvan nauwelijks of geen psychometrische gegevens bekend zijn niet in de

inventarisatie op te nemen. Bij deze instrumenten kan immers niet goed

beoordeeld worden wat de onderzoekstechnische waarde is van de meting. In

overleg met de begeleidingscommissie hebben we er echter in tweede instantie

voor gekozen om instrumenten waarvan geen psychometrische gegevens

bekend zijn, maar die wel inhoudelijk interessant zijn, toch op te nemen, maar

dan in de B-categorie (= mogelijkheden voor verdere ontwikkeling).

Overzicht selectiecriteria

Hieronder vatten we samen met welke criteria we instrumenten hebben

beoordeeld, dat wil zeggen op grond van welke argumenten we hebben

besloten om instrumenten niet te selecteren.

1. tijdsperiode: hoewel geen strikte tijdgrens is aangehouden, zijn al te

gedateerde instrumenten niet opgenomen;

2. geen instrumenten die persoonlijkheid meten;

3. geen instrumenten die alleen intrapersoonlijke zaken meten;

4. geen diagnostische instrumenten/voor klinisch gebruik;

5. geen motivatie instrumenten;

6. geen instrumenten die waarden meten;

7. geen instrumenten die niet vrij beschikbaar zijn/kunnen komen; geen

instrumenten waarover te weinig informatie beschikbaar is;

8. geen instrumenten voor kinderen jonger dan 8 en ouder dan 18

9. geen instrumenten die school- of klasklimaat meten

41

10.

4 Meetmethoden

Voor de vraag welke instrumenten bruikbaar en geschikt zijn voor het meten

van sociale competentie, metacognitie en advanced skills is niet alleen de vraag

naar inhoudelijke criteria van belang (wat hoort bij het domein?), maar ook de

vraag naar de meetmethoden. Het is duidelijk dat dit type vaardigheden niet zo

‘toetsbaar’ is als bijvoorbeeld het vaardigheidsniveau in rekenen, taal of andere

schoolvakken. Het overgrote deel van de gevonden instrumenten meet dan ook

geen kennis maar gedrag, vaardigheden of attituden. Hiervoor worden andere

meetmethoden ingezet dan toetsen, zoals vragenlijsten, observaties van gedrag

of observaties van uitvoering van opdrachten. Elk van deze meetmethoden

heeft eigen voor- en nadelen, die mee in beschouwing moeten worden genomen

bij beslissingen over geschiktheid van instrumenten, gegeven een bepaald doel.

Hieronder worden in het kort enkele meetmethoden geschetst met de

bijbehorende voor- en nadelen.

Toetsen

Alleen voor de kennisaspecten van sociale competentie, metacognitie en

advanced skills is het mogelijk toetsvragen of opdrachten te construeren die

gescoord kunnen worden als goed of fout en voldoende of onvoldoende,

volgens vooraf vastgelegde criteria. Er zijn echter maar weinig toetsen

aangetroffen. Voorbeelden zijn de kennistoets burgerschapscompetenties die

deel uitmaakt van het Meetinstrument Burgerschapscompetentie van Ten Dam

e.a., de toets voor algemene vaardigheden Alvabavo van Elshout-Mohr e.a., de

toets probleemoplossen die deel uitmaakt van het PISA instrumentarium en de

kennisvragen die deel uitmaken van het instrumentarium van het

internationale IEA project voor meting van burgerschapscompetenties. Voor

metacognitieve kennis zijn ook wel toetsen geconstrueerd, bijvoorbeeld met

42

items over leesstrategieën (Schoonen, in press). Bij de kennisaspecten van de

advanced skills kunnen in principe ook toetsitems worden ingezet, zoals

bijvoorbeeld de items over samenwerking in Alvabavo.

Vragenlijsten, zelfrapportage

Voor het meten van houding, vaardigheid en reflectie binnen sociale

competenties worden vaak vragenlijsten gebruikt die aan kinderen of jongeren

zelf worden voorgelegd (zelfrapportage). Ook voor metacognitieve

vaardigheden worden dergelijke vragenlijsten gebruikt. Het is echter de vraag

in hoeverre vaardigheden adequaat kunnen worden gemeten met

zelfrapportagevragenlijsten. De antwoorden van respondenten corresponderen

in elk geval niet altijd met het gedrag dat zij vertonen bij het uitvoeren van een

taak (Prins, Busato, Elshout, & Hamaker, 1998) of met het oordeel over dat

gedrag door een ander (Geijsel, Ten Dam, Meijer, & Ledoux, submitted).

Bij dit type vragenlijsten rapporteren kinderen of jongeren zelf over eigen

vaardigheden, houdingen, neigingen, waarden of gedrag. Over het algemeen

worden in zulke vragenlijsten antwoordmogelijkheden van het Likert type

gegeven, dat wil zeggen respondenten scoren zichzelf op een drie- of

meerpuntsschaal van laag naar hoog.

Enkele evidente voordelen van dit soort instrumenten zijn:

- Makkelijk afneembaar, tegen lage kosten, er is geen specifieke

deskundigheid vereist bij degene die afneemt.

- Bij uitstek geschikt om attituden te meten, die immers niet toetsbaar

zijn en vaak ook niet goed observeerbaar.

- De wijze van scoren past goed bij complexe vaardigheden, omdat het

daarbij gaat om moeilijk af te bakenen concepten. Beoordelingen zijn

dan eerder in termen van meer of minder dan in termen van goed of

fout aan de orde.

Er zijn echter ook enkele evidente nadelen:

- Zelfrapportages zijn per definitie subjectief.

- Zelfrapportages kunnen gevoelig zijn voor sociale wenselijkheid.

- Zelfrapportages kunnen gevoelig zijn voor zelfoverschatting.

- Zelfrapportages meten hoe respondenten oordelen over zichzelf en

meten dus geen feitelijk gedrag. Ook als respondenten de vragen in

alle eerlijkheid beantwoorden, en zich dus niet gunstiger voordoen dan

ze werkelijk zijn of denken te zijn, is het nog de vraag hoe goed men

43

het eigen gedrag of de eigen meningen kent en weet weer te geven.

Zelfrapportages vergen zelfinzicht, en dit is niet bij iedereen in gelijke

mate aanwezig. Zelfinzicht is bijvoorbeeld minder aanwezig bij jonge

kinderen, of bij kinderen met lage intelligentie, of bij kinderen met

sociale handicaps.

- Zelfrapportages kunnen gevoelig zijn voor culturele partijdigheid,

zeker als het gaat om waarden of gewenst sociaal gedrag.

Vaak blijkt bij validiteitsonderzoek bij dit type instrumenten dat er lage

correlaties gevonden worden tussen zelfoordelen en oordelen van anderen

zoals ouders, leerkrachten en medeleerlingen. Dat betekent niet per se dat de

validiteit in het geding is, maar wel dat zelfoordelen kennelijk iets anders

meten dan oordelen van anderen. Ook blijkt vaak dat leerlingen van allochtone

afkomst zichzelf hoger inschatten dan leerlingen van autochtone afkomst. Dat

is bijvoorbeeld bekend van instrumenten voor het meten van motivatie,

burgerschapscompetentie, zelfvertrouwen, self-efficacy en dergelijke (zie voor

recente gegevens Kuhlemeier e.a., 2012; zie ook Ten Dam e.a., 2011). Ook

sekseverschillen doen zich voor. De interpretatie van dit type verschillen is niet

eenduidig.

Vragenlijsten, oordelen van anderen

Voor de aspecten houding en vaardigheid van sociale competentie wordt ook

vaak gebruik gemaakt van oordelen van anderen. Het gaat dan om vragenlijsten

waarin een ander dan de betrokkene zelf een oordeel geeft over de

vaardigheden, houdingen, en gedragingen van die persoon. Bij kinderen of

jongeren gaan het dan in de regel om ouders, leerkrachten of peers. Op de

domeinen in dit onderzoek betreft het meestal leerkrachten. Maar voor het

volgen van de sociaal-emotionele ontwikkeling van jonge kinderen neemt men

vaak ook zijn toevlucht tot oordelen van ouders. Voor metacognitie en

advanced skills is deze methode minder geschikt, omdat de beoordelaar veel

moet weten van deze complexe vaardigheden om een objectief oordeel te

kunnen geven.

Voordelen van dit type instrumenten zijn:

- Redelijk makkelijk afneembaar, geen specifieke deskundigheid nodig

bij degene die invult.

- Vooral bij de beoordeling van vaardigheden en gedrag zijn deze

instrumenten mogelijk objectiever dan zelfrapportage. Uit pilots die

44

gedaan zijn met het Meetinstrument Burgerschap bleek bijvoorbeeld

dat oordelen van klasgenoten en oordelen van de leerkrachten redelijk

hoog samenhingen, hoger dan het leerkrachtoordeel en het zelfoordeel

van de leerling en het zelfoordeel van de leerling en het oordeel van

klasgenoten

- Wijze van scoren: hiervoor geldt hetzelfde voordeel als bij zelfoordeel.

Ook dit soort instrumenten kent echter nadelen:

- Gevoelig voor het halo-effect: de beoordelaar kijkt niet neutraal naar

de verschillende aspecten waarop een persoon beoordeeld moet

worden, maar wordt daarin beïnvloed door de algemene indruk die

hij/zij al heeft van die persoon.

- Belastend voor leerkrachten als zulke oordelen gegeven moeten

worden over alle leerlingen in een groep; dan kost invullen veel tijd.

- Gevoelig voor culturele partijdigheid (vooroordelen bij degene die

beoordeelt).

- Soms ingewikkelde en tijdrovende scoring, bijvoorbeeld bij

sociometrische instrumenten waarbij elke leerling meerdere andere

leerlingen beoordeelt.

- Mogelijk gevoelig voor context: een kind gedraagt zich niet onder alle

omstandigheden hetzelfde, de beoordelaar ziet maar één specifieke

context.

Directe observaties

De oordelen-van-anderen instrumenten zijn natuurlijk feitelijk gebaseerd op

observatie, namelijk op de vaak langdurige observatie in de alledaagse school-

of thuissituatie. Daarnaast bestaan nog andere observatie-instrumenten, zoals

wanneer een (al dan niet getrainde) observant op een of meer specifieke

momenten het gedrag van een kind of jongere waarneemt en op een of andere

manier scoort. Een voorbeeld hiervan zijn hardopdenk protocollen: iemand

wordt gevraagd een taak uit te voeren en daarbij hardop aan te geven welke

stappen hij of zij daarbij zet. Deze methode wordt veel toegepast in onderzoek

naar metacognitie (Veenman & Elshout, 1999; Prins, 2002; Meijer, Veenman &

Van Hout-Wolters, 2006; Meijer, Veenman & Van Hout-Wolters, 2012). De

methode kent een rijke traditie; aanvankelijk werd ze voornamelijk gebruikt bij

complexe cognitieve taken (De Groot, 1966; Newell, 1972; Ericsson, 1993).

Walraven, Brand-Gruwel, & Boshuizen (2010) gebruikten ook

45

hardopdenkprotocollen bij het beoordelen van zoekgedrag op het World Wide

Web in het kader van een complexe opdracht. Een ander voorbeeld zijn de

opdrachten waarin kinderen een complexe samenwerkingsopdracht tot een

goed einde moeten brengen en een observant met behulp van vooraf bepaalde

criteria beoordeelt of daarbij meer of minder goede strategieën worden

ingezet. Nog een ander voorbeeld zijn gedragsbeoordelingen van kinderen of

jongeren in een klas die worden uitgevoerd door een psycholoog of

orthopedagoog.

Voordelen van dit type instrumenten zijn:

- De te observeren situatie is nauwkeurig gekozen, er bestaat geen of in

elk geval minder risico op halo-effecten.

- De normen voor beoordeling zijn gedefinieerd en daarmee objectiever.

- De beoordelaar is getraind in het toepassen van die normen.

- Geschikt voor complexe en ‘levensechte’ taken.

Nadelen zijn echter:

- Ingewikkelde en tijdrovende vormen van scoren, vooral bij meer

complexe observaties (zoals bij levensechte taken).

- Vergt getrainde observanten, daardoor veelal alleen toepasbaar binnen

een onderzoekssetting.

- Kostbaar.

- Gevoelig voor context.

Vignetten instrumenten

In plaats van een kind of jongere een opdracht laten uitvoeren en die

observeren, is het ook mogelijk om een ‘papieren opdracht’ voor te leggen, dat

wil zeggen een beschrijving van een situatie of gebeurtenis waarop de

betrokkene moet reageren. Uit de antwoorden wordt dan bijvoorbeeld afgeleid

welke strategieën iemand beschikbaar heeft, of welke kennis en vaardigheden.

Voorbeelden van dergelijke instrumenten, die in de literatuur wel worden

genoemd (zie Ten Dam e.a., 2003), zijn we in onze search bijna niet

tegengekomen. Uit eerder onderzoek (Roede e.a, 2007), waarin deze methode is

geprobeerd bij kinderen in het basisonderwijs, weten we dat het moeilijk is om

aan kinderen voldoende rijke en dus inhoudelijk goed scoorbare antwoorden te

ontlokken. Een interessant recent voorbeeld is te vinden in Balans van de

sociale opbrengsten in het basisonderwijs (Kuhlemeier e.a., 2012). Daar wordt

de toepassing van een instrument voor het meten van sociale

46

informatieverwerking beschreven, ontleend aan De Wit, Van der Veer & Slot

(2002). Hierbij worden in een gestructureerd interview vignetten aan leerlingen

voorgelegd, de leerlingen moet vervolgens vragen beantwoorden over eigen en

andermans gedragsintenties.

Voordelen van deze meetmethode zijn:

- Gaat uit van concrete situaties (zij het op papier), in een gegeven

context.

- Mogelijkheden om te scoren op inzet van strategieën en potentieel

gedrag in plaats van alleen op kwaliteit van vaardigheden en dergelijke.

- Normen voor scoren worden vastgelegd en zijn daarmee

onderzoekbaar op interbeoordelaarsbetrouwbaarheid.

Maar nadelen zijn:

- Vergt voldoende rijke antwoorden, daardoor minder geschikt voor

jonge of cognitief beperkte leerlingen.

- Scoring is ingewikkeld en vergt getrainde beoordelaars.

- Meest gewenste afname is in de vorm van een gestructureerd interview

(één op één), dit is kotbaar.

- Meestal alleen bruikbaar in een onderzoekssetting.

Portfolio

Een methode die met name in het hoger onderwijs aan populariteit heeft

gewonnen, is portfolio assessment. Hierbij legt een student een archief aan van

werkstukken, uitgevoerde opdrachten, projecten en andere producten. Het

portfolio wordt veelal beoordeeld op kwaliteit door een docent of andere

expert. In het kunstvakonderwijs was deze methode al langer in zwang (Blaikie,

Schonau, & Steers, 2004). Er wordt ook wel verondersteld dat het proces van

het samenstellen van het portfolio door de student een gunstig effect heeft op

reflectieve aspecten van het leerproces (Elshout-Mohr et al., 2004).

Het beoordelen van het portfolio is óf een zeer subjectieve aangelegenheid óf

het vereist de formulering vooraf van een aantal criteria. Afhankelijk van de

aard van de producten in het portfolio kunnen deze criteria meer of minder

duidelijk en transparant zijn. Voor het beoordelen van schrijfproducten zijn

bijvoorbeeld vrij eenduidige beoordelingscriteria te geven (Blok & Gelderen,

1994). Deze worden vaak in experimentele settings toegepast. In de praktijk

van het onderwijs wordt echter vaak volstaan met globale beoordelingen,

47

omdat de in experimenten gebruikte beoordelingsmethoden complex en

tijdrovend zijn.

Voordelen van deze methode zijn:

- De opdrachten, taken en andere producten in het portfolio vormen

gezamenlijk een authentiek verslag van het leerproces dat is

doorlopen.

- Het portfolio kan ook worden gebruikt in de latere professionele

loopbaan (bijvoorbeeld voor een sollicitatie).

- Het samenstellen van het portfolio kan een gunstig effect hebben op

het leerproces.

- Het geeft ruimte om informatie uit verschillende contexten bijeen te

brengen; dit zorgt voor een completer beeld.

Nadelen zijn:

- Het beoordelen van de kwaliteit van het portfolio vereist gebruik van

complexe criteria en kan eigenlijk alleen door experts gedaan worden

- Het beoordelen van de kwaliteit van het portfolio is een tijdrovende

aangelegenheid.

- Het samenstellen van het portfolio vereist complexe vaardigheden van

leerlingen of studenten; de methode is daarom niet/minder geschikt

voor jongere leerlingen.

- Het is niet eenvoudig om informatie over (ontwikkeling van) sociale

competenties vast te leggen in een portfolio. Voor zover toch mogelijk,

gelden hierbij alle nadelen van zelfoordelen.

Uit deze verkenning van meetmethoden wordt duidelijk dat er in ieder geval

niet één ideale methode bestaat voor het meten van de complexe vaardigheden

die in dit onderzoek aan de orde zijn. In het conclusiehoofdstuk (hoofdstuk 6)

wordt hier verder op ingegaan.

49

5 Beschrijving (mogelijk) geschikte meetinstrumenten

In dit hoofdstuk geven we een beschrijving van alle instrumenten die volgens

de selectiecriteria geschikt zijn bevonden (A) of mogelijk geschikt (B). De

tabellen 5.1 en 5.2 bevatten hiervan eerst een overzicht, met indeling naar

domein. Daarna volgt een beschrijving per instrument, op alfabetische

volgorde. Van elk instrument wordt vermeld:

- bron (waar informatie over het instrument gevonden/te vinden)

- meetpretentie (aanduiding van dat wat het instrument beoogt te meten)

- de competenties waar het instrument zich op richt

- doelgroep (typering populatie)

- wijze van afnemen (door wie, hoe)

- wijze van scoring, interpretatie en rapportage

- psychometrische kwaliteit

- verkrijgbaarheid

- geschiktheid (waarom deels of mogelijk geschikt, alleen bij B-

instrumemten).

De A-instrumenten worden aldus beschreven in 5.1, de B-instrumenten in 5.2.

50

Tabel 5.1 Geschikt bevonden instrumenten

Naam Domein(en) Informatiebron

Alvabavo Metacognitie

Advanced skills

Elshout-Mohr, Meijer, Oostdam, &

Van Gelderen, 1996

ACV (Algemene Computer-

vaardigheid Vragenlijst)

Advanced skills Klinkenberg, 2004

ICCS (International Civic and

Citizenship Education Study)5)

Sociale competenties Schulz, Ainley, & Fraillon, 2009

Measuring internet skills Advanced skills Van Deursen & Van Dijk, 2010

Meetinstrument Burgerschap Sociale competenties

Advanced skills

Ten Dam, Geijsel, Reumerman, &

Ledoux, 2010

MSLQ (Motivated strategie for

learning questionnaire)

Metacognitie

Advanced skills

Duncan & McKeachie, 2005;

Pintrich & Smith, 1993

Scales for information-seeking

behavior

Metacognitie

Advanced skills

Timmers & Glas, 2010

SCOL (Sociale Competentie

Observatie Lijst)

Sociale competenties

Advanced skills

CED-groep, 2006; Joosten, 2007

SEOL (sociaal-emotionele

ontwikkeling van leerlingen)

Sociale competenties Meijer, 2007

Tabel 5.2 Mogelijk geschikte instrumenten

ABC Gedragslijst Metacognitie

(aspect aandacht)

Van Doorn, 2000

ABC Werkhoudingslijst Metacognitie

(aspect concentratie)

Van Doorn, 1998

BRIEF executieve

functies

gedragsvragenlijst

Metacognitie

(aspect metacognitie)

Smidts & Huizinga, 2009

CBSA (Competentie

belevingsschaal

adolescenten)

Sociale competenties

(aspect sociale acceptatie)

Treffers, Goedhart, Veerman, Van den

Bergh, Ackaert, & Rycke, 2002

CBSK (Competentie

belevingsschaal

kinderen)

Sociale competenties

(aspect sociale acceptatie)

Veerman, Straathof, Treffers, Van den Bergh,

& Ten Brink, 1997

EGGO

gedragsleerlingvolg-

systeem

Sociale competentie

(sociaal-emotioneel)

http://www.pravoo.com/index.php?id=EGGO

ESE (Entrepreneurial

Self-Efficacy)

Advanced Skills

(aspect ondernemerschap)

Chen, Greene, & Crick, 1998; Zhao, Seibert,

& Hills, 2005

Kanjervragenlijst Sociale competenties

(aspect prosociaal gedrag)

Vliek, 2009

5 Meerdere instrumenten

51

Vervolg Tabel 5.2

KIJK! Op Sociale

Competentie

Sociale competenties http://www.bazalt.nl/schoolontw

ikkeling/

kijk-op-sociale-competentie.html

MAI en MAI-Jr

(Metacognitive

Awareness Inventory)

Metacognitie Schooten, 2009; Schraw &

Dennison, 1994; Sperling,

Howard, Miller, & Murphy, 2002;

Sperling, Richmond, Ramsay &

Klapp, 2012

MALQ (Metacognitive

Awareness Listening

Questionnaire)

Metacognitie

(alleen voor tweede taalleerders)

Vandergrift, Goh, Mareschal, &

Tafaghodtari, 2006

Measurement of Young

Pupils' Metacognitive

Abilities in Mathematics

Metacognitie

(aspect wiskunde leren)

Panaoura & Philippou, 2003

Metacognitieve

activiteiten meten

Metacognitie Schellings, Van Hout-Wolters,

Veenman & Meijer (ter perse)

PISA digitale

leesvaardigheid

Advanced skills

(aspect internetvaardigheden)

OECD, 2011

SCVT (Sociaal Cognitieve

Vaardigheden Test)

Sociale competenties

(aspect sociale cognitie)

Manen, Prins, & Emmelkamp, 2009

Strength and Difficulties

Questionnaire (SDQ)

Sociale competenties (aspect

prosociaal gedrag)

Van Widenfelt, Goedhart,

Treffers, & Goodman, 2003

SEMLI-S (Self-Efficacy

and Metacognition

Learning Inventory-

Science)

Metacognitie

(aspect science)

Thomas, Anderson, & Nashon,

2008

Schaal voor

Interpersoonlijke

Waarden (SIW)

Sociale competenties (aspect

interpersoonlijke contacten)

Drenth & Kranendonk, 1973.

Schaal voor Persoonlijke

Waarden (SPW)

Advanced Skills

(aspecten zakelijkheid,

besluitvaardigheid en

doelgerichtheid)

Drenth & Cornelisse-Koksma,

1970

SSRS en SSIS-RS (Social

Skills Rating System,

Social Skills

Improvement System

Rating Scales)

Sociale competenties

Advanced skills

(deel van de subdomeinen, o.a.

communicatie en

verantwoordelijkheid)

Crosby, 2011; Gresham, Elliott,

Vance, & Cook, 2011; Merrell,

1993

STUDEON Metacognitie

(aspect plannen van de

denkprocessen)

http://www.cito.nl/nl/onderwijs/

voortgezet%20onderwijs/alle_pro

ducten/-

e50eecd7b7aa487f9d5424d487

199c61.aspx.

SVL (Schoolvragenlijst) Metacognitie

(aspecten leertaakgerichtheid en

concentratie in de klas)

Vorst H.C.M. - m.m.v. J.A.E.

Smits, 2008

ZIEN! Sociale competenties

(aspecten sociaal initiatief, sociale

flexibiliteit, sociale autonomie)

Broer, Haverhals, & Maaswaal,

2011

52

Hieronder volgt een systematische beschrijving van de geschikte en mogelijk

geschikte instrumenten uit de tabellen 5.1 en 5.2. De volgorde van de

instrumenten in de tabellen en de volgende pagina’s is alfabetisch. Ongeschikt

bevonden instrumenten worden in dit hoofdstuk niet nader beschreven; deze

worden wel vermeld in bijlage 3. Een deel van de informatie in dit hoofdstuk is

rechtstreeks afkomstig van de ontwikkelaars en uitgevers van de betreffende

instrumenten.

5.1 Beschrijving geschikte instrumenten

Toets algemene vaardigheden in de basisvorming (ALVABAVO)

Bronnen

Elshout-Mohr, M., Meijer, J., Oostdam, R., & Van Gelderen, A. (1996).

ALVABAVO, een toets voor Algemene Vaardigheden in de Basisvorming.

Amsterdam, SCO-Kohnstamm Instituut (FMG)

http://www.cotandocumentatie.nl/test_details.php?id=253

Meetpretentie

Leergebied overstijgende vaardigheden. De schooltoets meet acht vaardigheden

die leerlingen zouden moeten beheersen om goed te kunnen presteren. De

AlvaBavo kan gebruikt worden voor evaluatie op klas- en schoolniveau. De

schooltoets kan voorlopig nog niet gebruikt worden voor selectie-advies

wegens onvoldoende gegevens omtrent de predictieve validiteit bij

verschillende groepen leerlingen binnen de verschillende schoolniveaus. Er is

ook een verkorte versie met 24 items voor gebruik in grootschalige

evaluatiestudies.

Competenties (beschrijving: concepten en operationalisaties)

De vaardigheden zijn Waarnemingen verrichten, Kiezen en ordenen van

informatie, Meningsvorming, Samenwerken, Samenvatten en conclusies

trekken, Opvattingen en overtuigingen, Feiten van meningen onderscheiden,

Eisen stellen aan eigen werk. Elk onderdeel heeft zeven items met vier

antwoordalternatieven per item.

Doelgroep (typering populatie)

15-16 jarige leerlingen van IVBO, VBO, MAVO, HAVO, VWO

53

Wijze van afnemen

Afname door leerkracht of researchpsycholoog groepsgewijs / papier &

potlood. Duur afname: ca. 1 uur. Wijze scoring en interpretatie papier &

potlood: handmatig. Duur scoring en interpretatie papier & potlood: 10 min.

Wijze van scoring, interpretatie en rapportage

Sommering van de juiste antwoorden. De totaalscore kan vergeleken worden

met percentielscores of met gemiddelde scores en sd's van leerlingen IVBO

(n=433), VBO (n=2307), MAVO (n=2503), HAVO (n=1354) en VWO (n=1278).

Binnen elk schooltype worden ook kwartielscores gegeven. Interpretatie:

leerkracht, researchpsycholoog

Psychometrische kwaliteit

De uitgangspunten, de kwaliteit van het testmateriaal en de betrouwbaarheid

zijn goed maar de kwaliteit van de handleiding, de normen en de

criteriumvaliditeit zijn volgens de Cotan onvoldoende.

Verkrijgbaarheid

Niet meer verkrijgbaar

Algemene Computervaardigheid Vragenlijst (ACV)

Bronnen

Klinkenberg, S. (2004). Constructie en Validatie van een Algemene

Computervaardigheid Vragenlijst (ACV). Doctoraalscriptie, UvA, Amsterdam.

Meetpretentie

Een vragenlijst om computervaardigheid (bij gebruik van computer met

graphical user interface) te meten. Deze vragenlijst kan gebruikt worden als

voortgangsindicator voor onderwijs in computervaardigheid, als

onafhankelijke variabele in onderzoek, bij werkevaluatie en als instrument

voor personeelsselectie.

Competenties (beschrijving: concepten en operationalisaties)

De zeven onderdelen die behoren tot het Europees Computer Rijbewijs (ECDL)

zijn: basisbegrippen van informatietechnologie, de computer gebruiken en

bestanden beheren, tekstverwerken, spreadsheets, databases, presenteren,

informatie en communicatie via internet (De voor het ontwerponderzoek

54

gebruikte OS en applicaties waren: Windows2000, InternetExplorer, Hotmail,

MS Word,MS Excel, MS Powerpoint, MS Frontpage, MSNmessenger,

WindowsMediaplayer en WinZip). Competenties betreffen: OS=

besturingssysteem, IN= internet, EM= email, TV= tekstverwerker, SP=

spreadsheet, PR= presentatie, WD= webdesign

Doelgroep (typering populatie)

(Jong)volwassenen (validatieonderzoeksgroep studenten waarvan 96% tussen

de 18 en 30 jaar oud)

Wijze van afnemen

Het meetinstrument is een zelfrapportage vragenlijst betreffende

computervaardigheid. Het meten van computervaardigheid zou met een

vragenlijst ongeveer vijftien minuten in beslag nemen. Meervoudige

keuzevragenlijst waarbij proefpersoon de eigen vaardigheid typeert op een 5-

puntschaal lopend van ‘slecht’ tot ‘zeer goed’.

Wijze van scoring, interpretatie en rapportage

Niet beschreven in de beschikbare bron.

Psychometrische kwaliteit

Criteriumvaliditeit: zelfrapportage over voorgelegde computertaken werden in

verband gebracht met daadwerkelijke uitvoering van die taken. Van de in totaal

68 vragen vertonen 60 vragen een significante correlatie met de

computertaken. De gevonden betrouwbaarheid van de ACV was (in het tweede

experiment) .95 (Cronbach’s alfa). De afzonderlijke subschalen vertoonden een

betrouwbaarheid van achtereenvolgens: OS gebruik ,73; websurfen ,74;

emailgebruik ,88; tekstverwerken ,77; spreadsheet ,95; presentatie ,91 en

webdesign ,85. Deze betrouwbaarheden zijn gevonden nadat de niet valide

vragen uit de subschalen verwijderd waren. Uit factoranalyse blijkt dat de

factoren: tekstverwerking, spreadsheet, presentatie en webdesign hoog laden

op component 1. De factoren spreadsheet, presentatie en webdesign laden

hoog op component 2. Deze componenten verklaarden tezamen 71% van de

gemeenschappelijke variantie. Een tweefactormodel bleek echter niet te passen.

De ACV bleek positief samen te hangen met de eigen ingeschatte

computervaardigheid, maar bleek negatief te correleren met de frequentie van

gebruik (response shift fenomeen?). Er is geen Cotan-beoordeling.

55

Verkrijgbaarheid

De (verbeterde) vragenlijst staat afgedrukt in het verslag van het

afstudeeronderzoek:

International Civic and Citizenship Education Study (ICCS)

Bronnen

Schulz, W., Ainley, J., & Fraillon, J. (2009). ICCS 2009 Technical Report.

Universita degli studi Roma Tre.

Meetpretentie

De wijzen waarop jongeren voorbereid zijn op hun rol als burger en hun

bereidheid om die rol te gaan innemen.

Competenties (beschrijving: concepten en operationalisaties)

Er zijn vier inhoudelijke domeinen, te weten de burgermaatschappij en haar

instituties, burgerprincipes, burgerparticipatie, en burgeridentiteit. De

percepties en het gedrag van leerlingen werd gemeten binnen vier affectieve-

en gedragsdomeinen, i.e., overtuigingen en waarden, attitude, gedragsintenties

en gedrag. Cognitieve processen behelzen kennis en redeneren/analyseren.

Doelgroep (typering populatie)

Leerlingen tussen 14 en 17 jaar oud.

Wijze van afnemen

Vragenlijsten voor leerlingen, leraren, schooldirecties en research-instellingen.

Vragenlijsten in 31 talen, ook in het Nederlands.

Wijze van scoring, interpretatie en rapportage

Niet beschreven in de geraadpleegde bron.

Psychometrische kwaliteit

Uitvoerige schaal- en itemanalyses. (Hoofdstukken 11 en 12 van het technisch

rapport).

56

Verkrijgbaarheid

http://www.iea.nl/fileadmin/user_upload/Publications/Electronic_versions/IC

CS_2009_Technical_Report.pdf. Testitems en vragenlijsten in appendices C en

D.

Measuring internet skills

Bronnen

Van Deursen, A. J. A. M., & Van Dijk, J. A. G. M. (2010). Measuring internet

skills. International Journal of Human-Computer Interaction, 26(10), 891-916.

Meetpretentie

Internet vaardigheden.

Competenties (beschrijving: concepten en operationalisaties)

Onderscheiden worden: operationele internet vaardigheid, formele internet

vaardigheid, informatievaardigheid, en strategische internet vaardigheid.

Doelgroep (typering populatie)

Volwassenen (vanaf 18 jaar) die ten minste één keer per maand internet

gebruiken, voor andere doeleinden dan alleen e-mail.

Wijze van afnemen

Vragenlijst met achtergrondkenmerken (afnametijd circa 10 minuten), negen

opdrachten die gemaakt moeten worden met behulp van informatie die op

internet te vinden is.

Wijze van scoring, interpretatie en rapportage

Percentage gemaakte opdrachten en gemiddeld benodigde tijd per opdracht.

Psychometrische kwaliteit

Geen informatie, behalve de overeenkomst tussen de uitkomsten van de twee

beschreven studies in het artikel. Ook correlaties met frequentie van

internetgebruik en internet ervaring (variërend van niet significant tot .50).

Verkrijgbaarheid

Opdrachten uit beide studies in appendices bij artikel.

57

Meetinstrument Burgerschap

Bronnen

Dam, G. ten., Geijsel, F., Reumerman, R., & Ledoux, G. (2010).

Burgerschapscompetenties : de ontwikkeling van een meetinstrument

Pedagogische studiën : tijdschrift voor onderwijskunde en opvoedkunde, 87

(5), 313-334.

Dam, G. ten., Geijsel, F., Ledoux, G., Reumerman, R., Keunen, M., & Visser, A.

(2010). Burgerschap meten. Handleiding primair onderwijs.

Meetpretentie

Een meetinstrument voor burgerschapscompetenties van jongeren in de

leeftijd van elf tot zestien jaar. Gemeten wordt het vermogen tot adequaat

handelen in sociale situaties die zich voordoen in het dagelijkse leven. Het

instrument is erop gericht evaluatieve uitspraken te kunnen doen over het

vermogen van leerlingen om als burger in een democratische en pluriforme

samenleving te handelen en over de effecten van onderwijs op de

burgerschapscompetenties van leerlingen. Leerlingen kunnen in hun

ontwikkeling op gebied van burgerschapscompetenties gevolgd worden.

Competenties (beschrijving: concepten en operationalisaties)

Uit de literatuur zijn vier sociale taken afgeleid die exemplarisch zijn voor de

burgerschapspraktijken van jongeren: democratisch handelen, maatschappelijk

verantwoord handelen, omgaan met conflicten en omgaan met verschillen. Per

sociale taak is gedefinieerd wat het adequaat kunnen vervullen van die taak

veronderstelt aan kennis, attitude, vaardigheid en reflectie. Naast de 16

inhoudelijke schalen is er een schaal die antwoordtendenties meet. Het

instrument bevat 94 items verdeeld over 17 schalen waarvan er 16 betrekking

hebben op een van de componenten (kennis, attitude, vaardigheid, reflectie)

per sociale taak (democratisch handelen, maatschappelijk verantwoord

handelen, omgaan met conflicten, omgaan met verschillen). Kennisitems

betreffen het weten, begrijpen, inzicht hebben in wat je het beste kunt doen

met betrekking tot de vier taken. Attitude-items gaan over het vinden

(meningen), willen, bereid zijn ten aanzien van de vier sociale taken.

Vaardigheiditems betreffen de inschatting van de eigen vaardigheid voor de

vier taken. Reflectie-items betreffen het nadenken over de vier taken.

58

Doelgroep (typering populatie)

Jongeren in de leeftijd van 11 tot 16 jaar.

Wijze van afnemen

De leerling vult de vragenlijst, bestaande uit meerkeuze antwoorditems, aan

een computer met internetverbinding in. Invulling van de leerlingvragenlijst

burgerschapscompetenties beslaat ongeveer een lesuur. Invulling van de

leerkrachtvragenlijst burgerschapsgedrag vergt 10 minuten per leerling.

Wijze van scoring, interpretatie en rapportage

De internetapplicatie presenteert resultaten met betrekking tot (gemiddelde en

spreiding van): burgerschapscompetenties burgerschapsgedrag, vergelijking

tussen burgerschapscompetenties en burgerschapsgedrag. Voor zowel

burgerschapscompetenties als voor burgerschapsgedrag wordt een individueel

overzicht, een groepsoverzicht en een schooloverzicht door de

internetapplicatie geproduceerd. Schoolresultaten worden vergeleken met

landelijk gemiddelde. Voor school, groeps- of leerlingresultaten kan op basis

daarvan een kwalificatie op een 5-puntsschaal lopend van zeer laag tot zeer

hoog worden toegekend voor burgerschap. De overeenkomst tussen het

zelfoordeel van leerling(en) en de beoordeling door de leerkracht(en) kan

worden bepaald.

Psychometrische kwaliteit

Betrouwbaarheid: Coefficient alfa varieert voor de 17 subschalen tussen .54 en

.89. Voor de componentschalen varieert coefficient alfa tussen .83 en .94.

Inhoudsvaliditeit volgt uit het facetdesign als ontwerpmethode. De items zijn

aan zowel experts als aan leerlingen voorgelegd. Uit een pilot onder VO-

leerlingen wees confirmatieve factoranalyse uit dat de interne structuur van de

data overeenstemde met de meetpretenties en eerder genomen beslissingen.

Op leerlingniveau zijn niet alle schalen per component per sociale taak

voldoende betrouwbaar. Constructvaliditeit: Per component en per sociale taak

zijn drie concurrerende modellen getoetst: een 1-factormodel voor de items

per component of sociale taak, een meerfactormodel per component of sociale

taak, en een 2e-orde-factormodel. Bevindingen: 2e-ordefactormodel kennis: de

kennisitems laden relatief hoog op de factoren per sociale taak. De ladingen

van de vier subfactoren op de hoofdfactor ‘kennis’ verschillen niet extreem.

Met het 2e-ordefactormodel attitude laden de attitudeitems relatief hoog op de

59

factoren per sociale taak. Met het 2e-orde-factormodel vaardigheid laden

vaardigheiditems relatief hoog op de vier onderscheiden factoren en met het

2e-orde-factormodel reflectie laden reflectie-items relatief hoog op de factoren

per sociale taak. Kennis is onderdeel van het begrip burgerschap, maar een

relatief zelfstandig onderdeel naast de drie andere componenten. Voor de vier

sociale taken democratisch handelen (dh), maatschappelijk verantwoord

handelen (mh), omgaan met conflicten (oc) en omgaan met verschillen (ov) zijn

drie modellen (1-factormodel, gecorreleerde factorenmodel en het 2-orde-

factormodel) met elkaar vergeleken. Bij de factormodellen voor de sociale

taken is de kenniscomponent buiten beschouwing gelaten. Op basis van de

passende 2e-orde-factormodellen voor de vier sociale taken zijn schalen

geconstrueerd per sociale taak (zonder kennis). Cronbach's alfa voor de sociale

taken (exclusief kennis) varieert tussen .84 en .90). De vier componenten

blijken zeer hoog en positief met elkaar samen te hangen. Met name de

componenten ‘attitude’ en ‘vaardigheid’ correleren zeer sterk. Uit de resultaten

blijkt empirische steun voor de constructvaliditeit van het instrument. Voor elk

van de componenten maar ook voor elk van de taken bleken de 2e-orde-

factoren goed te passen. De hoge betrouwbaarheden van de geconstrueerde (8)

schalen maken het mogelijk de burgerschapscompetenties van leerlingen op

individueel-, klas- en schoolniveau te meten en te volgen in de tijd. Het

meetinstrument burgerschapscompetentie is niet in de Cotan testdocumentatie

opgenomen

Verkrijgbaarheid

Rovict. Test kan online afgenomen worden, zie:

http://www.burgerschapmeten.nl/index.html

Motivated strategies for learning questionnaire (MSLQ)

Bronnen

Pintrich, P. R., & Smith, D. A. F. (1993). Reliability and predictive validity of the

motivated strategies for learning questionnaire (MSLQ). Educational and

psychological measurement : a quarterly journal devoted to the development

and application of measures of individual differences, 53 (3), 801-813.

Duncan, T. G., & McKeachie, W. J. (2005). The Making of the Motivated

Strategies for Learning Questionnaire. Educational Psychologist, 40(2), 117-128.

60

Meetpretentie

Meten van motivatie en gebruik van leerstrategieën. Met name het onderdeel

leerstrategieën is bruibaar voor meting van metacognitieve vaardigheden. De

MSLQ is ontwikkeld vanuit een sociaal-cognitieve kijk op motivatie en

leerstrategieën, waarbij de student beschouwd wordt als actieve informatie

verwerker wiens overtuigingen en cognities een belangrijke input voor

instructie leveren. MSLQ betreft het cursusniveau. Het instrument kan ook voor

zelfevaluatie gebruikt worden. Bijvoorbeeld universitaire stafleden kunnen

hiermee feedback van hun studenten krijgen en beslissingen omtrent

aanpassingen in cursussen ondersteunen. Studenten kunnen het ook gebruiken

voor diagnostiek van hun sterkte/zwakte-profiel in een cursus. Het meest

voorkomende gebruik van de MSLQ is voor de evaluatie van cursuseffecten op

studenten.

Competenties (beschrijving: concepten en operationalisaties)

De MSLQ is een zelfrapportage vragenlijst bestaande uit 15 schalen: 6 voor

motivatie en 9 voor leerstrategieën. De MSLQ omvat 81 items die beantwoord

worden op een 7-point Likert-type schaal, lopend van 1 (not at all true of me)

tot 7 (very true of me). Schaal scores zijn de gemiddelde score op de items

waaruit de schaal bestaat. De 15 schalen van de MSLQ kunnen samen of

afzonderlijk worden gebruikt. Motivatie (31 items; 6 schalen): waarde

(intrinsieke en extrinsieke doelorientatie, taakwaarde); verwachting

(controleverwachtingen inzake leren en eigen effectiviteit); affect (testangst).

Leerstrategieën (50 items; 9 schalen). Leerstrategieën cognitief: herhaling;

elaboratie; organisatie; kritisch denken. Leerstrategieën metacognitief:

planning, monitoring en regulering. Resource management strategieën: beheer

van tijd en studieomgeving; inspanningsmanagement; in onderlinge

samenwerking leren; hulp zoeken. De is in veel talen vertaald en door tal van

onderzoekers wereldwijd gebruikt.

Doelgroep (typering populatie)

Studenten hoger onderwijs (high school, undergraduate, graduate students) ;

geschikt voor VO.

Wijze van afnemen

Het instrument kan klassikaal worden afgenomen en dat duurt 20–30 min.

61

Wijze van scoring, interpretatie en rapportage

Lokale normen kunnen worden ontwikkeld voor verschillende curriculae of

docenten van een bepaald instituut.

Psychometrische kwaliteit

De 31 motivatie-items laden op 6 gecorreleerde factoren op basis van

toetsende factor-analyse. Coefficient alfa varieert tussen .62 en .93. Sterke

interne consistentie. De 50 leerstrategie-items laden op 9 gecorreleerde

factoren op basis van confirmatory factor-analyse. Coefficient alfa varieert

tussen .52 en .80. Predictieve validiteit (correlatie met een academische

prestatiemaat): de motivatiesubschalen (uitgezonderd extrinsieke

doeloriëntatie) correleren significant met de academische prestatiemaat. Ook

de leerstrategieën (uitgezonderd herhaling, in onderlinge samenwerking leren

en hulp zoeken) rreleren significant met de academische prestatiemaat. De

MSLQ is een bruikbaar, betrouwbaar en valide meetsinstrument.

Verkrijgbaarheid

Items van de MSLQ: http://www.osra.org/itlpj/chenspring2002.pdf

Scales for Information-seeking behaviour

Bronnen

Timmers, C.F. &. Glas, C.A.W. (2010). Developing scales for information-seeking

behaviour, Journal of Documentation, 66 (1), 46 – 69.

Meetpretentie

Instrument voor het meten van informatie zoekgedrag van bachelorstudenten

bij het uitvoeren van studie-opdrachten in hun opleiding. Uitgangspunt is de

ACRL activiteiten en tevens regulatie als activiteit. De vier schalen waaruit de

vragenlijst bestaat kunnen eventueel apart gebruikt worden.

Competenties (beschrijving: concepten en operationalisaties)

Competenties: gebruiken van bronnen, toepassen van zoekstrategieën

(advanced searches), evalueren van informatie, verwijzen naar informatie en

regulering van al deze vijf activiteiten. De vragenlijst bestaat uiteindelijk uit 48

meerkeuze items die informatie-zoek activiteiten vertegenwoordigen, met per

item een 4-punts Likert-antwoordschaal (lopend van ‘altijd’ tot ‘zelden/nooit’).

62

Doelgroep (typering populatie)

Bachelor studenten van diverse opleidingen.

Wijze van afnemen

Niet beschreven in de geraadpleegde bron.

Wijze van scoring, interpretatie en rapportage

Niet beschreven in de geraadpleegde bron.

Psychometrische kwaliteit

Inhoudsvaliditeit is gebaseerd op de deductieve constructiemethode waarbij

items op eerder onderzoek zijn gebaseerd en gecheckt zijn door expert- en

respondentraadpleging. De vragenlijst is onderzocht bij een groep van HBO-

studenten (193) en WO-bachelorstudenten (152). Betrouwbaarheid: Cronbach’s

alfa = .87. Het instrument bestaat uit een 10-item schaal voor ‘toepassing van

zoekstrategieen’ (alpha 0.68), een 14-item schaal voor ‘evaluatie van informatie’

(alpha 0.74), een 6-item schaal voor ‘verwijzing naar informatie’ (alpha 0.81) en

een12-item schaal voor ‘regulatie activiteiten’ (alpha 0.75). Uit factoranalyse

blijkt dat ‘toepassen van zoekstrategieën’, ‘evalueren van informatie’ en

‘reguleren van activiteiten’ op een factor laden. ‘Verwijzen naar informatie

‘vormt de andere factor. Uit IRT-analyse blijkt dat de schalen ‘toepassen van

zoekstrategieën’, ‘evalueren van informatie’ en ‘verwijzen naar informatie’

eendimensionaal zijn, maar de schalen voor regulatie-activiteit en ‘gebruik van

bronnen’ dat niet zijn.

Verkrijgbaarheid

In de appendix staat de uiteindelijk 48 items omvattende vragenlijst.

Sociale Competentie Observatie Lijst (SCOL, 2006).

Bronnen

Joosten, F. (2007). Een maat om op te bouwen: sociale competentie meten voor

het basisonderwZs. Academisch proefschrift, UvA, Amsterdam.

CED-groep. (2006). Sociale Competentie Observatie Lijst, SCOL, 2006. Rovict

(Ed.)

http://www.cotandocumentatie.nl/test_details.php?id=132

63

Meetpretentie

Sociale competentie in de context van school. De SCOL is ontwikkeld als

leerlingvolgsysteem voor toepassing bij alle leerlingen. Uitgangspunt bij de

testconstructie was de bruikbaarheid voor planmatig onderwijs in sociale

competentie. Daarnaast dient de SCOL als signaleringsinstrument om

leerlingen te identificeren die extra aandacht behoeven voor het ontwikkelen

van sociale competentie. In relatie tot het model planmatig werken, speelt de

SCOL vooral een rol bij stap één (gegevens verzamelen en problemen

signaleren) en bij stap twee (informatie analyseren).

Competenties (beschrijving: concepten en operationalisaties)

Sociale competentie wordt gedefinieerd als het adequaat kunnen en willen

handelen in sociale situaties. Kennis, vaardigheden en attituden vormen de

kern van sociale competentie. De SCOL meet gedrag in concrete situaties. De 26

items bestaan uit positief geformuleerde en onderwijsbare gedragingen ten

aanzien van sociaal competent gedrag. Per item zijn er vijf

antwoordmogelijkheden oplopend van ‘nooit' tot ‘vaak'. Per item wordt

uitgelegd naar welke gedragingen gekeken dient te worden. Schalen: ervaringen

delen, samen spelen en werken, aardig doen, een taak uitvoeren, jezelf

presenteren, een keuze maken, opkomen voor jezelf, omgaan met ruzie.

Doelgroep (typering populatie)

Leerlingen groep 1 t/m groep 8 basisonderwijs; er is ook een VO-versie.

Wijze van afnemen

De vragenlijst wordt tweemaal per jaar ingevuld door de leerkracht. Het eerste

meetmoment is vlak na de herfstvakantie, het tweede rond de meivakantie.

Invullen van de lijst kan zowel op papier als rechtstreeks via een

computerprogramma. Duur van de afname bedraagt 10 minuten.

Wijze van scoring, interpretatie en rapportage

De scoring verloopt automatisch via de software. Er wordt een totaalscore

berekend door itemscores op te tellen. Normscores zijn verdeeld over vijf

percentielklassen oplopend van E (10% leerlingen met laagste scores) tot en net

A (25% leerlingen met hoogste scores). Leerlingen met een totaalscore van 86 of

meer worden als sociaal competent beschouwd

64

Psychometrische kwaliteit

Volgens de Cotan-beoordeling zijn de uitgangspunten en de kwaliteit van de

testhandleiding goed, de kwaliteit van het materiaal, de normen, de

betrouwbaarheid en de begripsvaliditeit voldoende maar de criteriumvaliditeit

onvoldoende (de test is echter ook niet bedoeld om te voorspellen).

Betrouwbaarheid (interne consistentie) = .94. Interbeoordelaars-

betrouwbaarheid (Spearman’s rho) = .71. Test-hertestbetrouwbaarheid = .76.

Interne structuur: Factoranalyse leverde drie factoren met een eigenwaarde

hoger dan 1 op, die samen 51% van de variantie verklaarden en zich goed lieten

interpreteren: (h2 > .35). De factoren zijn: Innemend en meelevend sociaal

handelen, Actief en betrokken sociaal handelen, Zorgvuldig en betrouwbaar

sociaal handelen, met betrouwbaarheden van resp. .90, .91 en .85.

Onderscheidend vermogen: De totaal-, de categorie- en de itemscores waren

alle enigszins negatief scheef, dus van al deze schalen is het onderscheidend

vermogen beter aan de kant van de lage scores. negatieve scheefheid gewenst.

Om te differentiëren tussen kinderen met scores die aan de lage kant zijn,

want daar zoekt men onderscheid tussen zij die wel en zij die minder of te

weinig sociaal competent zijn. Validiteit (begripsvaliditeit): jongens scoorden

over het algemeen lager dan meisjes met de SCOL. Ook is aangetoond dat

leerlingen zonder leergewicht hoger scoorden dan leerlingen met een

leerlinggewicht. Die beide bevindingen stemmen overeen met wat op

theoretische grond verwacht mag worden. Normering: 10% van de leerlingen,

die volgens de indeling in 5 niveau’s (A t.m. E), E-scores hebben, worden

beschouwd als risicoleerlingen en 15% leerlingen met D-scores als zwakke

leerlingen. Deze leerlingen zouden op basis van hun D- of E-score extra

onderwijs in sociale competentie moeten krijgen en als dat niet helpt, in

aanmerking moeten komen voor nadere diagnostiek. Voor de categoriescores

zijn we uitgegaan van een indeling in twee niveaus van sociale competentie. De

score van het 25e percentiel vormt de grens. Daaronder is de leerling

onvoldoende sociaal competent op die categorie en is het nodig aan in het

onderwijs aan deze categorie aandacht te besteden, daarboven is de sociale

competentie voldoende.

Verkrijgbaarheid

Via Rovict, Postbus 388, 3760 AJ Soest, e-mail info@rovict.nl, tel. 035-6036080,

fax 035-6036081, http://www.rovict.nl/

65

Leerlingvolgsysteem voor sociaal-emotionele ontwikkeling van Leefstijl

(SEOL)

Bronnen

http://www.leefstijl.nl/aanvullend/50.html

Meetpretentie

Sociaal-emotionele ontwikkeling van leerlingen. Met het leerlingvolgsysteem

SeoL kan een school op een systematische manier de sociaal-emotionele

ontwikkeling van de leerlingen registreren en volgen, waarna ze op grond van

de gegevens kan handelen. Het leerlingvolgsysteem is zowel bruikbaar voor

scholen die met het lesprogramma Leefstijl werken als voor scholen die op een

andere wijze aandacht besteden aan sociaal-emotionele vaardigheden van de

leerlingen. Zelfrapportage en rapportage door twee anderen (docent en ouder).

SeoL is een webbased applicatie. Het leerlingvolgsysteem bevat drie

vragenlijsten: voor de leerkracht/docent, de leerling en de ouders. De

vragenlijst voor de leerling is afgestemd op de doelgroep en is te gebruiken

vanaf groep vijf van de basisschool. Door de drie vragenlijsten met elkaar te

vergelijken ontstaat er een zogenaamd 360-graden feedbackmodel. De

handleiding bevat een vijf stappenplan voor een analyse, evaluatie en

handelingsplanning. Om snel zicht te krijgen op de wijze waarop de

handelingsplanning afgeleid kan worden uit de gegevens van het

leerlingvolgsysteem, bevat de handleiding een vijftal uitgewerkte voorbeelden.

Twee daarvan leiden tot concrete handelingsplannen. Geadviseerd wordt om de

vragenlijsten 1 á 2 keer per jaar af te nemen.

Competenties (beschrijving: concepten en operationalisaties)

Het instrument bevat 9 schalen: Externe factoren (EF), Praten en luisteren (PL),

Zelfvertrouwen (ZV), Gevoelens uiten (GU), Omgaan met conflicten (OC),

Contact met anderen (CA), Rekenen houden met anderen (RA), Opkomen voor

zichzelf (OZ) en Keuzes maken en een doel bereiken (KB). Lijsten voor

leerkrachten, ouders en leerlingen.

Doelgroep (typering populatie)

Leerlingen PO en VO.

66

Wijze van afnemen

Scholen kunnen de vragenlijsten via de site van SeoL invullen. Na afname kan

een school de resultaten analyseren, met behulp van de handleiding. Zie

http://www.leermiddelenplein.nl/php/detail.php?id=165860

Wijze van scoring, interpretatie en rapportage

Niet beschreven in de geraadpleegde bron.

Psychometrische kwaliteit

Alleen leerkrachtlijsten voldoende betrouwbaar. Scores op de schalen sterk

scheef verdeeld omdat leerkrachtoordelen i.h.a. positief zijn. Meisjes worden

positiever beoordeeld dan jongens. Wegens de grote verschillen tussen de

gemiddelde beoordelingen per leeftijdsgroep zijn de normen onderverdeeld

naar leeftijd en geslacht. Allochtonen worden negatiever beoordeeld dan

autochtonen en leerlingen uit het speciaal onderwijs slechter dan leerlingen uit

het regulier onderwijs. Aparte normtabellen voor allochtonen en speciaal

onderwijs. Factoranalyse wijst uit dat een model met zeven factoren het beste

past. Er zijn aparte factoren voor EF en PL. ZV, KB en GU laden op een factor

die zou kunnen worden aangeduid als emotionele stabiliteit. OC is wellicht

vergelijkbaar met aangenaamheid, en CA met extraversie. RA en KB laden op

een gewetensvolheidsfactor en tenslotte laden OZ en GU op een factor die

wordt aangeduid als assertiviteit. NB: er zijn dus twee hybride schalen in dit

factormodel, namelijk KB en GU. Niet in Cotan testdocumentatie

Verkrijgbaarheid

http://www.leermiddelenplein.nl/php/detail.php?id=165860

5.2 Beschrijving mogelijk of deels geschikte instrumenten

ABC Gedragslijst

Bronnen

Doorn, F. van. (2000). ABC Gedragslijst. Handleiding. Amsterdam: ABC.

Meetpretentie

(Niet) acceptabel gedrag.

67

Competenties (beschrijving: concepten en operationalisaties)

Begeleidingsinstrument dat door de groepsleerkrachten van groep 1 t/m 8 elk

schooljaar na de herfstvakantie voor alle leerlingen wordt ingevuld. Er zijn 27

vragen met vijf antwoordmogelijkheden, van 'altijd' (in meer dan 80% van de

gevallen) naar 'nooit' (in minder dan 20% van de gevallen). De gedragslijst

omvat vier factoren: Grensoverschrijdend gedrag met 9 items, Teruggetrokken

gedrag met 7 items, Aandachtsproblemen met 6 items en Emotionele stabiliteit

met 5 items. De lijst kan gebruikt worden als signaleringsinstrument voor

individuele gedragsproblemen en de ontwikkeling van het gedrag door de jaren

heen en als evaluatieschaal voor beleidsmaatregelen op klasniveau en op

niveau van de hele school.

Doelgroep (typering populatie)

Leerlingen van groep 1 t/m 8 basisonderwijs.

Wijze van afnemen

Individueel / papier & potlood. Duur afname: 5 min. per leerling. Wijze scoring

en interpretatie papier & potlood: handmatig. Duur scoring en interpretatie

papier & potlood: 10 min.

Wijze van scoring, interpretatie en rapportage

Scoring m.b.v. sleutels. Optelling van de waarden per factor. De factortotalen

worden ingevuld op de individuele lijst en op de groepsstaat. Op de

groepsstaat zijn per factor kritieke scores vermeld waarbij een leerling (extra)

zorg behoeft. Op het groepsprofiel worden de gemiddelde factorscores per klas

weergegeven. Het individuele profiel laat de ontwikkeling gedurende de

schoolloopbaan zien. De schoolstaat geeft aantallen en percentages weer van

lage, onder gemiddelde en boven gemiddelde factorscores en laat eventuele

knelpunten op schoolniveau zien. De factorscores kunnen omgezet worden in

normen voor groep 1 t/m 8: vier niveaus van A (25% hoogste scores), via B en C

tot D (25% laagste scores). Het landelijk gemiddelde ligt tussen groep B en C.

Genormeerd op 1033 leerlingen van 22 scholen. (1998). Jaar laatste normering:

1998

Psychometrische kwaliteit

COTAN-beoordeling 2002. Uitgangspunten bij de testconstructie: voldoende.

Kwaliteit van het testmateriaal: goed. Kwaliteit van de handleiding: voldoende.

68

Normen: onvoldoende1). Betrouwbaarheid: voldoende. Begripsvaliditeit:

onvoldoende2). Criteriumvaliditeit: N.v.t. / Onvoldoende3). 1) Normen niet

representatief en/of de representativiteit is niet te beoordelen. 2) Te weinig

onderzoek. 3) Deze test is volgens de auteur(s)/uitgever niet bedoeld voor

voorspellend gebruik, criterium-validiteit is derhalve niet van toepassing.

Wanneer de test wordt ingezet in situaties waarin voorspelling wel aan de orde

is, geldt het oordeel onvoldoende, omdat er geen onderzoek naar de

criteriumvaliditeit is verricht.

Geschiktheid

Met uitzondering van de schaal voor aandachtsproblemen meet het instrument

persoonskarakteristieken. Het richten van de aandacht kan als een aspect van

metacognitie worden opgevat. Deze schaal zou mogelijk geschikt zijn voor

gebruik in het onderwijs.

Verkrijgbaarheid

Advies en Begeleidings Centrum Amsterdam, Baarsjesweg 224, 1058 AA

Amsterdam, e-mail info@hetabc.nl, tel. 020-799 0010, fax 020-799 0020,

http://www.hetabc.nl

ABC Werkhoudingslijst

Bronnen

Doorn, F. van. (1998). ABC Werkhoudingslijst. Handleiding. Lisse: Harcourt Test

Publishers.

Meetpretentie

Werkhouding op school.

Competenties (beschrijving: concepten en operationalisaties)

Begeleidingsinstrument dat door de groepsleerkrachten van groep 2 t/m 8 elk

schooljaar in februari of maart voor alle leerlingen wordt ingevuld. Er zijn 27

vragen met vijf antwoordmogelijkheden, van 'altijd' (in meer dan 80% van de

gevallen) naar 'nooit' (in minder dan 20% van de gevallen). De

werkhoudingslijst omvat vier aspecten: Concentratie, motivatie/interesse met

10 items; Houding t.o.v. eigen prestaties met 5 items; Resultaat van de taak

met 6 items en Werkhouding in relatie tot type taak met 6 items. De lijst kan

gebruikt worden als signaleringsinstrument voor individuele

69

werkhoudingsproblemen en de ontwikkeling van de werkhouding door de jaren

heen en als evaluatieschaal voor beleidsmaatregelen op klasniveau en op

niveau van de hele school.

Doelgroep (typering populatie)

Leerlingen van groep 1 t/m 8 basisonderwijs.

Wijze van afnemen

Iindividueel / papier & potlood. Duur afname: 5 min. per leerling. Wijze scoring

en interpretatie papier & potlood: handmatig. Duur scoring en interpretatie

papier & potlood: 10 min. Afname: leerkracht. Interpretatie: leerkracht

Wijze van scoring, interpretatie en rapportage

Scoring m.b.v. sleutels. Optelling van de waarden per aspect. De totaalscores

worden ingevuld op de individuele lijst en op de groepsstaat. Op de

groepsstaat zijn per aspect kritieke scores vermeld waarbij een leerling (extra)

zorg behoeft. Op het groepsprofiel worden de gemiddelde scores per aspect

per klas weergegeven. Het individuele profiel laat de ontwikkeling gedurende

de schoolloopbaan zien. De schoolstaat geeft aantallen en percentages weer

van lage, onder gemiddelde en boven gemiddelde scores en laat eventuele

knelpunten op schoolniveau zien. De scores op de vier aspecten kunnen

omgezet worden in normen voor groep 1 t/m 8: vier niveaus van A (25%

hoogste scores), via B en C tot D (25% laagste scores). Het landelijk gemiddelde

ligt tussen groep B en C. Genormeerd op 672 leerlingen van 20 scholen uit

Amsterdam en Rotterdam (1995). Jaar laatste normering: 1995.

Psychometrische kwaliteit

COTAN-beoordeling 2002. Uitgangspunten bij de testconstructie:

onvoldoende1). Kwaliteit van het testmateriaal: goed. Kwaliteit van de

handleiding: voldoende. Normen: onvoldoende2). Betrouwbaarheid:

onvoldoende3). Begripsvaliditeit: onvoldoende4). Criteriumvaliditeit: N.v.t. /

onvoldoende5). 1) Te weinig informatie. 2) Normen niet representatief en/of de

representativiteit is niet te beoordelen. De normen zijn verouderd.

3) Geen gegevens over interbeoordelaarsbetrouwbaarheid. 4) Te weinig

onderzoek.

5) Deze test is volgens de auteur(s)/uitgever niet bedoeld voor voorspellend

gebruik, criteriumvaliditeit is derhalve niet van toepassing. Wanneer de test

70

wordt ingezet in situaties waarin voorspelling wel aan de orde is, geldt het

oordeel onvoldoende, omdat er geen onderzoek naar de criteriumvaliditeit is

verricht.

Geschiktheid

Werkhouding is een aspect van motivatie (criterium 5). Concentratie en

interesse kunnen worden opgevat als deel van metacognitie.

Verkrijgbaarheid

Advies en Begeleidings Centrum Amsterdam, Baarsjesweg 224, 1058 AA

Amsterdam, e-mail info@hetabc.nl, tel. 020-799 0010, fax 020-799 0020,

http://www.hetabc.nl

BRIEF – Executieve Functies Gedragsvragenlijst

Bronnen

Smidts, D., & Huizinga, M. (2009) BRIEF – Executieve Functies

Gedragsvragenlijst. Handleiding. Amsterdam: Hogrefe.

Meetpretentie

Executieve functies, i.e., cognitieve processen die nodig zijn voor doelgericht,

efficiënt en sociaal aangepast gedrag.

Competenties (beschrijving: concepten en operationalisaties)

Klinische schalen inhibitie, cognitieve flexibiliteit, emotieregulatie, initiatief

nemen, werkgeheugen, plannen en organiseren, ordelijkheid en netheid,

gedragsevaluatie.

Doelgroep (typering populatie)

Kinderen in de leeftijd van 5 tot en met 18 jaar.

Wijze van afnemen

Leerkrachtversie en ouderversie. Leerkrachtversie dient te worden ingevuld

door leerkracht of een ander, die het kind in begeleidende zin goed kent. De

ouderversie dient bij voorkeur te worden ingevuld door beide ouders.

71

Wijze van scoring, interpretatie en rapportage

Berekening gedragsregulatie index op grond van klinische schalen Inhibitie,

Cognitieve flexibiliteit en Emotieregulatie. Berekening metacognitie index op

grond van de overige 5 klinische schalen. Validiteitsschalen Negativiteit en

Inconsistentie om na te gaan of er sprake is van een ongewoon negatief of

onsamenhangend antwoordpatroon. Normtabellen, ook apart voor klinische

groepen.

Psychometrische kwaliteit

Alleen de versie voor volwassenen is door de COTAN beoordeeld. Gegevens

over interne consistentie, test – hertest betrouwbaarheid,

interbeoordelaarsbetrouwbaarheid, constructvaliditeit, convergente en

divergente validiteit in handleiding.

Geschiktheid

De metacognitie index is mogelijk bruikbaar in het onderwijs. Ook de

ondergeschikte schalen op grond waarvan de index berekend wordt, zijn

relevant ten aanzien van de meting van metacognitie.

Verkrijgbaarheid

Hogrefe Uitgevers, Weteringschans 128, 1017 XV, Amsterdam, tel. 020 671 35

43, fax 020 673 11 43, www.hogrefe.nl

Competentie belevingsschaal voor adolescenten (CBSA)

Bronnen

Treffers, Ph.D.A., Goedhart, A.W., Veerman, J.W., Bergh, B.R.H. van den, Ackaert,

L. & Rycke, L. de (2002). Competentie Belevings-Schaal voor Adolescenten.

Handleiding. Lisse: Swets Test Publishers

Meetpretentie

Meten van facetten van competentiebeleving en eigenwaarde.

Competenties (beschrijving: concepten en operationalisaties)

Vragenlijst met 35 items gericht op afzonderlijke facetten van het zelfconcept

ofwel competentiebeleving. Het instrument heeft zeven schalen, elk bestaand

uit vijf items: Schoolvaardigheden, Sociale acceptatie, Sportieve vaardigheden,

Fysieke verschijning, Gedragshouding, Hechte vriendschap en Gevoel van

72

eigenwaarde. Bij elk item worden steeds twee groepen jongeren beschreven. De

adolescent kruist aan tot welke groep hij behoort, en of hij ‘helemaal' of ‘een

beetje' tot die groep behoort. Voorbeeld item 3: "Sommige jongeren zijn erg

goed in allerlei sporten." "Andere jongeren vinden dat ze niet goed in sport

zijn.". Beschrijving CBSA berust op zelfde motivatiemodel als CBSK en kan op

gestandaardiseerde wijze een indruk geven van zowel de competenties op een

zestal specifieke gebieden als v/h globale gevoel van eigenwaarde zoals

beoordeeld door de adolescent zelf. Te gebruiken voor wetenschappelijk

onderzoek, voor klinische doeleinden (in 't bijzonder in psychodiagnostisch

onderzoek door instellingen voor jeugdhulpverlening en geestelijke

gezondheidszorg), en bij evaluaties van therapeutische interventies. Kern van

Harter's theorie is dat zelfwaardering een multidimensioneel begrip is, waarin

meerdere domeinspecifieke competentiebelevingen worden onderscheiden

alsmede het gevoel van eigenwaarde als globale factor. Haar Amerikaanse

vragenlijst, de Self Perception Profile for Adolescents (SPPA, 1988) en deze

Nederlandse bewerking verschillen van de versies voor kinderen (Perceived

Competence Scale for Children respectievelijk Competentie Belevingsschaal

voor Kinderen) doordat een zevende schaal werd toegevoegd. In de

adolescentie wordt het domein Hechte vriendschap belangrijk.De CBSA kan

worden ingezet voor diagnostiek bij adolescenten met emotionele problemen

en/of gedragsproblemen en voor wetenschappelijk onderzoek.

Doelgroep (typering populatie)

12 t/m 18 jaar, voortgezet onderwijs.

Wijze van afnemen

Individueel / groepsgewijs / papier & potlood. Duur afname: 15 min.

Verbruiksmateriaal Vragenlijstformulieren. Testmateriaal. Handleiding;

Vragenlijsten. Wijze scoring en interpretatie papier & potlood: handmatig.

Duur scoring en interpretatie papier & potlood: 10 min. Afname:

psychodiagnostisch medewerker. Interpretatie: orthopedagoog, psycholoog

Wijze van scoring, interpretatie en rapportage

Zelfscorend antwoordformulier. Scoring op een vierpuntsschaal van ‘minst' tot

‘meest competent'. Subschaalscores worden berekend door de itemscores op te

tellen (range 5-20) en worden omgezet in percentielscores. De normtabellen

zijn gesplitst naar sekse en opleidingsniveau, indien significante verschillen

73

tussen subgroepen werden gevonden. Er zijn tevens aparte normen

geconstrueerd voor 1.375 Nederlandse adolescenten uit vijf gemeenten

verspreid over Nederland en 744 adolescenten uit heel Vlaanderen. Jaren van

normering 1995, 1998 en 1999. Interpretatie op individueel niveau. Jaar laatste

normering: 1999.

Psychometrische kwaliteit

COTAN-beoordeling 2003. Uitgangspunten bij de testconstructie: goed.

Kwaliteit van het testmateriaal: goed. Kwaliteit van de handleiding: goed.

Normen: goed. Betrouwbaarheid: voldoende. Begripsvaliditeit: goed.

Criteriumvaliditeit: onvoldoende1) 1) Geen onderzoek. Nederlandse normen van

jongens en meisjes v/h VBO-, MAVO-, HAVO-, & VWO- schooltype; Vlaamse v/h

GSO-, BSO-, TSO-, & ASO-schooltype.

Geschiktheid

Het instrument is gericht op het zelfbeeld, dat vanwege het intrapersoonlijk

karakter buiten de focus van dit onderzoek valt. De subschaal sociale

acceptatie is echter eventueel nog relevant voor sociale competnties.

Verkrijgbaarheid

Pearson Assessment and Information B.V., Postbus 78, 1000 AB Amsterdam, e-

mail info-nl@pearson.com, tel. 020-5815500, fax 020-5815555,

http://www.pearson-nl.com

Competentie belevingsschaal voor kinderen (CBSK)

Bronnen

Veerman, J.W., Straathof, M.A.E., Treffers, Ph.D.A., Van den Bergh, B.R.H. &

Brink, L.T. ten. (1997). De Competentiebelevingsschaal voor Kinderen, CBSK.

Handleiding. Lisse: Swets & Zeitlinger

Meetpretentie

Aspecten van zelfwaardering, globaal gevoel van eigenwaarde.

Competenties (beschrijving: concepten en operationalisaties)

Vragenlijst met 36 items verdeeld over zes subschalen: 1. Schoolvaardigheden,

2. Sociale Acceptatie, 3. Sportieve Vaardigheden, 4. Fysieke Verschijning, 5.

Gedragshouding en 6. Gevoel van Eigenwaarde. Het kind moet bij elk item uit

74

twee alternatieven kiezen en daarna aankruisen of dit helemaal waar of een

beetje waar voor hem is. Leesvaardigheid op het niveau van groep 5 is gewenst.

Bij jonge kinderen worden de items voorgelezen. De CBSK kan in het kader van

diagnostiek gebruikt worden voor een gestructureerd gesprek met kinderen

over belangrijke levensgebieden. De scores dienen altijd in relatie met ander

diagnostisch materiaal te worden beoordeeld.

Doelgroep (typering populatie)

Basisschoolleerlingen tussen 8 en 12 jaar.

Wijze van afnemen

Duur afname: ca. 15 min. Wijze scoring en interpretatie papier & potlood:

handmatig. Duur scoring en interpretatie papier & potlood: 10 min.

Wijze van scoring, interpretatie en rapportage

Scoring m.b.v. sleutel. Elk item krijgt een score 1-4. Sommering per subschaal

geeft de ruwe subschaalscores (range 6-24) die op een profielblad worden

ingevuld. M.b.v. normtabellen kunnen deze worden omgezet in

percentielscores die in het Competentiebelevingsprofiel worden uitgezet. De

ruwe scores worden gebruikt voor het vergelijken van groepen, de

rangpercentielen voor het interpreteren van individuele scores. Interpretatie op

individueel niveau. Aparte normtabellen voor jongens en meisjes en voor

Nederland en Vlaanderen. Genormeerd op een onderzoeksgroep van 361

Nederlandse kinderen en een representatieve groep van 760 Vlaamse kinderen

(1996). Jaar laatste normering: 1996

Psychometrische kwaliteit

COTAN-beoordeling 1998. Uitgangspunten bij de testconstructie: goed.

Kwaliteit van het testmateriaal: goed. Kwaliteit van de handleiding: goed.

Normen: Voldoende1). Betrouwbaarheid: voldoende. Begripsvaliditeit:

voldoende. Criteriumvaliditeit: onvoldoende2) 1) De normen zijn verouderd. 2)

Geen onderzoek.

Geschiktheid

Hiervoor geldt hetzelfde als voor de versie voor adolescenten (zie hiervoor).

75

Verkrijgbaarheid

Pearson Assessment and Information B.V., Postbus 78, 1000 AB Amsterdam, e-

mail info-nl@pearson.com, tel. 020-5815500, fax 020-5815555,

http://www.pearson-nl.com

EGGO gedragsleerlingvolgsysteem

Bronnen

http://www.pravoo.com/index.php?id=EGGO

Meetpretentie

EGGO is een digitaal leerlingvolgsysteem voor werkhouding en sociaal-

emotioneel gedrag. Dankzij de weergave op een kaart kan de ouders de

ontwikkeling van hun kind worden getoond. Met EGGO kan ook een

groepsoverzicht worden gemaakt en bekeken worden hoe de gehele klas kan

worden aangepakt of welke kinderen de meeste problemen hebben. De kaart

voor het groepsoverzicht zit in de handleiding. Het groepsoverzicht is handig

bij leerlingbesprekingen. Iedere leerkracht toont dan het groepsoverzicht van

haar/zijn groep, laat zien wat het groepsonderwerp is en welke kinderen een

speciale zorg nodig hebben en dat betekent dat leerlingbesprekingen veel

sneller plaats kunnen vinden dan voorheen. Door de groepsoverzichten van de

gehele school te bekijken, kan ook snel worden gezien welke problemen er op

schoolniveau het meest voorkomen zodat ook een algehele aanpak voor dat

probleem op schoolniveau kan worden uitgevoerd.

Competenties (beschrijving: concepten en operationalisaties)

De ontwikkeling in werkhouding en op sociaal-emotioneel gebied.

Doelgroep (typering populatie)

Leerlingen in groep 1 t/m groep 8.

Wijze van afnemen

Observatie door de leerkracht. EGGO gaat uit van een ‘kaart’ op het

beeldscherm waarop vanaf groep 1 t/m groep 8 (populatie) de gehele

ontwikkeling van een kind weer wordt gegeven binnen twee grote

gedragsclusters, werkhouding en het sociaal-emotionele domein. Dat betekent

dat er ieder moment van de dag zicht is op die totale ontwikkeling. EGGO bevat

instructievoorschriften. Dat wil zeggen dat er precies wordt aangegeven hoe de

76

kaart moet worden gescoord. Wanneer heeft een kind precies een hoge

conflictfrequentie? Hoe vaak moet dat dan voorkomen? Dat is precies

omschreven zodat de leerkrachten dat op dezelfde manier invullen. EGGO

bevat aansluitend een eenvoudige diagnose die helemaal voorgestructureerd is.

Dat betekent dat er met een minimum aan werk ook aansluitend

diagnoseactiviteiten uit kunnen worden gevoerd. EGGO bevat aansluitend het

digitale boekje "Eerste hulp bij gedragsproblemen". In dat boekje staan voor

alle onderdelen van EGGO, maar ook van de diagnosekaart de eerste

begeleidingshulpen om in de klas uit te voeren.

Wijze van scoring, interpretatie en rapportage

Niet beschreven in de geraadpleegde bron.

Psychometrische kwaliteit

Onbekend. Niet door Cotan beoordeeld.

Geschiktheid

Het instrument is voornamelijk gericht op signalering van gedragsproblemen.

Het sociaal-emotionele domein raakt echter wel aan sociale competentie.

Verkrijgbaarheid

Unilogic: 046 4571830 of per mail : pravoo@unilogic.nl. Het invoeren van EGGO

en de nieuwe gedragsorthotheek kan geheel zelfstandig, maar ook onder

begeleiding van Pravoo gedaan worden. Kosten voor twee teambijeenkomsten:

€ 770.- plus reiskosten (geen betaling voor reistijd en voorbereidingstijd. Gratis

folder van EGGO met een gratis voorbeeld van een scorekaart.

ESE vragenlijst

Bronnen

Chen, C. C., Greene, P. G., & Crick, A. (1998). Does entrepreneurial self-efficacy

distinguish entrepreneurs from managers? Journal of Business Venturing(13),

295-316.

Meetpretentie

Entrepreneurial self-efficacy (ESE) verwijst naar de mate van overtuiging die

iemand heeft over zijn succesvolheid in de rollen en taken van ondernemer.

77

Competenties (beschrijving: concepten en operationalisaties)

Self-efficacy is een centraal construct in Bandura’s social learning theory. Self-

efficacy heft toepassing op velerlei domeinen en moet dus toegesneden worden

op specifieke taken in het betreffende domein. De Entrepreneurial Self-Efficacy

zelfrapportagevragenlijst omvat 22 items. Factor-analyse wijst uit dat er 5

factoren zijn, zodat de vragenlijst bestaat uit 5 schalen: marketing (6 items),

innovatie (4 items), management (5 items), risico nemen (4 items) en financieel

beheer (3 items). De toepasselijkheid van een item wordt aangegeven op een 5-

punt Likert schaal lopend van geheel juist tot geheel onjuist.

Doelgroep (typering populatie)

Studenten, potentiële ondernemers.

Wijze van afnemen

Zelfrapportage; vragenlijst invullen.

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

Psychometrische kwaliteit

De betrouwbaarheid van ESE bedraagt .89 en de betrouwbaarheid van de 5

schalen varieert tussen .65 (risico nemen) en .86 (marketing). Validiteit: de ESE-

score correleert positief met ondernemingsbeslissingen nemen; uit regressie-

analyse van ondernemingsbesluiten op o.a. ESE blijkt dat ESE daaraan

significant bijdraagt. De ESE-score blijkt significant te verschillen tussen 3

groepen studenten: bedrijfskunde, management en psychologie. Uit nadere

MANOVA op de 5 componenten van de ESE-vragenlijst blijkt een verschil

tussen oprichters van een bedrijf en anderen op de factoren innovatie en risico

nemen. Daarin onderscheiden ondernemers zich van managers. Ervaring met

start-up van en bedrijf correleert positief met de ESE-score. ESE hangt dus

significant en positief samen met de waarschijnlijkheid om ondernemer te

worden. T.o.v. 'locus of control' is er convergente validiteit: ESE correleert

positief met een interne locus of control. Er is ook discriminante validiteit,

want ESE voorspelt een ondernemersloopbaan beter dan 'locus of control'.

Methodologische beperking betreft sociale wenselijkheid bij zelfrapportage

over zelfeffectiviteit.

78

Geschiktheid

Ofschoon self-efficacy in algemene zin buiten de scope van de inventarisatie

valt, wordt ondernemerschap frequent genoemd als advanced skill. Toch

geselecteerd omdat voor dit aspect vrijwel geen instrumenten zijn

aangetroffen.

Verkrijgbaarheid

De items staan op p. 305 (table 1) afgedrukt.

Kanjervragenlijst

Bronnen

Vliek, L. (2009). Kanjervragenlijst. Almere: Instituut voor Kanjertrainingen.

Meetpretentie

Sociaal functioneren in de klas.

Competenties (beschrijving: concepten en operationalisaties)

Vragenlijst bestaande uit 29 items, verdeeld over vijf schalen: Gevoelens van

waardeloosheid; Positief sociaal gedrag; Ongelukkig in de klas; Storend gedrag

in de klas; Negatieve intenties. Elk item bestaat uit een stelling met vier

antwoordmogelijkheden: ‘helemaal niet waar', ‘niet echt waar', ‘best waar' en

‘helemaal waar'. Er is tevens een docentvragenlijst, deze is niet meegenomen in

de beoordeling.

Doelgroep (typering populatie)

Leerlingen groep 5 t/m 8 regulier en speciaal basisonderwijs.

Wijze van afnemen

Individueel / groepsgewijs / digitaal door leerkracht. Duur afname: ca. 15 min.

Wijze van scoring, interpretatie en rapportage

Leerkracht. Wijze scoring en interpretatie digitaal: software online. Duur

scoring en interpretatie digitaal: 5 min.

Psychometrische kwaliteit

Genormeerd op 4598 leerlingen (2387 jongens en 2211 meisjes) uit groep 5

t/m 8 van het regulier basisonderwijs. Deze leerlingen zijn afkomstig van 1300

scholen die werken met de Kanjertraining. Er zijn normen voor groep 5 t/m 8,

79

apart voor jongens en meisjes. De data zijn verzameld in 2008 en 2009. Jaar

laatste normering: 2009. COTAN-beoordeling 20101. Uitgangspunten bij de

testconstructie: voldoende. Kwaliteit van het testmateriaal: goed. Kwaliteit van

de handleiding: goed. Normen: onvoldoende2. Betrouwbaarheid: onvoldoende3.

Begripsvaliditeit: onvoldoende4. Criteriumvaliditeit: onvoldoende5. 1) Deze

beoordeling betreft uitsluitend de door de leerling zelf in te vullen

Kanjervragenlijst. Over de bijbehorende docentenvragenlijst wordt geen

informatie verstrekt. 2) Normen niet representatief en/of de representativiteit

is niet te beoordelen. 3) Standaardmeetfout te groot; geen test-hertestgegevens.

4) Factoranalyse biedt geen ondersteuning voor de schaalstructuur. 5) Geen

onderzoek. Ligt opnieuw ter beoordeling bij de COTAN.

Geschiktheid

Alleen de schaal positief sociaal gedrag maakt deel uit van sociale competentie.

Verkrijgbaarheid

Instituut voor Kanjertrainingen B.V., Edvard Munchweg 41, 1328 MB Almere, e-

mail info@kanjertraining.nl, tel. 036-5489405, fax 036-5326966

http://www.kanjertraining.nl/index.php?option=com_frontpage&Itemid=1

KIJK! op Sociale Competentie

Bronnen

http://www.bazalt.nl/schoolontwikkeling/kijk-op-sociale-competentie.html

Meetpretentie

Een observatie-instrument om de sociaal-emotionele ontwikkeling in kaart te

brengen; het is een leerlingvolgsysteem voor de sociaal-emotionele

ontwikkeling voor groep 3 t/m 8. Het instrument is gebaseerd op KIJK! en sluit

aan bij het ontwikkelings-volgmodel KIJK! 3-4. Er worden echter geen leerlijnen

gehanteerd, maar ontwikkelingsschetsen per leeftijdscategorie (6 tot 8, 8 tot 10

en, 10 tot 12 jaar).

Competenties (beschrijving: concepten en operationalisaties)

De gegevens die u verzamelt zijn afkomstig uit twee bronnen: de leraar en het

kind. Door deze twee bronnen bij elkaar te brengen ontstaat een nauwkeurig

en betrouwbaar beeld. Voor elk van deze bronnen maakt u gebruik van een

apart instrument. Op die manier kunt u de ontwikkeling van kinderen

80

gedurende de gehele basisschoolperiode volgen en eventuele problemen tijdig

signaleren. Voor elk van deze leeftijdsgroepen zijn signaleringlijsten opgesteld

die u invult. Vanaf groep 5 vullen de kinderen zelf ook een lijst in. Daarnaast

kunnen leerlingen ook als bron worden geraadpleegd middels individuele

activiteiten, activiteiten in tweetallen, in kleine groepjes en in de hele groep.

Hiermee werkt u direct aan de sociale competentie van kinderen en heeft u de

gelegenheid het gedrag van leerlingen concreter te observeren. Tussen de

signaleringslijst, de ontwikkelschets, de leerlingenlijst en de activiteiten

bestaat een duidelijke koppeling. De signaleringslijst bestaat uit 3 domeinen:

Intrapersoonlijke Ontwikkeling, Interpersoonlijke Ontwikkeling en

Maatschappelijke Betrokkenheid. Door gelaagde observatieniveaus van globaal

naar gedetailleerd is deze lijst eenvoudig in te vullen. U vult die onderdelen in,

die voor uw signalering van belang zijn. U kunt bijvoorbeeld diepgaander

signaleren bij kinderen waar u zich zorgen om maakt. In iedere schets staan

aanwijzingen om het probleemgedrag te verhelderen en suggesties om dit

probleemgedrag aan te pakken. Door gelaagde observatieniveaus van globaal

naar specifiek is het eenvoudig in te vullen. Het is daardoor ook mogelijk om

de ene leerling uitgebreider te observeren dan de andere, bijvoorbeeld

zorgleerlingen. Er is een duidelijke koppeling tussen de ontwikkelingsschetsen

en signaleringslijsten. Door het laten invullen van een leerlingenlijst en door

gebruik te maken van journaalactiviteiten, kan ook de leerling als bron

gebruikt worden.

Doelgroep (typering populatie)

Het traject is bedoeld voor leraren van groep 3 t/m 8, intern begeleiders en

directies.

Wijze van afnemen

Leerkracht vult de observatielijst (signaleringslijst) in. Vanaf groep 5 vullen de

kinderen zelf ook een lijst in. Daarnaast kunnen leerlingen ook als bron

worden geraadpleegd middels individuele activiteiten, activiteiten in

tweetallen, in kleine groepjes en in de hele groep. Hiermee werkt u direct aan

de sociale competentie van kinderen en heeft u de gelegenheid het gedrag van

leerlingen concreter te observeren.

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

81

Psychometrische kwaliteit

Geen gegevens en geen Cotan-beoordeling.

Geschiktheid

KIJK! is inhoudelijk wel relevant voor sociale competenties, vooral de schalen

voor interpersoonlijke ontwikkeling en maatschappelijke betrokkenheid.

Psychometrisch gezien ontbreekt echter elke informatie en de waarde van het

instrument is dus onzeker.

Verkrijgbaarheid

Offertes via secretariaat van Bazalt (0118-480880), Bazalt - Edisonweg 2 -

Postbus 351 - 4380 AJ Vlissingen, telefoon (0118) 480880 - Fax (0118) 480900 -

info@bazalt.nl

Metacognitive awareness inventory (MAI)

Bronnen

Schraw, G., & Dennison, R. S. (1994). Assessing metacognitive awareness.

Contemporary Educational Psychology, 19(4), 460-475.

Schooten, N. M. v. (2009). Ondersteunen van planningsactiviteiten tijdens het

zoeken van informatie op het web. Niet gepubliceerd manuscript.

Meetpretentie

De Metacognitive Awareness Inventory (MAI) dient voor meting van het

metacognitief bewustzijn als het vermogen om op het leerproces te reflecteren,

dit te begrijpen en te reguleren. Het gaat om kennis en regulatie van cognitie.

Competenties (beschrijving: concepten en operationalisaties)

De MAI is een zelfrapportage vragenlijst bestaande uit 52 items verdeeld over

2 factoren: kennis van cognitie (declaratieve kennis; procedurele kennis;

conditionele knowledge) en regulatie van cognitie (planning; informatie beheer

strategieen; monitoring van begrip; debugging strategieen; en evaluatie). In

totaal worden er 8 metacognitieve competenties gemeten. Van Schooten (2009)

heeft een aangepaste Nederlandstalige versie van de MAI gemaakt. Hiervoor

zijn alle items uit de vragenlijst verwijderd die in het oorspronkelijke

onderzoek een lading hadden op beide factoren (kennis en regulatie van

cognitie). Dit geldt ook voor de items die op geen van beide factoren laden. Dit

resulteerde in een ingekorte vragenlijst van 40 items, die vervolgens zijn

82

vertaald in het Nederlands. Bovendien zijn de vragen gekoppeld aan de

specifieke context van het zoeken van informatie op het Web.

Doelgroep (typering populatie)

Bachelorstudenten.

Wijze van afnemen

Niet beschreven.

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

Psychometrische kwaliteit

Betrouwbaarheid = .95 (coëfficiënt alfa) en voor elk van de factoren kennis van

cognitie en regulatie van cognitie .91. Validatie: het 2-componenten model voor

metacognitie (kennis en regulatie van cognitie) werd experimenteel gesteund;

de subcomponenten (declaratieve, procedurele en conditionele kennis en

planning, informatiebeheerstrategieen, begripsmonitoring strategie om fouten

te elimineren, evaluatie) niet: dat leken er eerder 6 dan 8 te zijn.

Betrouwbaarheid: Coefficient alfa is voor elk van de beide factoren (kennis over

cognitie en regulatie van cognitie) .88 en de correlatie tussen deze beide

factoren is .45. Validiteit: statistisch significante correlaties tussen de MAI en

andere beoordelingen van cognitief bewustzijn en prestatiematen. Conclusie:

de MAI is een betrouwbare test voor metacognitief bewustzijn voor oudere

leerlingen/studenten. De verkorte Nederlandse versie van de MAI (Van

Schooten, 2009) vond voor de uiteindelijke versie van de MAI die bestond uit

39 items voor de totale schaal een Cronbach’s coëfficiënt Z van 0.82. De

subschalen kennis en regulatie van cognitie kenden respectievelijk een

Cronbach’s Z van 0.70 en 0.80.

Geschiktheid

Het is de vraag in hoeverre het instrument dat gericht is op studenten in het

hoger onderwijs, geschikt is of gemaakt kan worden voor een jongere

doelgroep.

83

Verkrijgbaarheid

Appendix A (Schraw & Dennison, 1994) bevat het meetinstrument. Verkorte

nederlandstalige versie van de MAI: zie

http://essay.utwente.nl/58185/1/scriptie_N_van_Schooten.pdf

Junior Metacognitive awareness inventory (Jr- MAI)

Bronnen

Sperling, R. A., Howard, B. C., Miller, L. A., & Murphy, C. (2002). Measures of

children’s knowledge and regulation of cognition. . Contemporary Educational

Psychology, 27(1), 51-79.

Sperling, R. A., Richmond, A. S., Ramsay, C. M., & Klapp, M. (2012). The

Measurement and Predictive Ability of Metacognition in Middle School

Learners. Journal of Educational Research, 105(1), 1-7.

Meetpretentie

Het meten van metacognitie bij kinderen in grade 3-9 (PO en onderbouw VO)

t.b.v. diagnose of interventie.

Competenties (beschrijving: concepten en operationalisaties)

Uitgangspunt is de MAI voor volwassenen. Kennis van cognitie en regulatie van

cognitie. Drie componenten voor kennis over cognitie (declarative knowledge,

conditional knowledge, and procedural knowledge), and vijf componenten voor

regulatie van cognitie (planning, monitoring, information management,

evaluation, and debugging). Er bestaat een versie voor grade 3-5 bestaande uit

12 3-keuze items en een versie voor grade 6-9 die met 6 items is uitgebreid

voor een hoger niveau van regulatie.

Doelgroep (typering populatie)

Kinderen in grade 3-9

Wijze van afnemen

Klassikaal

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

84

Psychometrische kwaliteit

De factorstructuur van de versies voor de jongere en oudere kinderen is in

overeenstemming met de theorie: kennis en regulatie zijn te onderscheiden

factoren. MAI-Jr is gevalideerd aan 3 andere maten voor metacognitie en een

beoordeling door de docent. Betrouwbaarheid (interne consistentie) was .76

voor de jongeren (versie A) en .82 voor de oudere kinderen (versie B). In het

latere onderzoek van Sperling (Sperling, et al., 2012) werd een betrouwbaarheid

(Cronbach’s Z) van .76 voor de schaal bestaande uit items die kennis van

cognitie meten en .80 voor de schaal bestaande uit items die regulatie van

cognitie meten. Versie A correleert significant met 3 andere maten voor

metacognitie. Versie B correleert significant met 2 andere maten voor

metacognitie, maar niet met het oordeel van de docent over metacognitie van

de leerling. Correlatie tussen Versies A en B en de Strategic Problem-Solving

Inventory (Fortunato et al., 1991) bedraagt voor A: r 5 .72; en voor B: r 5 .68);

tussen beide versies van de Jr. MAI en de Metacomprehension Strategies Index

(Schmitt, 1990) bedraagt de correlatie voor A: r 5 .30; en voor B: .23; lage

correlaties, hoewel statistisch significant voor Versie A, tussen de Jr. MAI en

docent beoordelingen van metacognitie (voor A:r 5 .21; voor B: r 5 .09). Een

matige significante correlatie (r = .30, p = .003) bleek te bestaan tussen de Jr.

MAI, die is gebaseerd op Brown’s (1978) theoretisch kader, en de SMQ

(Swanson metacognitive questionnaire), een maat gebaseerd op Flavell’s (1979)

visie op metacognitie. Er is geen samenhang tussen metacognitie (Jr-MAI) en

prestatie gevonden. De correlaties tussen prestatie scores en de Jr. MAI waren

statistisch significant, maar laag, voor Versie A en nonsignificant, en soms

negatief, voor Versie B. In het latere onderzoek van Sperling (2012) werd de

verklarende kracht onderzocht van de SMQ en de Jr-MAI voor

natuurwetenschap en algehele academische prestatie. Bij gelijktijdige invoer

van beide maten in een regression model, waren beide maten significante

voorspellers voor het gemiddeld cijfer natuurwetenschap GPA en het totale

cijfergemiddelde. Deze beide predictoeren verklaarden 10% van de variantie in

het totale cijfergemiddelde (R2 = .10, significant). De SMQ (Z = .21, p = .05)

toonde significante effecten op de prestatiescores terwijl de Jr. MAI verdeling

beperkt was (Z = .18, p = .08). In het tweede model, verklaarden de SMQ en de

Jr. MAI 17% of the variantie in het cijfergemiddelde voor natuurwetenschap: de

SMQ (Z = .29, p = .005) en de Jr. MAI (Z = .23, p = .02) hadden een significante

bijdrage aan het model. In beide modellen was de SMQ een betere voorspeller

dan de Jr-MAI.

85

Geschiktheid

Het instrument zou vertaald moeten worden.

Verkrijgbaarheid

Versies A en B in appendix A en B afgedrukt.

Metacognitive Awareness Listening Questionnaire (MALQ)

Bronnen

Vandergrift, L., Goh, C. C. M., Mareschal, C. J., & Tafaghodtari, M. H. (2006). The

Metacognitive Awareness Listening Questionnaire: Development and

Validation. Language Learning, 56(3), 431-462.

Meetpretentie

Zelfrapportagevragenlijst bestaande uit 21 items om metacognitief bewustzijn

en gebruik van strategieën (regulatie) bij het begrijpen van gesproken tekst bij

tweede-taalleerders te meten: voor bewustzijn van het luisterprocess en voor

reflectie op strategiegebruik. Bruikbaar voor de student en ook voor de docent

als indicator voor bewustzijn van en reflectie op strategiegebruik tijdens

uitvoering van tweede taal luistertaken.

Competenties (beschrijving: concepten en operationalisaties)

De vragenlijst bestaat uit 21 uitspraken waarop een reactie op een 6-punts

Likertschaal gegeven wordt, lopend van geheel mee eens tot geheel mee

oneens. De items van de vragenlijst vormen 5 schalen: probleem oplossing

(strategieën voor het afleiden van betekenis); planning en evaluatie

(voorbereiden en evalueren van de resultaten van het beluisteren van de tekst);

mentale translatie (voorkomen van inefficiënte strategieën); zelfkennis

(perceptie van waargenomen moeilijkheidsgraad en zelf-effectiviteit); gerichte

aandacht (taakconcentratie).

Doelgroep (typering populatie)

Studenten en anderen die een tweede taal leren

Wijze van afnemen

Individueel of groepsgewijs

86

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

Psychometrische kwaliteit

Exploratieve factoranalyse op de oorspronkelijke vragenlijst wees op 5 factoren

die 44,5% van de variantie verklaren. Betrouwbaarheid per schaal varieert

tussen .68 en .79. Op bijgestelde vragenlijst werd na afname een confirmatieve

factoranalyse uitgevoerd (N=512). Ook hieruit kwamen de 5 factoren naar

voren als beter dan een model met 4 of een model met 6 factoren. De correlatie

tussen MALQ en luisterprestatie (N=341) bedraagt .36 en is significant. Uit

regressieanalyse van de luisterprestatie op de MALQ-scores bleek dat R2=.129,

waaruit blijkt dat 13% van de prestatievariantie verklaard kan worden uit

metacognitie.

Geschiktheid

Het instrument is exclusief gericht op metacognitieve strategieën bij het

beluisteren van een tekst in een tweede taal.

Verkrijgbaarheid

Vragenlijst in appendix.

Measurement of Young Pupils' Metacognitive Abilities in Mathematics

Bronnen

Panaoura, A., & Philippou, G. (2003). The Construct Validity of an Inventory for

the Measurement of Young Pupils' Metacognitive Abilities in Mathematics.

[Reports - Research Speeches/Meeting Papers]. International Group for the

Psychology of Mathematics Education. Paper presented at the 27th

International Group for the Psychology of Mathematics Education Conference

Held Jointly with the 25th PME NA Conference, 3, 437-444.

Meetpretentie

Meten van het zelfbeeld m.b.t. wiskundige probleemoplossing en

zelfbeoordeling inzake het oplossen van wiskundige opgaven.

Competenties (beschrijving: concepten en operationalisaties)

De zelfrapportagevragenlijst bestaat uit twee delen. Het eerste deel meet

metacognitieve vaardigheden bij wiskunde. Leerlingen krijgen 30 items

87

gepresenteerd en voor elk item kiezen ze het antwoord dat hun gedachte

tijdens het oplossen van een wiskundig probleem het best weergeeft (1=nooit,

2= zelden, 3=soms, 4=vaak, 5=altijd). Het tweede deel gaat over hun cognitieve

capaciteit tot het oplossen van wiskundige problemen. Eerst lezen de

leerlingen een wiskundig/ruimtelijke-opgave en ze beantwoorden zowel voor

als na het oplossen van de opgave de vragen.

Doelgroep (typering populatie)

Leerlingen in het PO; leeftijd 8-11 jaar

Wijze van afnemen

Klassikale afname

Wijze van scoring, interpretatie en rapportage

Niet beschreven

Psychometrische kwaliteit

Validiteit gebaseerd op factorstructuur: een eerste orde factor bevat items voor

kennis van cognitie en een andere eerste orde factor betreft items voor

regulatie van cognitie .Deze beide factoren laden hoog op een tweede orde

factor (0,98 and 0,78).

Geschiktheid

Het instrument is expliciet gericht op metacognitieve vaardigheid bij het

maken van wiskundeopgaven.

Verkrijgbaarheid

De vragenlijst bestaande uit 30 items staat in appendix A; de gebruikte

wiskunde opgaven in appendix B.

Meten van metacognitieve activiteiten

Bronnen

Schellings, G. L. M., Van Hout Wolters, B. H. A. M., Veenman, M. V. J., & Meijer, J.

(ter perse). Assessing metacognitive activities: The in-depth comparison of a

task-specific questionnaire with think-aloud protocols. European Journal of

Psychology of Education, DOI 10.1007/s10212-012-0149-y

88

Meetpretentie

Metacognitie, zelfregulatie.

Competenties (beschrijving: concepten en operationalisaties)

Vier hoofdcategorieën van metacognitieve activiteit bij het lezen van een

geschiedenistekst: oriëntatie en planning, uitvoeren (cognitief), monitoren,

evaluatie en elaboratie. De activiteiten worden zo concreet mogelijk bevraagd

zodat ze kunnen worden vergeleken met een objectievere maat, te weten

hardopdenkprotocollen.

Doelgroep (typering populatie)

Leerlingen in het voortgezet onderwijs.

Wijze van afnemen

Vragenlijst kan klassikaal worden afgenomen, maar hardopdenkprotocol

vereist individuele afname.

Wijze van scoring, interpretatie en rapportage

Vragenlijst eenvoudig scoorbaar; tellen van activiteiten binnen elke

hoofdcategorie. Interpretatie hardopdenkprotocol moet gedaan worden door

expert of getrainde studenten in het wetenschappelijk onderwijs.

Psychometrische kwaliteit

Betrouwbaarheid van de totale vragenlijst (Cronbach’s α) was .87.

Betrouwbaarheid schaal voor evaluatie en elaboratie was ook goed (.83), maar

de betrouwbaarheden van de overige schalen waren onvoldoende (.45, .15 en

.36). De correlatie tussen de vragenlijstmethode en de hardopdenkmethode

bedroeg .63. Het instrument moet vooral worden gezien als een

onderzoeksinstrument.

Geschiktheid

De vragenlijst is mogelijk geschikt voor gebruik in het onderwijs, maar de

afname en interpretatie van een hardopdenkprotocol vereist veel

tijdsinspanning en onderzoeksexpertise.

89

Verkrijgbaarheid

Instituut voor de Lerarenopleiding, afdeling pedagogiek, onderwijskunde en

lerarenopleiding, Universiteit van Amsterdam, Nieuwe Prinsengracht 131,

Amsterdam.

PISA digitale leesvaardigheid

Bronnen

OECD. (2011). PISA 2009 results: Students on line: Digital technologies and

performance (volume VI), Paris: OECD.

http://dx.doi.org/10.1787/9789264112995-en

Meetpretentie

Digitale leesvaardigheid. Kwaliteit van navigeren op het internet.

Competenties (beschrijving: concepten en operationalisaties)

Drie clusters taken, maar één schaal voor digitale leesvaardigheid.

Doelgroep (typering populatie)

15-jarigen.

Wijze van afnemen

Per computer.

Wijze van scoring, interpretatie en rapportage

Vaardigheidsscores worden afgeleid van het aantal goede antwoorden.

Moeilijkheid items en vaardigheid leerlingen worden op een en dezelfde

dimensie geschaald.

Psychometrische kwaliteit

Kalibratie van items is uitgevoerd op grond van item-response theorie. Eén

parameter logistisch model of Rasch-model. Verder geen gegevens.

Geschiktheid

De procedure is mogelijk geschikt maar de opgaven zelf worden waarschijnlijk

niet vrijgegeven (PISA).

90

Verkrijgbaarheid

Waarschijnlijk niet verkrijgbaar omdat de items zijn gebruikt voor

internationale vergelijking.

Sociaal Cognitieve Vaardigheden Test (SCVT)

Bronnen

Manen, T. G. v., Prins, P. J. M., & Emmelkamp, P. M. G. (2009). Sociaal Cognitieve

Vaardigheden Test (SCVT).

Meetpretentie

Meet sociaal-cognitieve vaardigheden in de school- en thuissituatie. Met de

SCVT kan bepaald worden of kinderen in de leeftijd van 4 t/m 12 jaar zich de

sociaal cognitieve vaardigheden hebben eigen gemaakt die passen bij hun

leeftijd. Kinderen met problemen op dit gebied hebben vaak een

(oppositioneel-opstandige) gedragsstoornis, ADHD of een aan autisme

verwante stoornis. De test geeft aan welke eventuele tekorten in sociaal

cognitieve vaardigheden er zijn.

Competenties (beschrijving: concepten en operationalisaties)

Methode bestaande uit zeven plaatjes met acht bijbehorende vragen. Elke vraag

vertegenwoordigt een sociaal-cognitieve vaardigheid. De verhalen gaan over

een sociale situatie waarin een kind geconfronteerd wordt met een probleem.

Er zijn tevens twee verkorte parallelversies (A- en B-versie) bestaande uit drie

verhaaltjes in plaats van zeven. Het instrument is gebaseerd op de sociaal-

cognitieve ontwikkelingstheorie van Selman (1980, 2003). Dit model bestaat uit

vier sociaal-cognitieve niveaus, waarbij bepaalde vaardigheden horen. 1.

Egocentrisch niveau: op circa vierjarige leeftijd zijn de vaardigheden

‘identificeren' en ‘discrimineren'; 2. Subjectief perspectief nemen: op circa

zesjarige leeftijd zijn de vaardigheden ‘differentiëren' en ‘vergelijken'; 3.

Zelfreflectieve niveau: op circa achtjarige leeftijd zijn de vaardigheden ‘zich

verplaatsen' en ‘relativeren'; 4. Wederzijds perspectief nemen: op circa

tienjarige leeftijd zijn de vaardigheden ‘coördineren' en ‘verdisconteren'. Gerris

(1981) heeft de niveaus van Selman getransformeerd naar de acht sociaal-

cognitieve vaardigheden (schalen) waar de SCVT op is gebaseerd. Deze schalen

zijn: 1. Identificeren: het kind is zich bewust van het bestaan van perspectief.

Het identificeren wordt onderverdeeld in onderkennen, herkennen en

benoemen van perspectieven; 2. Discrimineren: het kind kan beoordelen of

91

perspectieven hetzelfde zijn of niet; 3. Differentiëren: het begrip dat twee of

meer personen in gelijke of verschillende situaties niet noodzakelijk hetzelfde

perspectief hebben; 4. Vergelijken: uitbreiding van de vaardigheid

‘differentiëren', het kind beseft dat er zowel overeenkomsten als verschillen

kunnen zijn tussen perspectieven; 5. Zich verplaatsen: het kind kan zich

verplaatsen in het perspectief van een ander; 6. Relateren: het leggen van

causale relaties tussen perspectieven; 7. Coördineren: het kind is in staat de

derde persoonspositie in te nemen; 8. Verdisconteren: het kind is zich bewust

van de mogelijkheid het perspectief van de ander te beïnvloeden. Het

instrument wordt gebruikt voor (1) screening van leeftijdsadequate

ontwikkeling van sociaal-cognitieve vaardigheden, (2) diagnose van eventuele

tekorten in de sociale informatieverwerking en (3) evaluatie van een interventie

om het effect van de behandeling te meten.

Doelgroep (typering populatie)

Kinderen in de leeftijd van 4-12 jaar

Wijze van afnemen

Door professional, diagnostisch bevoegd. Duur afname: ca. 30 min.

Wijze van scoring, interpretatie en rapportage

Professional, diagnostisch bevoegd. Wijze scoring en interpretatie papier &

potlood: handmatig en software lokale computer. Duur scoring en interpretatie

papier & potlood: 15 min. Voor elke vraag kunnen maximaal drie punten

gegeven worden. Dit gebeurt als het kind de vraag in één keer goed heeft

beantwoord. Als er een alternatieve vraag of hulpvraag gesteld moet worden en

het antwoord is dan alsnog goed, dan wordt er één punt gegeven. De punten

worden voor elke schaal bij elkaar opgeteld. Vervolgens wordt er een score

berekend voor de vier sociaal-cognitieve niveaus. Omzetting van de ruwe score

in standaardscores en percentielscores gebeurt met behulp van normtabellen.

Scoring is tevens online mogelijk via testweb. Er zijn normtabellen voor

jongens, meisjes en de totale groep per leeftijdscategorie.

Psychometrische kwaliteit

COTAN-beoordeling 2009. Uitgangspunten bij de testconstructie: voldoende.

Kwaliteit van het testmateriaal: voldoende. Kwaliteit van de handleiding: goed.

Normen: voldoende. Betrouwbaarheid: voldoende (deze beoordeling betreft de

92

totale schaal en de schalen voor de vier sociaal-cognitieve niveaus; de

betrouwbaarheden van de schalen voor de acht vaardigheden en voor alle

schalen van de verkorte A- en B-versies zijn ‘onvoldoende’). Begripsvaliditeit:

voldoende. Criteriumvaliditeit: onvoldoende (geen onderzoek).

Geschiktheid

Het instrument is voornamelijk gericht op (ontwikkeld voor) klinisch gebruik.

Niettemin behoort het tot het domein van de sociale competenties en lijkt

toepasbaarheid voor alle leerlingen mogelijk (zie het gebruik in Kuhlemeijer

e.a., 2012). Afname vergt echter speciale training.

Verkrijgbaarheid

Bohn Stafleu van Loghum, Postbus 246, 3990 GA Houten, tel. 030-6383736,

fax 030-6383999, http://www.bsl.nl/klantenservice

Strength and Difficulties Questionnaire (SDQ)

Bronnen

Van Widenfelt, B. M., Goedhart, A. W., Treffers, P. D. A., & Goodman, R. (2003).

Dutch version of the strength and difficulties questionnaire (SDQ). European

Child and Adolescent Psychiatry, (12), 281-289.

Meetpretentie

Psychosociale aanpassingsvermogen van kinderen en adolescenten.

Competenties (beschrijving: concepten en operationalisaties)

Emotionele symptomen, gedragsproblemen, hyperactiviteit en

aandachtsproblemen, problemen in de omgang met anderen, prosociaal

gedrag. Versies voor leraren, ouders en self-report voor kinderen.

Doelgroep (typering populatie)

Kinderen tussen 8 en 16 jaar.

Wijze van afnemen

Door testassistent. Kan klassikaal, eventueel ook door leerkracht..

93

Wijze van scoring, interpretatie en rapportage

De vragenlijst bevat 25 items met drie antwoordcategorieën: niet waar,

enigszins waar en zeker waar. Er wordt een totaalscore en een score voor elke

subschaal bepaald.

Psychometrische kwaliteit

Betrouwbaarheden (Cronbach’s α) het hoogst voor leraren, dan ouders.

Betrouwbaarheden subschalen self-reports onvoldoende (lager dan .70). Lage

correlaties tussen versies voor ouders, leraren en self-reports (gemiddeld rond

de .35). Validering aan de hand van samenhang met de CBCL (correlatie .35).

Geschiktheid

Het instrument is gericht op identificatie van probleemgedrag. De schaal

prosociaal gedrag behoort echter wel tot het domein van sociale competenties.

Verkrijgbaarheid

Informatie bij Leids Universitair Medisch Centrum, afdeling kind- en

adolescenten psychiatrie.

Self-Efficacy and Metacognition Learning Inventory—Science (SEMLI-S)

Bronnen

Thomas, G., Anderson, D., & Nashon, S. (2008). Development of an Instrument

Designed to Investigate Elements of Science Students' Metacognition, Self-

Efficacy and Learning Processes: The SEMLI-S. [Journal Articles Reports -

Research]. International Journal of Science Education, 30(13), 1701-1724.

Meetpretentie

Meten van metacognitie, leerprocessen en zelfeffectiviteit t.a.v. het domein der

natuurwetenschap (metacognitieve natuurwetenschappelijke leeroriëntatie).

Competenties (beschrijving: concepten en operationalisaties)

De SEMLI-S is een zelfrapportage instrument. De uiteindelijke versie van de

SEMLI-S (Appendix) omvat 30 items verdeeld over 5 subschalen; het

aanvankelijke instrument bestond uit 72 items. De 5 subschalen zijn: (1)

Constructivist Connectivity (CC= construeren van verbanden tussen informatie

en kennis over verschillend gelocaliseerde leerstof; (2) Monitoring, Evaluation &

Planning (MEP= deze representeren belangrijke leerstrategieën); (3) Science

94

Learning Self-efficacy (SE= de perceptie van de student op zijn orientatie en

uitvoering van activiteiten om leerdoelen te bereiken); (4) Learning Risks

Awareness (AW= besef van situaties die het leren schade doen); (5) Control of

Concentration (CO).

Doelgroep (typering populatie)

Leerlingen VO

Wijze van afnemen

Niet beschreven.

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

Psychometrische kwaliteit

Betrouwbaarheid: Cronbach alpha wijst op een acceptabel niveau van interne

consistentie tussen de items per subschaal (.68 -.84). De discriminante

validiteit wijst uit dat, ondanks een zekere overlap, de subschalen

afzonderlijke aspecten van metacognitieve leerorientatie vertegenwoordigen.

Er is een relatief hoge correlatie tussen CC en MEP en tussen MEP and SE.

Studenten die actief natuurwetenschappelijke kennis construeren en doen aan

monitoring,evaluatie en planning succesvoller zijn en een hoger niveau van

zelf-effectiviteit hebben. Samenvattend past het Rasch model goed voor de

SEMLI-S en is deze eendimensionaal. Elk van de 30 items laadt meer dan 0.40

op de eigen subschaal en minder dan 0.40 op andere sub-schalen, hetgeen wijst

op een valide factorstructuur. De Item Reliability is 0.97, hetgeen wijst op een

hoge interne consistentie, en de Rasch betrouwbaarheid is 0.92. De punt-

biseriële correlaties zijn hoog en dit wijst erop dat SEMLI-S items goede

indicatoren zijn van één construct.

Geschiktheid

Het instrument lijkt geschikt voor het domein metacognitie, maar zou vertaald

moeten worden.

Verkrijgbaarheid

Zie pag.1715-1716 voor de vragenlijstitems

95

Schaal voor Interpersoonlijke Waarden (SIW)

Bronnen

Drenth, P.J.D. & Kranendonk, L.J. (1973). Schaal voor interpersoonlijke waarden,

Handleiding. Amsterdam: Swets & Zeitlinger.

Meetpretentie

Meet wat mensen belangrijk vinden in hun sociale verkeer en geeft inzicht in

het relatieve belang van de interpersoonlijke waarden van een individu:

waarden in het sociale verkeer.

Competenties (beschrijving: concepten en operationalisaties)

De schaal bestaat uit 30 series van drie uitspraken over dingen die mensen

belangrijk vinden in hun leven. Van iedere triade moet de cliënt aangeven

welke uitspraak voor hem het belangrijkste vertegenwoordigt en welke het

minst belangrijke. De volgende zes waarden worden gemeten: Sociale steun

(support), Erkenning (recognition), Altruïsme (benevolence), Conformiteit

(conformity), Onafhankelijkheid (independence), Leiderschap (leadership).

Bewerking van de Survey of Interpersonal Values van L.V. Gordon (1960)

Doelgroep (typering populatie)

Adolescenten vanaf 15 jaar, volwassenen.

Wijze van afnemen

Individueel / groepsgewijs / papier & potlood. Duur afname: ca. 20 min.

Wijze van scoring, interpretatie en rapportage

Wijze scoring en interpretatie papier & potlood: handmatig en software lokale

computer. Duur scoring en interpretatie papier & potlood: variabel. Afname en

interpretatie door psychologen en orthopedagogen. Afname: psycholoog.

Interpretatie: psycholoog. Scoring m.b.v. sleutel van het relatieve belang van de

interpersoonlijke waarden. Scorerange van 0 tot 32. Electronisch scoorbaar.

Genormeerd op 678 mannen en 193 vrouwen. (1973). Jaar laatste normering:

1996.

96

Psychometrische kwaliteit

COTAN-beoordeling 1999. Uitgangspunten bij de testconstructie:

onvoldoende1). Kwaliteit van het testmateriaal: goed. Kwaliteit van de

handleiding: voldoende. Normen: onvoldoende2)

Betrouwbaarheid: Onvoldoende3). Begripsvaliditeit: voldoende.

Criteriumvaliditeit: Onvoldoende4). 1) Geen verantwoording testinhoud. 2) De

normen zijn verouderd. Normen niet representatief en/of de representativiteit

is niet te beoordelen. 3) Coëfficiënten te laag.

4) Geen onderzoek.

Geschiktheid

Het instrument is gericht op het meten van waarden en valt daarmee eigenlijk

buiten de selectiecriteria. De waarden hebben echter wel betrekking op

interpersoonlijke contacten en zijn daarmee wel relevant voor sociale

competenties.

Verkrijgbaarheid

Pearson Assessment and Information B.V., Postbus 78, 1000 AB Amsterdam, e-

mail info-nl@pearson.com, tel. 020-5815500, fax 020-5815555,

http://www.pearson-nl.com

Schaal voor Persoonlijke Waarden (SPW)

Bronnen

Drenth, P.J.D. & Cornelisse-Koksma, H.G.Y. (1970). Schaal voor Persoonlijke

Waarden (SPW). Testformulier. Amsterdam: Swets & Zeitlinger

Meetpretentie

De persoonlijke waardenstructuur bij adolescenten en volwassenen vanaf 16

jaar; waarden m.b.t. werk, studie en vrije tijd. Meet waarden, interessen,

behoeften, motivatie

Competenties (beschrijving: concepten en operationalisaties)

Vragenlijst met 30 items die zes subschalen omvatten: Zakelijkheid,

Prestatiemotivatie, Variëteit, Besluitvaardigheid, Orde en netheid,

Doelgerichtheid. Elk item bestaat uit drie uitspraken waarvan moet worden

aangegeven welke het meest en welke het minst belangrijk is voor cliënt. De

97

vragenlijst is qua opzet vergelijkbaar met de Schaal voor Interpersoonlijke

Waarden en kan gebruikt worden voor selectie en beroepskeuze doeleinden.

Doelgroep (typering populatie)

Volwassenen.

Wijze van afnemen

Individueel / groepsgewijs / papier & potlood. Duur afname: ca. 20 min.

Wijze van scoring, interpretatie en rapportage

Wijze scoring en interpretatie papier & potlood: handmatig of software lokale

computer. Duur scoring en interpretatie papier & potlood: 10 min. Afname:

psycholoog. Interpretatie: psycholoog. Scoring m.b.v. sleutel van het relatieve

belang van de persoonlijke waarden. Scorerange van 0 tot 32. Electronisch

scoorbaar. Jaar laatste normering: 1996.

Psychometrische kwaliteit

COTAN-beoordeling 1999. Uitgangspunten bij de testconstructie:

onvoldoende1). Kwaliteit van het testmateriaal: goed. Kwaliteit van de

handleiding: voldoende. Normen: onvoldoende2). Betrouwbaarheid:

onvoldoende3). Begripsvaliditeit: onvoldoende4). Criteriumvaliditeit:

onvoldoende5). 1) Geen beschrijving uitgangspunten. 2) De normen zijn

verouderd. Normen niet representatief en/of de representativiteit is niet te

beoordelen. 3) Geen onderzoek. 4) Te weinig onderzoek.

5) Geen onderzoek.

Geschiktheid

Het instrument is gericht op personen vanaf 16 jaar oud. Zakelijkheid,

besluitvaardigheid en doelgerichtheid behoren echter wel tot het domein van

advanced skills.

Verkrijgbaarheid

Pearson Assessment and Information B.V., Postbus 78, 1000 AB Amsterdam, e-

mail info-nl@pearson.com, tel. 020-5815500, fax 020-5815555,

http://www.pearson-nl.com

98

Social Skills Rating System (SSRS), Social Skills Improvement System

(SSIS-RS)

Bronnen:

Gresham, F. M., Elliott, S. N., Vance, M. J., & Cook, C. R. (2011). Comparability of

the Social Skills Rating System to the Social Skills Improvement System:

Content and psychometric comparisons across elementary and secondary age

levels. School Psychology Quarterly, 26(1), 27-44.

Crosby, J. W. (2011). Test Review: F. M. Gresham & S. N. Elliott "Social Skills

Improvement System Rating Scales." Minneapolis, Minnesota--NCS Pearson,

2008. Journal of Psychoeducational Assessment, 29(3), 292-296.

Meetpretentie

De SSRS is een brede meting door meerdere beoordelaars van sociaal gedrag

van een leerling en academische competentie (leerkrachtversie). Meting van

sociale vaardigheden alsmede probleemgedrag. Tussen 2003–2008, is de SSRS

als maat voor sociale vaardigheden gebruikt in talloze onderzoeken. De SSRS is

in 2008 gereviseerd en hernoemd als Social Skills Improvement System (SSIS-

RS; Gresham & Elliott, 2008).

Competenties (beschrijving: concepten en operationalisaties)

De SSRS omvat sociale vaardigheden op 7 subdomeinen: Communication,

Cooperation, Assertion, Responsibility, Empathy, Engagement, and Self-Control.

Het leerkracht en ouder formulier omvat probleemgedrag in vijf subdomeinen::

Externalizing, Bullying, Hyperactivity/ Inattention, Internalizing, and Autism

Spectrum. Het leerkracht formulier omvat ook een Academische

Competentieschaal waarmee prestaties in lezen, wiskunde, motivatie,

ouderlijke steun, en algemeen cognitief functioneren worden gemeten.

Doelgroep (typering populatie)

Leerlingen voorschool, PO en VO.

Wijze van afnemen

Vragenlijst af te nemen aan leerkracht, leerling en ouder.

Wijze van scoring, interpretatie en rapportage

Niet beschreven.

99

Psychometrische kwaliteit

Betrouwbaarheid als coefficient alfa van teacher formulier. Sociale

vaardigheden: SSRS elementary form .94; secondary form .93. Probleemgedrag:

SSRS elementary form .88; secondary form .86. Academische competentie: SSRS

elementary form .95; secondary form .95. Total social skills: SSIS-RS elementary

form .97; secondary form .97. Total problem behavior: SSIS-RS elementary form

.95; secondary form .96. Academic competence: SSIS-RS elementary form .97;

secondary form .96.

Betrouwbaarheid als coefficient alfa van student formulier. Sociale

vaardigheden: SSRS elementary form .83; secondary form .83. Sociale

vaardigheden: SSIS-RS elementary form .94; secondary form .95. De SSRS heeft

uitstekende psychometrische kenmerken wat betreft interne consistentie en

test-hertest betrouwbaarheid, relaties met andere maten en factorstructuur

(see Gresham & Elliott, 1990). Mediane schaalbetrouwbaarheden van de sociale

vaardigheden en probleemgedragsschalen zijn rond .90 voor elke

leeftijdsgroep. Coefficient alpha is ook rond .90 voor de Academiche

Competentie schaal. Test-hertest indices voor sociale vaardigheden waren .82

for het leerkrachtformulier, .84 voor het ouderformulier, en .81 voor het

leerlingformulier. Met een laagste coefficient alpha van .94, heeft de SSIS-RS

schalen met een hogere interne consistentie dan de SSRS.

Gebaseerd op de empirische gegevens kan er worden gesteld dat de SSIS-RS

dezelfde constructen meet —sociale vaardigheden en probleem gedrag—als de

SSRS en dat nog betrouwbaarder doet. Validiteit: Correlaties tussen Social

Skills en Problem Behaviors scales van de SSIS-RS waren matig negatief (bereik

= –.42 to –.65) across forms. Uit de correlatie met andere maten Behavior

Assessment System for Children en de Vineland Adaptive Behavior Scales blijkt

concurrente validiteit. De SSRS is genormeerd op 4,000 students van

voorschool tot high school. The SSIS-RS is genormeerd op een steekproef van

4,700 kinderen en adolescenten van 3 tot 18 jaar verspreid over 115 plaatsen

in 36 staten.

Geschiktheid

Het instrument is nogal klinisch gericht. De onderliggende factoren sociale

initiatie, coöperatie en bekrachtiging van leeftijdgenoten vallen wel binnen

sociale competentie.

100

Verkrijgbaarheid

http://www.pearsonassessments.com/HAIWEB/Cultures/en-

us/Productdetail.htm?Pid=PAassrs&Mode=summary

STUDEON

Bronnen

http://www.cito.nl/nl/onderwijs/voortgezet%20onderwijs/alle_producten/e50e

ecd7b7aa487f9d5424d487199c61.aspx. Handleiding testafname STUDEON

2006.

Meetpretentie

Studeon is een signaleringsinstrument: een instrument dat een school

eenvoudig kan afnemen bij alle leerlingen om een globaal beeld te krijgen van

de sociaal-emotionele ontwikkeling en studiehouding. Naast zelfrapportage op

basis van beweringen is sprake van rapportage door een ander (mentor). De

scores van de leerlingen worden vergeleken met landelijke normgroepen van

leerlingen. Zo wordt in één oogopslag duidelijk of de sociaal-emotionele

ontwikkeling en/of studiehouding in het algemeen of op specifieke dimensies

nadere analyse of begeleiding behoeft. Studeon - onderdeel van het Volg- en

Adviessysteem (VAS) van Cito. Dit signaleringsinstrument geeft een beeld van

de sociaal-emotionele ontwikkeling en studiehouding van leerlingen in vo-

onderbouw. Het omvat vier testen: Persoonlijkheid, Welbevinden,

Studiehouding en Studiehouding volgens de mentor.

Competenties (beschrijving: concepten en operationalisaties)

Studeon is een zelfrapportage en heterorapportage instrument dat bestaat uit

vier korte testen: A. Een test die de persoonlijkheid van de leerling meet

(zorgvuldigheid, vriendelijkheid, emotionele stabiliteit en extraversie); B. Een

test die het welbevinden van de leerling meet (zelfvertrouwen, relatie met

docenten, relatie met medeleerlingen: en algemeen schoolbeeld); C. Een test die

de studiehouding van de leerling meet zoals de leerling deze zelf waarneemt

(cognitieve vaardigheden, metacognitieve vaardigheden en resource

management); D. Een test voor de studiehouding van de leerling zoals de

mentor deze waarneemt. Bij studiehouding gaat het zowel om de cognitieve en

metacognitieve studievaardigheden als om zaken als timemanagement en

werkhouding. De dimensie metacognitieve vaardigheden betreft vaardigheden

die de cognitieve vaardigheden actief reguleren en bewaken. Hierbij gaat het

101

om het plannen van de denkprocessen, onder controle houden en waar nodig

aanpassen. Voorbeelden van metacognitieve vaardigheden zijn doelen stellen,

vragen bedenken, de eigen voortgang in de gaten houden, en het werktempo

aanpassen. Metacognitieve vaardigheden maken de leerling flexibel en zorgen

ervoor dat hij/zij zijn/haar manier van studeren aan kan passen aan de

leersituatie. Test A, B en C worden door de leerling ingevuld. Test D wordt door

de mentor ingevuld. Elke test bestaat uit een aantal korte uitspraken. De

leerling of de mentor moet per uitspraak aangeven in hoeverre deze op

hem/haar van toepassing zijn. Hierbij worden vier antwoordmogelijkheden

onderscheiden: 1. mee oneens; 2. beetje mee oneens; 3. beetje mee eens; 4. mee

eens.

Doelgroep (typering populatie)

Studeon is geschikt voor leerlingen in de eerste en tweede klas vmbo, havo en

vwo.

Wijze van afnemen

Het afnemen van Studeon neemt één lesuur in beslag. Wij adviseren u Studeon

af te nemen in een mentorles. Nadat de leerlingen de test hebben gemaakt, vult

u de test Studiehouding in. Dit kost ongeveer vijf minuten per leerling. De

leerlingen en de mentoren vullen hun antwoorden in op een antwoordblad. Na

de afname stuurt u alle antwoordbladen naar Cito voor verwerking.

Wijze van scoring, interpretatie en rapportage

Binnen tien werkdagen na ontvangst van de ingevulde antwoordbladen door

Cito, ontvangt u de rapportage op papier. Deze rapportage bestaat uit een

leerlingrapport voor iedere leerling in tweevoud. Daarnaast kunt u in de

Internetrapportage ook digitale rapporten opvragen. In het leerlingrapport

wordt uw leerling per test op een aantal dimensies vergeleken met drie

landelijke vergelijkingsgroepen van leerlingen. Bij Persoonlijkheid maken we

onderscheid in geslacht: jongens, meisjes en totaal. Bij Welbevinden

onderscheiden we de afnamemomenten: begin eerste leerjaar, einde eerste

leerjaar en einde tweede leerjaar. Bij Studiehouding wordt de leerling gescoord

op drie niveaus: vmbo-BB, vmbo-KB/GT en havo/vwo.

Psychometrische kwaliteit

Niet in Cotan testdocumentatie.

102

Geschiktheid

Het deel waarin metacognitieve vaardigheden en resource management worden

gemeten, hoort binnen het domein metacognitie.

Verkrijgbaarheid

Niet meer leverbaar vanaf 1 augustus 2013. Informatie bij Cito, Nieuwe

Oeverstraat 50, Postbus 1034, 6801 MG Arnhem, T (026) 352 11 11

Schoolvragenlijst (SVL-2008)

Bronnen

H.C.M. Vorst - m.m.v. J.A.E. Smits, F. J. O., M.E.A. Stouthart en S.A. David (2008

). Schoolvragenlijst voor Basis- & Voortgezet Onderwijs (SVL 2008).

http://www.cotandocumentatie.nl/test_details.php?id=141

Meetpretentie

Meet sociaal-emotioneel functioneren en betrokkenheid bij school. De SVL 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 of met

leerlingen met betrekking tot school- en beroepsloopbaan. Tot slot kan de SVL

worden gebruikt als evaluatie-instrument om het onderwijs- en leerproces te

evalueren en zo nodig aan te passen. Vragenlijst bestaande uit twee versies:

één voor leerlingen van groep 6, 7 en 8 van het basisonderwijs en één voor

leerlingen uit klas 1, 2 en 3 van het voorgezet onderwijs, beide bestaande uit

160 items. De twee versies bestaan beide uit twee verkorte, parallelle vormen A

en B. Deze verkorte vormen zijn af te nemen ten behoeve van signalering of

evaluatie. Voor individuele advisering en indicatiestelling moet de volledige

lijst (A en B) worden afgenomen.

Competenties (beschrijving: concepten en operationalisaties)

De vragenlijst geeft een score op tien basisschalen: 1. Leertaak Gerichtheid

(LG): de mate waarin de leerling zich denkt in te zetten voor schoolwerk; 2.

Concentratie in de klas (CK): de mate waarin de leerling zich meent te kunnen

concentreren op schooltaken; 3. Huiswerk Attitude (HA): de mate waarin de

leerling zich denkt in te zetten voor het huiswerk; 4. Plezier op School (PS): de

mate waarin de leerling tevreden zegt te zijn met de school; 5. Sociaal

Aanvaard voelen (SA): de mate waarin de leerling zegt zich aanvaard te voelen

103

door medeleerlingen; 6. Relatie met Leerkrachten (RL): de mate waarin de

leerling zegt een functionele relatie te onderhouden met de leerkrachten; 7.

UitdrukkingsVaardigheid (UV): de mate waarin de leerling zijn/haar gedachten

onder woorden kan brengen; 8. Zelfvertrouwen bij Proefwerken (ZP): de mate

waarin de leerling zegt zelfvertrouwen te hebben in situaties op school waarin

een prestatie geleverd moet worden; 9. Sociale Vaardigheid (SV): de mate

waarin de leerling moeilijke sociale situaties denkt aan te durven; 10. Sociale

Wenselijkheid (SW): de mate waarin de leerling geneigd is zichzelf in een

gunstig daglicht te stellen bij zelfbeschrijving. Deze tien basisschalen worden

gerepresenteerd door acht stellingen of uitspraken in zowel de A- als de B-

versie (totaal 160 items). De items hebben drie antwoordmogelijkheden: ‘dat is

zo', ‘dat is niet zo' en ‘dat weet ik niet'. Er zijn drie hoofdschalen die elk

bestaan uit drie basisschalen: 1. Werkhouding (schaal 1, 2 en 3); 2. Welbevinden

(schaal 4, 5 en 6); 3. Zelfvertrouwen (schaal 7, 8 en 9).

Deze negen basisschalen vormen samen de SVL-totaalschaal. Deze schaal geeft

een indicatie van de globale houding van een leerling ten aanzien van de school

en zichzelf voor zover van belang voor het onderwijsleerproces. Naast de

negen inhoudelijke basisschalen en de drie hoofdschalen zijn er drie

controleschalen: 1. Sociale Wenselijkheid (SW), basisschaal 10: antwoordneiging

in de sociaal wenselijke richting kan leiden tot overschatting van de

opvattingen; 2. Weet Niet (WN): relatief veel gebruik maken van de

antwoordcategorie ‘dat weet ik niet', kan leiden tot onderschatting van de

opvattingen; 3. Geen Antwoord (GA): relatief veel vragen onbeantwoord laten

kan leiden tot onderschatting van de opvattingen.

Doelgroep (typering populatie)

Leerlingen uit bovenbouw PO en onderbouw VO

Wijze van afnemen

Schriftelijk of digitaal (SVL-digitaal). Duur afname: 30-50 min. Afname:

leerkracht of o.l.v. leerkracht bij digitale afname

Wijze van scoring, interpretatie en rapportage

Wijze scoring en interpretatie papier & potlood: handmatig door leerkracht.

Duur scoring en interpretatie papier & potlood: 10 min. Bij afname van SVL-

digitaal verloopt scoring en rapportage automatisch.

104

Psychometrische kwaliteit

Volgens de Cotanbeoordeling zijn de uitgangspunten bij de testconstructie

voldoende, is de kwaliteit van het testmateriaal goed, de kwaliteit van de

handleiding goed, de normen goed, de betrouwbaarheid voldoende (Deze

beoordeling betreft de basisschalen, de betrouwbaarheid van de drie

samengestelde schalen is ‘goed’, die van de schaal SW is ‘onvoldoende’), de

begripsvaliditeit goed en de criteriumvaliditeit onvoldoende (geen onderzoek).

Geschiktheid

Het deel werkhouding, met name leertaakgerichtheid en concentratie in de

klas, maken deel uit van metacognitie.

Verkrijgbaarheid

Schriftelijke SVL-2008: Pearson Assessment and Information B.V., Postbus 78,

1000 AB Amsterdam, e-mail info-nl@pearson.com, tel. 020-5815500, fax 020-

5815555, http://www.pearson-nl.com

SVL-digitaal: http://www.svldigitaal.nl/ uitgever Libbe Mulder

ZIEN!

Bronnen

Broer, N. A., Haverhals, B., & Maaswaal, G. M. van (2011). Verantwoording

Pedagogisch Expertsysteem ZIEN! Voor het Primair Onderwijs. Ridderkerk:

Driestar Onderwijsadvies.

Meetpretentie

Attitude, interpersoonlijk, intrapersoonlijk, sociale competentie, vaardigheden.

Competenties (beschrijving: concepten en operationalisaties)

Vragenlijst bestaande uit 28 stellingen, waarbij vijf sociale vaardigheden

(effectvariabelen) en twee graadmeters (procesvariabelen) met vier stellingen

worden onderzocht. Effectvariabelen zijn: Sociaal initiatief (SI), Sociale

flexibiliteit (SF), Sociale autonomie (SA), Impulsbeheersing (IB) en

Inlevingsvermogen (IL). De procesvariabelen zijn: Welbevinden en

Betrokkenheid. De leerkracht geeft op een vierpuntsschaal lopend van ‘dit

klopt niet' tot ‘dit klopt helemaal' aan in hoeverre de stelling van toepassing is

op de leerling. Er is een aparte versie van de test voor groep 1 t/m 4 en groep 5

t/m 8. Het verschil tussen beide versies is dat voor beide groepen andere

105

handelingssuggesties worden gegeven, er is geen verschil in items. Het

instrument is gebaseerd op het model van Laevers (1993-1995).

Het instrument kan worden gebruikt voor het volgen van de sociaal-emotionele

ontwikkeling door het observeren en analyseren van sociale vaardigheden van

leerlingen en het daarop afstemmen van het pedagogisch handelen.

Doelgroep (typering populatie)

Basisschoolkinderen 4 t/m 12 jaar.

Wijze van afnemen

Individueel / groepsgewijs / digitaal. Duur afname: ca. 30 min.

Wijze van scoring, interpretatie en rapportage

Software online. Duur scoring en interpretatie digitaal: 10 min. Afname:

leerkracht

Interpretatie: leerkracht.

Psychometrische kwaliteit

COTAN-beoordeling 2012. Uitgangspunten bij de testconstructie: goed.

Kwaliteit van het testmateriaal: goed. Kwaliteit van de handleiding: goed.

Normen: voldoende.

Betrouwbaarheid: voldoende. Begripsvaliditeit: voldoende. Criteriumvaliditeit:

N.v.t. / Onvoldoende1). 1) Deze test is volgens de auteur(s)/uitgever niet

bedoeld voor voor voorspellend gebruik, criteriumvaliditeit is derhalve 'niet

van toepassing'. Wanneer de test wordt ingezet in situaties waarin voorspelling

wel aan de orde is, geldt het oordeel 'onvoldoende', omdat er geen onderzoek

naar de criteriumvaliditeit is verricht.

Geschiktheid

Bij het opstellen van dit rapport was de COTAN beoordeling 2011 nog van

kracht, waarbij het instrument als onvoldoende werd gekwalificeerd op de

kenmerken normen, betrouwbaarheid en begripsvaliditeit. Met uitzondering

van de factoren welbevinden en impulsbeheersing past het instrument in het

domein der sociale competenties.

106

Verkrijgbaarheid

Driestar Onderwijsadvies, Postbus 433, 2980 AK Ridderkerk, tel. 0180-442600,

http://www.driestar-onderwijsadvies.nl

5.3 Informatiebronnen over de (mogelijk) geschikte meetinstrumenten

Broer, N. A., Haverhals, B., & Maaswaal, G. M. van (2011). Verantwoording

Pedagogisch Expertsysteem ZIEN! Voor het Primair Onderwijs.

Ridderkerk: Driestar Onderwijsadvies.

CED-groep. (2006). Sociale Competentie Observatie Lijst, SCOL,

http://www.scol.nl/

Chen, C.C., Greene, P.G., & Crick, A., (), . (1998). Does entrepreneurial self-

efficacy distinguish entrepreneurs from managers? Journal of Business

Venturing(13), 295-316.

Crosby, J.W. (2011). Test Review: F.M. Gresham & S.N. Elliott "Social Skills

Improvement System Rating Scales." Minneapolis, Minnesota--NCS

Pearson, 2008. [Journal Articles Reports - Evaluative]. Journal of

Psychoeducational Assessment, 29(3), 292-296.

Dam, G. ten., Geijsel, F., Reumerman, R., & Ledoux, G. (2010).

Burgerschapscompetenties: de ontwikkeling van een meetinstrument

Pedagogische studiën: tijdschrift voor onderwijskunde en opvoedkunde,

87 (5), 313-334.

Doorn, F. van. (1998). ABC Werkhoudingslijst. Handleiding. Lisse: Harcourt Test

Publishers.

Doorn, F. van. (2000). ABC Gedragslijst. Handleiding. Amsterdam: ABC.

Drenth, P.J.D. & Cornelisse-Koksma, H.G.Y. (1970). Schaal voor Persoonlijke

Waarden (SPW). Testformulier. Amsterdam: Swets & Zeitlinger

Drenth, P.J.D. & Kranendonk, L.J. (1973). Schaal voor interpersoonlijke waarden,

Handleiding. Amsterdam: Swets & Zeitlinger.

Duncan, T.G., & McKeachie, W. J. (2005). The Making of the Motivated Strategies

for Learning Questionnaire. Educational Psychologist, 40(2), 117-128.

EGGO gedragsleerlingvolgsysteem.

http://www.pravoo.com/index.php?id=EGGO

Elshout-Mohr, M., Meijer, J., Oostdam, R., & Van Gelderen, A. (1996). Toets

algemene vaardigheden in de basisvorming (ALVABAVO). Amsterdam:

SCO-Kohnstamm Instituut

107

Gresham, F.M., Elliott, S.N., Vance, M.J., & Cook, C.R. (2011). Comparability of

the Social Skills Rating System to the Social Skills Improvement

System: Content and psychometric comparisons across elementary and

secondary age levels. School Psychology Quarterly, 26(1), 27-44.

Joosten, F. (2007). Een maat om op te bouwen: sociale competentie meten voor

het basisonderwĳs. Amsterdam: academisch proefschrift, Universiteit

van Amsterdam.

KIJK! op Sociale Competentie. http://www.bazalt.nl/schoolontwikkeling/-kijk-

op-sociale-competentie.html

Klinkenberg, S. (2004). Constructie en Validatie van een Algemene

Computervaardigheid Vragenlijst (ACV). Amsterdam: doctoraalscriptie

Universiteit van Amsterdam.

Manen, T.G. v., Prins, P.J.M., & Emmelkamp, P.M.G. (2009). Sociaal Cognitieve

Vaardigheden Test (SCVT). Houten: Bohn Stafleu van Loghum.

Meijer, J. (2007). Leerlingvolgsysteem voor sociaal-emotionele ontwikkeling van

Leefstijl (SEOL). Amsterdam: SCO-Kohnstamm Instituut.

Merrell, K.W. (1993). Using behavioral rating scales to assess social skills and

antisocial behavior in school settings: Development of the School

Social Behavior Scales. School Psychology Review, 22(1), 115-133.

OECD. (2011). PISA 2009 results: Students on line: Digital technologies and

performance (volume VI). Paris: OECD.

http://dx.doi.org/10.1787/9789264112995-en

Panaoura, A., & Philippou, G. (2003). The Construct Validity of an Inventory for

the Measurement of Young Pupils' Metacognitive Abilities in

Mathematics. [Reports - Research Speeches/Meeting Papers].

International Group for the Psychology of Mathematics Education. Paper

presented at the 27th International Group for the Psychology of

Mathematics Education Conference Held Jointly with the 25th PME NA

Conference, 3, 437-444.

Pintrich, P.R., & Smith, D.A.F. (1993). Reliability and predictive validity of the

motivated strategies for learning questionnaire (MSLQ). Educational

and psychological measurement : a quarterly journal devoted to the

development and application of measures of individual differences, 53

(3), 801-813.

108

Schellings, G.L.M., Van Hout Wolters, B.H.A.M., Veenman, M.V.J., & Meijer, J. (ter

perse). Assessing metacognitive activities: The in-depth comparison of

a task-specific questionnaire with think-aloud protocols. European

Journal of Psychology of Education, DOI 10.1007/s10212-012-0149-y

Schooten, N.M. v. (2009). Ondersteunen van planningsactiviteiten tijdens het

zoeken van informatie op het web. Niet gepubliceerd manuscript.

Schraw, G., & Dennison, R.S. (1994). Assessing metacognitive awareness.

Contemporary Educational Psychology, 19(4), 460-475.

Schulz, W., Ainley, J., & Fraillon, J. (2009). ICCS 2009 Technical Report. Rome:

Universita degli studi Roma Tre.

Smidts, D., & Huizinga, M. (2009) BRIEF – Executieve Functies

Gedragsvragenlijst. Handleiding. Amsterdam: Hogrefe.

Sperling, R.A., Howard, B.C., Miller, L.A., & Murphy, C. (2002). Measures of

children’s knowledge and regulation of cognition. Contemporary

Educational Psychology, 27(1), 51-79.

Sperling, R.A., Richmond, A.S., Ramsay, C.M., & Klapp, M. (2012). The

Measurement and Predictive Ability of Metacognition in Middle School

Learners. Journal of Educational Research, 105(1), 1-7.

Cito (2006). STUDEON. Arnhem: Cito.

Thomas, G., Anderson, D., & Nashon, S. (2008). Development of an Instrument

Designed to Investigate Elements of Science Students' Metacognition,

Self-Efficacy and Learning Processes: The SEMLI-S. [Journal Articles

Reports - Research]. International Journal of Science Education, 30(13),

1701-1724.

Timmers, C.F., & Glas, C.A.W. (2010). Developing scales for information-seeking

behaviour. Journal of Documentation, 66(1), 46-69.

Treffers, Ph.D.A., Goedhart, A.W., Veerman, J.W., Bergh, B.R.H. van den, Ackaert,

L. & Rycke, L. de (2002). Competentie Belevings-Schaal voor

Adolescenten. Handleiding. Lisse: Swets Test Publishers

Van Deursen, A.J.A.M., & Van Dijk, J.A.G.M. (2010). Measuring internet skills.

International Journal of Human-Computer Interaction. 26(10), 891-916.

Van Widenfelt, B.M., Goedhart, A.W., Treffers, P.D.A., & Goodman, R. (2003).

Dutch version of the strength and difficulties questionnaire (SDQ).

European Child and Adolescent Psychiatry, (12), 281-289.

Vandergrift, L., Goh, C.C.M., Mareschal, C.J., & Tafaghodtari, M.H. (2006). The

Metacognitive Awareness Listening Questionnaire: Development and

Validation. Language Learning, 56(3), 431-462.

109

Veerman, J.W., Straathof, M.A.E., Treffers, Ph.D.A., Van den Bergh, B.R.H. &

Brink, L.T. ten. (1997). De Competentiebelevingsschaal voor Kinderen,

CBSK. Handleiding. Lisse: Swets & Zeitlinger

Vorst, H.C.M. - m.m.v. J.A.E. Smits, F. J.O., M.E.A. Stouthart en S.A. David (2008).

Schoolvragenlijst voor Basis- & Voortgezet Onderwijs (SVL 2008).

Nijmegen: Berkhout.

Vliek, L. (2009). Kanjervragenlijst. Almere: Instituut voor Kanjertrainingen

Zhao, H., Seibert, S.E., & Hills, G.E. (2005). The mediating role of self-efficacy in

the development of entrepreneurial intentions. Journal of Applied

Psychology, 90(6), 1265-1272.

111

6 Conclusies en advies

Dit onderzoek was er op gericht drie vragen te beantwoorden:

1. Welke instrumenten zijn in het Nederlandse taalgebied beschikbaar

voor meting van sociale competenties (vooral de interpersoonlijke en

maatschappelijke component daarvan), metacognitie en de

zogenaamde ‘advanced skills’ van leerlingen in de bovenbouw van de

basisschool en in het voortgezet onderwijs, die voldoen aan criteria die

(op schoolniveau) valide en betrouwbare uitspraken over het

competentieniveau mogelijk maken?

2. Voor zover daarvan onvoldoende sprake is: welke instrumenten in

andere landen voldoen aan die criteria en zouden voor afname in het

Nederlandse taalgebied geschikt gemaakt kunnen worden?

3. Indien het resultaat daarvan beperkt is: wat is een effectieve strategie

om, met maximale gebruikmaking van beschikbare aanzetten of

materialen, en in aansluiting bij beschikbare theorievorming,

empirische kennis en toetsontwikkeling, te komen tot ontwikkeling van

aanvullende toetsen op korte termijn?

In dit slothoofdstuk gaan we eerst kort op elk van deze vragen in. Vervolgens

reflecteren we in een nabeschouwing nog op enkele meer specifieke

uitkomsten en op enkele beperkingen van het onderzoek.

6.1 Beschikbare Nederlandse instrumenten

Een eenvoudig antwoord op de eerste onderzoeksvraag is: de direct voor

Nederland geschikte instrumenten zijn in het vorige hoofdstuk genoemd en

beschreven als categorie A instrumenten (zie tabel 1 in hoofdstuk 5). Al deze

112

instrumenten zijn in het Nederlands beschikbaar, zijn voldoende

psychometrisch onderbouwd en passen bij de domeinen sociale competenties,

metacognitie en advanced skills zoals beschreven in hoofdstuk 2. Ze zijn

bovendien (in potentie) afneembaar door docenten en vragen geen

ingewikkelde training. Sommige instrumenten, uitsluitend voor het gebied van

de sociale competenties, zijn ook al goed toegankelijk gemaakt voor gebruik

door scholen (Meetinstrument Burgerschapscompetenties, SCOL, SEOL).

Echter, niet al deze categorie A instrumenten voldoen aan alle wensen. Zo is de

Alvabavo toets niet bij een uitgever verkrijgbaar. Deze toets zou dus eerst ‘in

de markt moeten worden gezet’. Verder zijn de instrumenten die ICT-

vaardigheden meten (ACV, Measuring internet skills, Scales for Information-

seeking behaviour) alle ontwikkeld voor jong-volwassenen, vanaf 18 jaar, en

met name getest bij studenten. De leeftijd van 18 jaar is in dit onderzoek (dat

gericht is op primair en voortgezet onderwijs) de bovengrens. De betreffende

instrumenten zijn dus wellicht wel geschikt voor de bovenbouw van havo en

vwo, maar vermoedelijk niet voor lagere leeftijdsgroepen of andere

onderwijstypen. Hetzelfde geldt voor de Scales for Information-seeking

behaviour, een van de categorie A instrumenten voor meten van metacognitie.

De MSLQ, ook een categorie A instrument voor het meten van metacognitie

(althans een deel van de subschalen), is ook alleen beschikbaar voor het

voortgezet onderwijs.

Bezien we het bereik van deze instrumenten, vanuit de in hoofdstuk 2

geschetste theoretische kaders, dan constateren we dat voor sociale

competenties behoorlijk brede A-instrumenten beschikbaar zijn: ze beslaan elk

een combinatie van voor het domein relevante aspecten. Dat geldt echter in

mindere mate voor metacognitie, en het geldt nog minder voor het gebied van

de advanced skills. Specifiek voor advanced skills zijn eigenlijk alleen de

instrumenten die ICT-vaardigheden meten, en daarmee wordt het terrein dus

maar zeer gedeeltelijk gedekt. We gaan daar in paragraaf 6.3 meer in detail op

in.

Naast de A-instrumenten hebben we de B-instrumenten onderscheiden (zie

tabel 2 in hoofdstuk 5). Dit zijn instrumenten die niet zonder meer geschikt

zijn bevonden. Een substantieel deel van deze instrumenten is wel voor

Nederland beschikbaar en voldoet vaak ook wel aan de eisen psychometrisch

onderbouwd, geschikt voor de leeftijdsgroep en afneembaar door docenten. Ze

hebben echter als gemeenschappelijk nadeel dat ze niet in hun geheel gericht

zijn op het meten van sociale competenties, metacognitie of advanced skills.

113

Vaak passen slechts een of enkele subschalen bij een van deze domeinen;

daardoor meten ze meestal maar één bepaald deelaspect van een domein.

Combinatie van deze instrumenten zou wel voor een breder beeld van de

bedoelde competenties kunnen zorgen6, maar dat is uiteraard voor

toepasbaarheid door scholen een probleem.

Een specifieke beperking van een deel van de B-instrumenten voor het meten

van metacognitie is dat ze alleen één bepaald vak als toepassingsgebied

hebben. Daarnaast is er een andere specifieke beperking van een deel van de B-

instrumenten voor sociale competenties. Er is geen psychometrische informatie

beschikbaar, of de psychometrische kwaliteit is vooralsnog onvoldoende.

Andere redenen waarom de B-instrumenten als niet zonder meer geschikt

beoordeeld zijn de volgende. Zij zijn (nog) niet in het Nederlands beschikbaar;

ontwikkeld voor een leeftijdsgroep ouder dan 18 jaar of niet of moeilijk te

gebruiken door scholen vanwege specifieke afname-eisen.

6.2 Elders ontwikkelde instrumenten die voor Nederland toepasbaar

zouden kunnen zijn

De in dit onderzoek uitgevoerde literatuursearch was gericht op zowel in

Nederland als elders ontwikkelde instrumenten (zie bijlage 1 voor de

zoekstrategie). Van de elders ontwikkelde en geschikt bevonden instrumenten

zijn de meeste al wel bruikbaar voor de Nederlandse situatie en vaak ook al in

Nederlands onderzoek benut. Er bestaan dan dus al vertalingen en soms ook

een Nederlandse normering. De toegankelijkheid voor scholen is voor deze

niet-Nederlandse instrumenten echter vaak gering, ze zijn niet gemakkelijk op

de markt verkrijgbaar.

Een specifiek instrument dat geschikt is voor het meten van metacognitie, en

bovendien in de juiste leeftijdsgroep, is de MAI-Jr. Hiermee bestaat echter in

Nederlands onderzoek nog geen ervaring en er is ook nog geen vertaling

beschikbaar.

Er is ook een categorie elders ontwikkelde instrumenten die niet zonder meer

in Nederland gebruikt kunnen worden. Dat zijn de instrumenten die

geconstrueerd zijn voor en gebruikt worden in internationale

onderzoeksprojecten waaraan meerdere landen deelnemen. Het gebruik van

6 Dit is bijvoorbeeld gebeurd in het onderzoek naar sociale opbrengsten van onderwijs door het Cito,

Zie Kuhlemeijer e.a., 2012.

114

deze instrumenten is aan strikte regels onderworpen, om er voor te zorgen dat

onafhankelijke internationale metingen mogelijk zijn. We hebben deze

projecten beschreven in hoofdstuk 2. Omdat het Ministerie van OCW in

verschillende van deze projecten participeert, is het wellicht denkbaar dat er in

het kader van welomschreven onderzoeksprojecten in Nederland verder mee

geëxperimenteerd wordt. Daarvoor is dan overleg met de betreffende

projectorganisaties nodig. Gebruik door scholen van deze instrumenten zal

echter voorlopig niet mogelijk zijn.

6.3 Witte vlekken en mogelijkheden om aanvullende instrumenten te

ontwikkelen

Sociale competenties

Op het gebied van sociale competenties zijn er zoals eerder vermeld enkele

instrumenten op de markt, in Nederland ontwikkeld, die voldoen aan

technische kwaliteitseisen, meerdere aspecten van het domein dekken, geschikt

zijn voor de leeftijdsgroep van 8-18 jaar en bruikbaar en toegankelijk zijn voor

scholen.

Ze maken qua meetmethoden gebruik van observaties (door leerkrachten, in

een enkel geval ook door ouders) en vragenlijsten voor leerlingen. Ze meten

houdingen, vaardigheden en gedrag. Slechts één van deze instrumenten meet

ook kennis. Een kennistoets voor kinderen jonger dan 11 jaar bestaat nog niet.

Ook voor oudere leerlingen (ouder dan 15 jaar) lijkt de bewuste kennistoets

niet geheel geschikt. Binnenkort start echter een onderzoeksproject waarin het

kennisonderdeel van dit instrument verder wordt uitgebreid.

Bij de B-instrumenten voor sociale competenties bevinden zich nog enkele

brede instrumenten die meerdere aspecten van het domein omvatten en goed

toegankelijk zijn voor scholen. Deze instrumenten zijn psychometrisch gezien

echter (nog) niet aan de maat en het is daarom onzeker of aan de

meetpretenties kan worden voldaan. Verder onderzoek zou eerst moeten

aantonen dat deze instrumenten aan psychometrische eisen voldoen.

De smallere instrumenten, die maar één of enkele aspecten van sociale

competenties omvatten (veelal subschalen van algemeen gebruikte

gedragsschalen), voegen inhoudelijk niet zoveel toe aan de bredere

instrumenten. Een uitzondering is de Sociaal Cognitieve Vaardigheden Test.

Deze op vignetten gebaseerde test meet in hoeverre leerlingen onderscheid

kunnen maken tussen eigen en andermans perspectief en zich in anderen

115

kunnen verplaatsen. Dit is niet alleen een interessant en belangrijk aspect van

sociale competenties, maar de meetmethode maakt het ook mogelijk om

authentieke, concrete situaties aan te bieden, waardoor de kans op

zelfoverschatting of sociaal wenselijke antwoorden kleiner is dan bij

zelfrapportage-instrumenten. In de huidige vorm vergt afname van het

instrument echter veel tijd (individuele afname) en specifieke training van de

testleiders. Dat maakt het instrument in de huidige vorm ongeschikt voor

gebruik door scholen. Het zou de moeite waard zijn om verder te onderzoeken

of er eenvoudiger vormen van afname mogelijk zijn (bijvoorbeeld vignetten en

bijbehorende vragen schriftelijk aanbieden), en eenvoudiger vormen van

scoring. Ook zou nagedacht kunnen worden over de mogelijkheid om de

vignettenmethode ook voor andere aspecten van sociale competenties in te

zetten. Te denken valt aan dialoog aangaan/conflicten oplossen,

verantwoordelijkheid nemen, inzicht hebben in het effect van het eigen

handelen op anderen, en inzicht in beweegredenen van anderen.

Metacognitie

De instrumentinventarisatie heeft diverse instrumenten voor het meten van

metacognitie opgeleverd. Meer dan bij sociale competenties zijn er hier echter

tekorten of knelpunten voor toepassing in het onderwijs. Een eerste punt is dat

er vrijwel geen instrumenten zijn gevonden voor leerlingen in het primair

onderwijs. Een mogelijke verklaring daarvoor is dat leerlingen in deze

leeftijdsfase minder goed in staat zijn om op de eigen metacognitieve

vaardigheden te reflecteren. Dat maakt de inzet van vragenlijsten wellicht

minder goed mogelijk. Toch zou het nuttig kunnen zijn om bijvoorbeeld een

algemeen gebruikt instrument als de MSLQ nog eens te onderzoeken op de

mogelijkheid van toepassing in de bovenbouw van het basisonderwijs,

eventueel na bewerking.

Een tweede probleem bij het meten van metacognitie is het relatieve gebrek aan

convergentie van resultaten bij het gebruik van vragenlijsten en het gebruik

van andere methoden, zoals de afname en interpretatie van

hardopdenkprotocollen (Veenman, 2005). Schellings en collega’s vonden

hogere correlaties dan Veenman (Schellings, Van Hout Wolters, Veenman, &

Meijer, 2012). Waarschijnlijk was dit het gevolg van het direct vragen naar

specifieke metacognitieve activiteiten tijdens taakuitvoering tegenover het

stellen van algemene vragen betreffende globale metacognitieve vaardigheden.

Daarbij waren de specifieke vragen ook nog in overeenstemming met de

116

categorieën in het interpretatiekader voor de protocollen. Het is evident dat

vragenlijsten qua efficiëntie van afname de voorkeur genieten, maar het is ook

duidelijk dat hardopdenkprotocollen qua validiteit in het algemeen superieur

zijn aan vragenlijsten (Prins, Busato, Elshout, & Hamaker, 1998).

Hardopdenkprotocollen zijn echter voor gebruik door scholen nauwelijks

denkbaar. Verdere investeringen daarin zijn vanuit dit oogpunt dan ook

nauwelijks voor de hand liggend.

Een derde probleem is dat metacognitie-instrumenten nogal eens vakspecifiek

zijn. Dat is op zichzelf logisch, inzet van leerstrategieën kan immers per vak

verschillen. Maar voor een algemeen oordeel over de metacognitieve kennis,

vaardigheden, regulatie en ervaring van leerlingen verdienen vakonafhankelijke

instrumenten natuurlijk de voorkeur. Voorbeelden daarvan zijn de MSLQ, de

Scales for information-seeking behavior en de MAI-Jr (Metacognitive Awareness

Inventory Junior). Het laatste instrument is ook voor jongere leerlingen

geschikt. Het zou echter vertaald moeten worden en getest en genormeerd op

een Nederlandse populatie.

Behalve via zelfrapportage en hardopdenkprotocollen kunnen metacognitieve

kennis en vaardigheid ook worden gemeten met een toets. Elshout-Mohr et al.

maakten zo’n toets voor vakoverstijgende vaardigheden of cross-curricular

skills (Elshout-Mohr & Meijer, 1996; Meijer, Elshout-Mohr, & Van Hout-Wolters,

2001), de Alvabavo. De toets bestaat uit meerkeuze-items, waarvan sommige

metacognitie beogen te meten. Deze metacognitieve items “geven leerlingen de

kans om te tonen dat zij hun kennis over een principe kunnen gebruiken om

een antwoordalternatief te kiezen waarin het principe wordt genoemd als

verklaring voor het gedrag of de gebeurtenissen waar het item over handelt”

(Elshout-Mohr et al., 1996, pg. 47). Een voorbeeld is een item waarin een jongen

nietsvermoedend rozen uit een park plukt om ze aan twee vriendinnen te

geven, die daarop woedend reageren. Het juiste antwoordalternatief is het

alternatief dat deze woede adequaat verklaart. Het lijkt dus wel mogelijk om

metacognitieve vaardigheden met behulp van meerkeuze-items te meten.

De Alvabavo is ontwikkeld voor het voortgezet onderwijs en incidenteel ook

toegepast in het primair onderwijs (hoogste leeftijdsgroep, zie Ledoux &

Overmaat, 2002). Hoewel de toets door leerlingen in het basisonderwijs wel

moeilijk wordt gevonden, doen de schalen het daar ook in psychometrische zin

goed. Verder onderzoek naar gebruik van deze toets in het basisonderwijs,

gericht op normering en eventueel constructie van een eenvoudiger versie,

achten we de moeite waard. Een andere optie is om een variant van de

117

Alvabavo te construeren met een selectie van uitsluitend de op metacognitie

gerichte items.

Advanced skills

In hoofdstuk 2 hebben we laten zien dat het niet eenvoudig is om advanced

skills goed af te bakenen. Er is ten dele overlap tussen de competenties die tot

advanced skills gerekend worden en sociale competenties en metacognitie. De

witte vlekken op dit gebied hebben we hierboven al aangeduid. Voor de niet-

overlappende competenties zijn er wel enkele instrumenten aangetroffen. Zo

pretendeert het instrument ZIEN! initiatief, flexibiliteit en autonomie op sociaal

gebied te meten. En de Schaal voor Persoonlijke Waarden (SPW) pretendeert

onder meer zakelijkheid, besluitvaardigheid en doelgerichtheid te meten.

Verder zijn er enkele instrumenten die internetvaardigheden meten en is een

test aangetroffen die aspecten van ondernemerschap meet. Deze laatste

instrumenten zijn echter allemaal voor jong-volwassenen en niet voor kinderen

of jongeren ontwikkeld. Er zou nader bestudeerd moeten worden of bewerking

voor een jongere leeftijdsgroep mogelijk is.

Helemaal geen instrumenten zijn gevonden voor de skills “omgaan met

onzekerheden” en “creativiteit”. Het zal echter niet eenvoudig zijn om in deze

lacune te voorzien.

Het ontwerpen van methoden om advanced skills te meten is wel volop in

ontwikkeling, zo hebben we in hoofdstuk 2 laten zien. Kenmerken van

dergelijke methoden zijn in het algemeen complexiteit, authenticiteit, en

contextgebondenheid. Inherent daaraan zijn ingewikkelde vormen van

beoordelen van resultaten. Als de toetsitems stuk voor stuk bestaan uit

complexe taken, zijn er immers ook complexe scoringsvoorschriften nodig.

De OECD constateerde in 2009 op grond van een enquête onder alle lidstaten

(waarvan er overigens slechts 17 respondeerden) dat er slechts drie landen

waren die aangaven er geen geïnstitutionaliseerde toetspraktijk voor advanced

skills op na te houden, waaronder Nederland (Ananiadou & Claro, 2009). Maar

in de landen die dat wel deden, bleek dat dit vaak geschiedde in de context van

de toetspraktijk bij andere vakken of door de Inspectie van het Onderwijs bij

hun algehele evaluatie van scholen. De OECD concludeert in haar rapport dat er

geen duidelijk beleid is ten aanzien van formatieve of summatieve toetsing van

deze vaardigheden. Het blijkt dus nogal moeilijk te zijn om een

gestandaardiseerd toetsprogramma voor deze competenties op te stellen,

118

onder andere omdat ze in het algemeen zijn ingebed in andere delen van het

curriculum.

Een ander probleem bij het ontwikkelen van meetinstrumenten voor advanced

skills is dat er nog geen of te weinig aansluiting is met een staande

onderwijspraktijk. Dat is bijvoorbeeld gebleken in het Microsoft Innovative

schools program, dat is beschreven in hoofdstuk 2. Daarin werd een aantal

scholen gevolgd bij hun pogingen hun onderwijs te moderniseren en aan te

passen aan deze eeuw (Shear, Means, Gorges, Toyama, Gallagher, Estrella et al.,

2009). Uitgangspunt was dat het voor het bereiken van hogere orde leerdoelen

noodzakelijk is innovatieve leeromgevingen aan te bieden. Lang niet alle

scholen bleken dat voldoende te doen. Wanneer leerlingen die niet onderwezen

zijn in de bewuste ‘skills’ er wel op getoetst worden, is de kans groot dat

scores die die leerlingen behalen alleen iets zeggen over bijvoorbeeld hun

intelligentie, opvoeding of persoonlijkheid.

6.4 Nabeschouwing

Complexiteit

De opdracht om het antwoord te geven op de drie gestelde onderzoeksvragen

bleek niet eenvoudig. De drie domeinen waarop instrumenten gezocht moesten

worden zijn breed en de inhoudelijke afbakening is lastig. Daarnaast is het

begrip competenties op zichzelf ook meervoudig. Over de vraag: ‘wat hoort er

wel en niet bij?’ kan derhalve verschillend gedacht worden en de gesprekken

hierover in de begeleidingscommissie getuigden daar ook van. Er moesten

allerlei selectiebeslissingen worden genomen, niet alleen op grond van de

theoretische kaders maar ook op grond van de aangetroffen instrumenten en

op grond van de beschikbare tijd. We hebben die beslissingen zo goed mogelijk

verantwoord in de hoofdstukken 2 en 3. Sommigen zullen vinden dat we

hierbij te streng zijn geweest. Een belangrijk discussiepunt was de vraag ‘wat is

beïnvloedbaar door onderwijs en wat behoort tot de doelen van het onderwijs’.

Daarmee verbonden discussiepunten waren het al dan niet meenemen van

instrumenten voor het interpersoonlijke gebied, voor signalering van

gedragsproblemen en voor het meten van persoonlijkheidskenmerken.. We

hebben deze instrumenten allemaal buiten beschouwing gelaten, in eerste

instantie om conceptuele redenen maar ook omdat het opnemen ervan de tijd

en de ruimte die voor het onderzoek beschikbaar was ver te boven zou zijn

gegaan. De aparte search die we hebben uitgevoerd op het onderwerp self-

119

efficacy, op verzoek van de opdrachtgever (zie bijlage 3) getuigt hier ook van.

Niettemin leveren dergelijke specifieke searches ook wel weer wat op. In

vervolgonderzoek zou er verder gezocht kunnen worden naar instrumenten op

het interpersoonlijke domein. Eenvoudige antwoorden zullen echter ook daar

niet gevonden worden. Het gaat nu eenmaal om ingewikkelde concepten

waarover allerlei ‘begrippenstrijd’ gevoerd kan worden, zeker als

onderzoekstradities uit verschillende wetenschappelijke disciplines in het

geding zijn.

Geen keurmerk

Het onderzoek heeft uiteindelijk geresulteerd in instrumenten die we de

classificaties A (geschikt), B (deels geschikt of geschikt te maken) en C

(ongeschikt) hebben gegeven. Dat zijn classificaties die voortvloeien uit de

gehanteerde criteria. We hebben daarmee niet bedoeld de instrumenten van

een soort ‘keurmerk’ te voorzien waar scholen op zouden kunnen letten bij de

keuze van instrumenten. Het doel van het onderzoek was niet om een

keuzegids voor scholen te maken, maar om te inventariseren wat er

beschikbaar is en op welke terreinen verdere instrumentontwikkeling wenselijk

zou kunnen zijn. Welke instrumenten scholen willen gebruiken, en welke

instrumenten door de Inspectie worden geaccepteerd als geschikt voor het

meten van verschillende soorten competenties, is uiteindelijk aan de

beoordeling van scholen en de Inspectie zelf.

Soorten meetinstrumenten

De aangetroffen instrumenten hebben voor het grootste deel het karakter van

vragenlijsten voor leerlingen of voor leerkrachten, soms ook voor ouders.

Leerkracht- en oudervragenlijsten bestaan over het algemeen uit beoordeling

van gedrag van jongeren, gebaseerd op eigen observatie van de respondent (op

school of thuis). De vragenlijsten voor leerlingen betreffen zelfoordelen over

houdingen, vaardigheden of gedrag, in een enkel geval ook reflectie. Deze

instrumenten zijn meer of minder breed, wat betreft gemeten (deel)concepten,

maar steeds is er sprake van afzonderlijke meting van verschillende

componenten (gebruik van subschalen). Echt integrale metingen, bijvoorbeeld

via observatie van gedrag in authentieke of gesimuleerd authentieke situaties,

zijn vrijwel niet aangetroffen, wellicht met uitzondering van de evaluatie-

methode met rubrieken, zoals beschreven in het hoofdstuk over advanced

skills. Dergelijke instrumenten zijn zeldzaam en worden alleen in specifiek

120

onderzoek ingezet, vaak nog experimenteel. Gezien de beperkingen van

vragenlijstonderzoek (zie hiervoor hoofdstuk 4) zou het wetenschappelijk

gezien zeer interessant zijn om in deze richting verder te zoeken naar goede

meetinstrumenten. Dat zal echter wellicht nooit, maar zeker niet op korte

termijn instrumenten opleveren die ook bruikbaar zijn voor scholen. Daarvoor

is de wijze van afnemen en scoren te complex en tijdrovend. Maar voor andere

doeleinden, zoals het uitvoeren van peilingsonderzoek, is verder onderzoek

naar en eventueel ontwikkelen van dergelijke instrumenten wel heel

interessant.

We hebben ook nauwelijks portfolio-instrumenten gevonden in onze search.

Dit komt wellicht doordat het gebruik van dit type instrumenten, zeker voor de

onderzochte leeftijdsgroep, nauwelijks geprotocolleerd is. Maar er zijn al wel

scholen die van dergelijke (zelf geconstrueerde) instrumenten gebruik maken,

bijvoorbeeld ter ondersteuning van persoonlijke ontwikkelingsgesprekken. Een

aparte verkenning en analyse van deze instrumenten zou ook de moeite waard

kunnen zijn, en zeker praktijkrelevant.

Is alles gevonden?

We hebben de search naar instrumenten breed opgezet. Echter, er is alleen

literatuur bestudeerd die expliciet over instrumenten en

instrumentontwikkeling gaat. Publicaties waarin gebruikte instrumenten wel

genoemd zijn maar niet nader gedocumenteerd hebben we, indien

aangetroffen, niet verder bestudeerd. Dat zou het onderzoeksterrein veel te

uitgebreid hebben gemaakt. Het is heel goed mogelijk dat we hierdoor mogelijk

interessante instrumenten toch hebben gemist. Met name voor het terrein van

de advanced skills, waarvoor we weinig specifieke instrumenten hebben

aangetroffen, is misschien nog wel meer in ontwikkeling dan we in dit

onderzoek hebben kunnen vinden.

121

Literatuur

Alexander, J.C., & Schwanenflugel, P.J. (1994). Strategy regulation: the role of intelligence,

metacognitive attributions, and knowledge base. Developmental Psychology,

30(5), 709-723.

Allen, J. & Van der Velden, R. (2011). Skills for the 21st Century: Implications for Education.

Maastricht: Research Centre for Education and the Labour Market, Maastricht

University.

Allon, M., Gutkin, T.B., & Bruning, R. (1994). The relationship between metacognition and

intelligence in normal adolescents: some tentative but surprising findings.

Psychology in the Schools, 31, 93-97.

Ananiadou, K., & Claro, M. (2009). 21st century skills and competences for new millenium

learners in OECD countries. (OECD Education working papers No. 41). Paris:

OECD Publishing.

Bandura, A. (1977). Self-efficacy. toward a unifying theory of behavioral change.

Psychological Review, (84), 191-215.

Barry, C.L., & Finney, S.J. (2009). Can we feel confident in how we measure college

confidence? A psychometric investigation of the college self-efficacy inventory.

Measurement and Evaluation in Counseling and Development, 42(3), 197-222.

Baumeister, R.F., & Tierney, J. (2011). Willpower. New York: Penguin Press.

Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., & Rumble, M. (2010). Draft White

Paper 1. Defining 21st century skills. Melbourne: University of Melbourne.

Blaikie, F., Schonau, D., & Steers, J. (2004). Preparing for portfolio assessment in art and

design: A study of the opinions and experiences of exiting secondary school

students in canada, england and the netherlands. International Journal of Art &

Design Education, 23(3), 302-315.

Blok, H., & Gelderen, A. v. (1994). Het verbeteren van een geschreven tekst door

leerlingen uit de bovenbouw van het basisonderwijs. Pedagogische Studiën,

71(1), 4-15.

Bonnet, G., Svecnik, E., Hautamäki, J., Trosseille, B., Fischer, C., Meijer, J., et al. (2006).

Final report of the Learning to Learn Expert Group to The European Commission.

Paris, Brussels, Ispra: DG EAC A6, Joint Research Centre.

Cassidy, S., & Eachus, P. (2002). Developing the computer user self-efficacy (cuse) scale:

Investigating the relationship between computer self-efficacy, gender and

experience with computers. Journal of Educational Computer Research, 26(2),

133-153.

Chen, C.C., Greene, P.G., & Crick, A. (1998). Does entrepreneurial self-efficacy distinguish

entrepreneurs from managers? Journal of Business Venturing, (13), 295-316.

Dam, G.. ten, M. Volman, K. Westerbeek, P. Wolfgram, G. Ledoux (2003). Sociale

competentie langs de meetlat. Het evalueren en meten van sociale competentie.

Den Haag: Transferpunt Onderwijsachterstanden.

122

Dam, G. ten & Volman, M. (2007). Educating for Adulthood or for Citizenship: social

competence as an educational goal. European Journal of Education, Vol. 42, No.

2, 281-298.

Dam, G. ten, Geijsel, F., Reumerman, R., & Ledoux, G. (2010). Burgerschapscompetenties:

de ontwikkeling van een meetinstrument. Pedagogische Studiën, 2010, (87), 313-

333.

Driessen, G., Mulder, L., Ledoux, G., Roeleveld, J. & Van der Veen, I. (2009).

Cohortonderzoek COOL5-18. Technisch rapport basisonderwijs, eerste meting

2007/08. Nijmegen/Amsterdam: ITS/Kohnstamm Instituut.

Dijkstra, A.B. (2012) Sociale opbrengsten van onderwijs. Rede. Amsterdam: Vossiuspers

UvA.

Eck, E. van, Daalen, M. van, Heemskerk, I. (2011). Soft skills en sociale competenties in het

secundair onderwijs. Amsterdam: Kohnstamm Instituut.

Efklides, A. (2006). Metacognitive Experiences: The Missing Link in the Self-Regulated

Learning Process. Educational Psychology Review, 18(3), 287-291.

Elshout-Mohr, M., & Meijer, J. (1996). Instrumentconstructie voor de meting van algemene

vaardigheden VOCL '93. Amsterdam: SCO-Kohnstamm Instituut.

Elshout-Mohr, M., Daalen-Kapteijns, M. van, Meijer, J., m.m.v. Kösters, J. (2004). Functies

van een elektronisch portfolio in een constructivistische leeromgeving:

Eindrapport. Amsterdam: SCO-Kohnstamm Instituut, Universiteit van

Amsterdam.

Flavell, J.H. (1979). Metacognition and Cognitive Monitoring. A New Area of Cognitive-

Developmental Inquiry. American Psychologist, 34(10), 906-911.

Geijsel, F., Ten Dam, G., Meijer, J., & Ledoux, G. (submitted) Citizenship of students and

social desirability: living apart together.

Geboers, E. Geijsel, F., Admiraal, W. & Ten Dam, G. (submitted). Review of the Effects of

Citizenship Education.

Hilton, M. (2010). Exploring the Intersection of Science Education and 21st Century Skills. A

Workshop Summary. National Research Council (US) Board on Science

Education. Washington (DC): National Academic Press (US).

Hofstee, W.K.B. (1994). Will the true trait theorist please stand up? Psychological Inquiry,

5(2), 134-136.

Hoskins, B., & Fredriksson, U. (2008). Learning to learn: what is it and can it be measured?

Ispra: Joint Research Centre.

Hoskins, B., & Deakin Crick, R. (2008). Learning to learn and civic competencies: different

currencies or two sides of the same coin? Ispra: Joint Research Centre.

Key competences for lifelong learning (2007). European Reference Framework.

Luxembourg: Office for Official Publications of the European Communities.

Kohnstamm, G.A. (1992). Development in personality psychology: Growing support for

the five factor model. Pedagogische Studiën, 69, 3-11.

Kuhlemeier, H., Bergh, H. v. d., & Teunisse, F. (1990). Interne structuur en

constructvaliditeit van belevingsschalen voor wiskunde en engels. Tijdschrift

Voor Onderwijsresearch, 15(2), 110-122.

123

Kuhlemeier, H., Van Boxtel, H., & Van Til, A. (2012). Balans van de sociale opbrengsten in

het basisonderwijs. Arnhem: Cito.

Ledoux, G. & Overmaat, M. (2002). Op zoek naar succes. Een onderzoek naar basisscholen

die meer en minder succesvol zijn voor autochtone en allochtone leerlingen uit

achterstandgroepen. Amsterdam: SCO-Kohnstamm Instituut.

Martinot, M.J., Kuhlemeier, H.B., & Feenstra, H.J.M. (1988). Het meten van affectieve

doelen: De validering en normering van de belevingsschaal voor wiskunde

(BSW). Tijdschrift Voor Onderwijsresearch, 13(2), 65-76.

Meijer, J., & Elshout-Mohr, M. (1999). Validering van AlvaBavo: een toets voor Algemene

Vaardigheden in de BasisVorming. Amsterdam: SCO-Kohnstamm Instituut.

Meijer, J., Elshout-Mohr, M.E., & Van Hout-Wolters, B.H.A.M. (2001). An instrument for the

assessment of cross curricular skills. Educational Research and Evaluation, 7(1),

79-108.

Meijer, J., Veenman, M. V. J., & Van Hout Wolters, B. (2006). Metacognitive Activities in

Text-Studying and Problem Solving: Development of a Taxonomy. Educational

Research and Evaluation, 12(3), 209-237.

Meijer, J., Fossen, M.W.E.B., Putten, C.M. v., & Leij, A. v. d. (2006). Social-emotional

characteristics and special educational needs. European Journal of Psychology of

Education, 21(4), 385-400.

Meijer, J., Elshout-Mohr, M., Van Daalen-Kapteijns, M., Meeus, W., & Tempelaar, D. (2006).

Construction and Validation of a Questionnaire on Metacognition. Paper

presented at the Second bi-annual conference of the special interest group on

Metacognition of EARLI, Cambridge.

Meijer, J. (2007). Cross-curricular skills testing in the Netherlands. The Curriculum

Journal, 18(2), 155-173.

Meijer, J., Veenman, M.V.J., & Van Hout-Wolters, B.H.A.M. (2012). Multi-domain, multi-

method measures of metacognitive activity. what is all the fuss about

metacognition … indeed? Research Papers in Education, 27(5), 597-627.

Nelson, T.O. (1997). The meta-level versus object-level distinction (and other issues) in

formulations of metacognition. American Psychologist, 52(2), 179-180

Paris, S.G., & Jacobs, J.E. (1987). The benefits of informed instruction for children's

reading awareness and skills. Child development, 55, 2083-2093.

Peschar, J., Hooghoff, H., Dijkstra, A.B. & Ten Dam, G. (red) (2010). Scholen voor

burgerschap. Naar een kennis basis voor burgerschapsonderwijs.

Antwerpen/Apeldoorn: Garant (OOMO reeks).

Pintrich, P.R., & Smith, D.A.F. (1993). Reliability and predictive validity of the motivated

strategies for learning questionnaire (MSLQ). Educational & Psychological

Measurement, 53(3), 801-814.

Prins, F. J. (2002). Search & see. The roles of metacognitive skillfulness and intellectual

ability during novice inductive learning in a complex computer-simulated

environment. Leiden university, Leiden.

124

Prins, F.J., Busato, V.V., Elshout, J.J., & Hamaker, C. (1998). A new contribution to the

validation of the (meta)cognitive part of the inventory learning styles.

Pedagogische Studiën, (75), 73-93.

Ruiz-Primo, M.A. (2009). Towards a framework for assessing 21st century science skills.

Paper prepared for the Workshop on Exploring the Intersection of Science

Education and the Development of 21st Century Skills, National Research Council.

Available: http://www7.nationalacademies.org/bose/RuizPrimo.pdf.

Roede, E., Derriks, M., ism Ledoux, G. en Dam, G. ten (2007). De effecten van het C&SCO-

traject (2001-2005). Amsterdam: SCO-Kohnstamm Instituut, Universiteit van

Amsterdam.

Rychen, D.S., & Salganik, L.H. (2003). Key competencies for a successful life and well-

functioning society. Göttingen: Hogrefe & Huber Publishers.

Schellings, G.L.M., Van Hout Wolters, B.H.A.M., Veenman, M.V.J., & Meijer, J. (2012).

Assessing metacognitive activities: The in-depth comparison of a task-specific

questionnaire with think-aloud protocols. European Journal of Psychology of

Education, DOI 10.1007/s10212-012-0149-y

Schoenfeld, A.H. (1987). Cognitive Science and Mathematics Education. Hillsdale, N.J.:

Erlbaum.

Schraw, G., & Dennison, R. S. (1994). Assessing Metacognitive Awareness. Contemporary

Educational Psychology, 19, 460-475.

Schwarzer, R., Bäßler, J., Kwiatek, P., Schröder, K., & Zhang, J.X. (1997). The assessment of

optimistic self-beliefs: Comparison of the german, spanish and chinese versions

of the general self-efficacy scale. Applied Psychology: An International Review,

46(1), 69-88.

Shear, L., Means, B., Gorges, T., Toyama, Y., Gallagher, L., Estrella, G., et al. (2009). The

microsoft innovative schools program year 1 evaluation report. Arlington, VA:

SRI International.

Spielberger, C.D. (1975). Anxiety: State-trait-process. In C.D. Spielberger, & I.W. Sarason

(Eds.), Stress and anxiety (pp. 115-144). Washington, D.C.: Hemisphere.

Stankov, L. (2000). Complexity, Metacognition and Fluid Intelligence. Intelligence, 28(2),

121-143.

Swanson, H.L. (1990). Influence of metacognitive knowledge and aptitude on problem

solving. Journal of Educational Psychology, 82(2), 306-314.

Timmers, C.F., & Glas, C.A.W. (2010). Developing scales for information-seeking

behaviour. Journal of Documentation, 66(1), `46-69.

Van Deursen, A.J.A.M., & Van Dijk, J.A.G.M. (2010). Measuring internet skills.

International Journal of Human-Computer Interaction, 26(10), 891-916.

Veenman, M.V.J., & Elshout, J.J. (1999). Changes in the relation between cognitive and

metacognitive skills during the acquisition of expertise. European Journal of

Psychology of Education, 14(4), 509-523.

Veenman, M.V.J., Elshout, J.J., & Meijer, J. (1997). The generality vs domain-specificity of

metacognitive skills in novice learning across domains. Learning and

Instruction, 7(2), 187-209.

125

Veenman, M.V.J., Wilhelm, P., & Beishuizen, J. J. (2004). The relation between intellectual

and metacognitive skills from a developmental perspective. Learning and

Instruction, 14(1), 89-109.

Veenman, M.V.J. (2005). The assessment of metacognitive skills: What can be learned

from multi-method designs? In B. Moschner, & C. Artelt (Eds.), Lernstrategien

und metakognition: Implikationen für forschung und praxis. (pp. 77-99). Berlin:

Waxmann.

Voogt, J., & Pareja Roblin, N. (2010). 21st Century Skills: Discussienota. Enschede:

Universiteit Twente.

 Walraven, A., Brand-Gruwel, S., & Boshuizen, H.P.A. (2010). Fostering transfer of

websearchers' evaluation skills: A field test of two transfer theories. Computers

in Human Behavior, (26), 716-728.

Wit, J. de, Veer, G. van der, & Slot, N.W. (2002). Psychologie van de adolescentie. Baarn: HB

uitgevers.

 Wood, R.E., & Locke, E.A. (1987). The relation of self-efficacy and grade goals to

academic performance. Educational and Psychological Measurement, (47), 1013-

1024.

Zhao, H., Seibert, S.E., & Hills, G.E. (2005). The mediating role of self-efficacy in the

development of entrepreneurial intentions. Journal of Applied Psychology, 90(6),

1265-1272.

127

Bijlagen

Bijlage 1 Het zoekproces

Aanvankelijk zou worden gezocht naar instrumentarium voor het meten van

sociale competenties, metacognitieve competenties en 21e eeuw vaardigheden

casu quo advanced skills. De term metacognitieve competenties maakte deel uit

van het offerteverzoek en de uiteindelijke offerte. Later is deze term niet

langer gebezigd en vervangen door metacognitie in het algemeen, omdat

metacognitie op zichzelf al een competentie behelst.

Eerst is er ook van uit gegaan dat de instrumenten moesten zijn bedoeld voor

de bovenbouw van het primair onderwijs en/of het voortgezet onderwijs en in

principe beschikbaar in het Nederlandstalig gebied. Later is ook Engelstalig

instrumentarium bij de search betrokken.

Er is gezocht in verschillende bronnen, zoals de literatuurbestanden PSYCINFO,

OvidSP, Academic Search Premier, Web of Science, ERIC, Picarta, Pubmed, het

Digital Academic Repository van de Universiteit van Amsterdam, de

testdatabase van de Commissie Testaangelegenheden Nederland (COTAN), en

de testdatabase van de Educational Test Service (ETS) in de Verenigde Staten.

Het Cito is tevens benaderd. Daarnaast zijn uitgevers benaderd zoals Hogrefe,

Psychologische Instrumenten, Tests en Services (PITS), en Harcourt. Tenslotte

zijn testotheken doorzocht zoals die van de afdelingen psychologie en

pedagogiek en onderwijskunde van de Faculteit Maatschappij en

Gedragswetenschappen van de Universiteit van Amsterdam. Hierbij zijn de

volgende zoektermen gebruikt:

- Sociale competentie

- Sociale cognitie

- Sociaal inzicht

- Maatschappelijke competentie

- Burgerschap(svaardigheden)

- Omgaan met verschillen

- Zelfinzicht

- Zelfregulatie

- Betrokkenheid

- Verantwoordelijkheid

- Perspectiefwisseling

128

- Metacognitie(ve vaardigheden)

- Advanced skills

- 21e eeuw competenties

- Digitale competentie

- Ondernemerschap

Voor de Engelstalige search zijn deze zoektermen vertaald. Er zijn vooraf geen

unieke combinaties van zoektermen met Booleaanse operatoren opgesteld, ten

einde het zoekproces gedurende het onderzoek bij te kunnen stellen.

Daarnaast maakten de verschillen tussen de databases het noodzakelijk om

met aangepaste zoekprofielen te werken, afhankelijk van het interface. De

gevonden instrumenten zijn vervolgens getypeerd naar bronnen

(beschrijvingen, handleidingen, URL’s en wetenschappelijke artikelen),

meetpretentie, competenties (beschrijvingen van concepten en

operationalisaties), doelgroep, wijze van afnemen, wijze van scoring,

interpretatie en rapportage, psychometrische kwaliteit (betrouwbaarheid,

validiteit, normen, kwaliteit van het testmateriaal en de handeleiding) en

verkrijgbaarheid. Als een instrument werd gevonden in een wetenschappelijk

artikel, werden de betreffende typeringen aan dat artikel ontleend. De

beschrijvingen zijn opgenomen in een Endnotebestand met de hierboven

gegeven typeringen als velden. Alle instrumenten werden vervolgens door twee

onderzoekers gescreend op hun geschiktheid. Dat gebeurde aan de hand van

de criteria die in hoofdstuk 3 zijn beschreven. Daarbij werd een driedeling

gehanteerd van instrumenten die geschikt lijken voor gebruik in het onderwijs,

instrumenten die hiervoor mogelijk geschikt zijn en instrumenten die hiervoor

ongeschikt lijken. Alleen de eerste twee categorieën zijn uitgebreid beschreven

in hoofdstuk 5. De ongeschikte instrumenten zijn alleen kort beschreven in het

overzicht in bijlage 2. Tenslotte is op verzoek van de begeleidingscommissie

nog een aparte search verricht op cognitief zelfvertrouwen casu quo self-

efficacy (zie bijlage 1).

129

Bijlage 2 Self-efficacy

Vanuit de begeleidingscommissie is het verzoek gekomen toch ook meer

aandacht te schenken aan instrumenten in het intrapersoonlijke domein. Als

voorbeeld van een relevant aspect in dit domein is een paar keer self-efficacy

naar voren gekomen. In overleg met de vertegenwoordigers van OCW in de

commissie is afgesproken dat wij een extra search zouden uitvoeren met self-

efficacy als zoekterm, om te bezien wat dat oplevert en of het inderdaad zo is

(zoals gevreesd door de onderzoekers) dat dat een veel te grote stapel

literatuur/instrumenten oplevert om te kunnen behappen in het onderzoek.

Er zijn daarom enkele searches verricht op daarvoor geschikte bestanden. Het

begrip self-efficacy is door Albert Bandura geïntroduceerd (Bandura, 1977). Het

verwijst voornamelijk naar het vertrouwen in eigen kunnen.

Ten eerste is gezocht in de database van de Commissie Testaangelegenheden

Nederland (COTAN). De zoekterm hier was cognitief zelfvertrouwen, de meest

gangbare Nederlandse vertaling van het Engelse begrip self-efficacy. Dit leverde

zeven titels op.Eén instrument bevat een subschaal die schools zelfvertrouwen

meet. Het betreft de Leermotivatietest (LMT), uitgegeven door Boom in 2009.

De schaal Zelfvertrouwen bevat 18 items en betreft in hoeverre een leerling

‘overeind' blijft in schoolse situaties, die met gevoelens van spanning gepaard

kunnen gaan. De overige schalen zijn Leermotivatie, Doorzettingsvermogen en

Sociale Wenselijkheid. De andere hits hebben niets met zelfvertrouwen te

maken, het gaat hier om tests voor cognitieve capaciteiten, zoals de Kaufman

neuropsychologische screening en de Leertest voor etnische minderheden, of

om tests die interferentiegevoeligheid meten, zoals de Stroop kleur-woord test

of de Matching Familiar Figures Test. Voor de zekerheid is in de COTAN

database ook nog gezocht op self-efficacy. Dat leverde één titel op, een

bewerking van het Youth Self Report van Achenbach. Dit is echter een

instrument binnen het jeugdpsychiatrische domein.

Ten tweede is binnen Academic Search Premier gezocht op “(self-

efficacy)and(test or questionnaire))”. Dit leverde 8741 titels op, die vanwege het

aantal niet nader zijn bekeken. Door verdere specificatie kon de werkset

verkleind worden tot 1082 titels, maar dat is nog steeds te veel. Hetzelfde geldt

130

voor Psycinfo; zoeken met een soortgelijke searchstring in dit bestand levert

30851 titels op.

In OvidSP werd aan de searchstring de term education toegevoegd. Dit leverde

één titel op, maar die gaat over “physical education teacher self-efficacy”, dus

over vertrouwen in eigen kunnen bij (gymnastiek)leerkrachten. Enig verder

speurwerk leverde een artikel op over “academic confidence”, waarin een

instrument voor het meten van dit concept wordt beschreven, dat verscheen in

Psychology Learning and Teaching. Dit tijdschrift is helaas niet online

beschikbaar.

Voorts is gezocht in de database van het Amerikaanse Buros Institute, daarbij

als zoekterm alleen self-efficacy gebruikend. Dat leverde twee self-efficacy

schalen op, één voor wiskunde en één voor carrièrebeslissingen. In Nederland

is overigens ook een specifiek instrument voor wiskundemotivatie beschikbaar,

de Wiskunde Belevingsschaal (BSW, (Martinot, Kuhlemeier, & Feenstra, 1988).

Een analoog instrument is er ook voor het vak Engels.(Kuhlemeier, Bergh, &

Teunisse, 1990). Wanneer de zoekterm wordt gesplitst in self en efficacy levert

de Buros database 65 titels, waarvan er drie relevant lijken:

1. Behavioral Academic Self-Esteem

2. Leadership and Self-Development Scale

3. Self-concept and Motivation Inventory: What Face Would You Wear?

De reviews van deze instrumenten zijn (nog) niet aangeschaft, zodat er op dit

moment geen uitgebreidere informatie over kan worden verschaft.

Ten slotte is gezocht in de database van de Educational Testing Service van de

Verenigde Staten. Dat leverde vier mogelijk geschikte instrumenten op:

1. Academic self-efficacy (ASE, (Wood & Locke, 1987)

2. General self-efficacy scale (Schwarzer, Bäßler, Kwiatek, Schröder, &

Zhang, 1997)

3. College self-efficacy inventory (Barry & Finney, 2009)

4. Computer user self-efficacy scale (CUSE, (Cassidy & Eachus, 2002)

Academic self-efficacy

De ASE bestaat uit een zevental domeinen waarvan er vijf elk drie items

omvatten en twee domeinen bestaan uit elk twee items. Het gaat om de

volgende domeinen:

131

1. Concentratie in de klas

2. Memoriseren

3. Concentratie bij examens

4. Begrip

5. Uitleggen van begrippen

6. Onderscheid maken tussen begrippen

7. Aantekeningen maken

In het artikel worden de items niet gegeven. Het format van de items is als

volgt. Een uitspraak over bijvoorbeeld hoeveel feiten en begrippen die

onthouden worden dient met ‘ja’ of ‘nee’ te worden beantwoord. Daarnaast

moet de respondent door middel van een percentage aangeven hoezeer hij of

zij zeker is van het aangegeven prestatieniveau.

General self-efficacy scale

De algemene self-efficacy schaal richt zich op een brede en stabiele overtuiging

van persoonlijke competentie om verschillende stressvolle situaties effectief

aan te pakken. De vragenlijst bestaat uit tien items en is beschikbaar in de

talen Duits, Spaans, Chinees en Engels. Een voorbeeld van een item is: “Ik ben

altijd in staat om moeilijke problemen op te lossen als ik maar genoeg mijn

best doe”. Het antwoordformaat is een vierpunts Likert schaal. Een instrument

met soortgelijke items wordt in Nederland gebruikt in het cohortonderzoek

COOL5-18, daar toegespitst op de schoolse context en onder de noemer cognitief

zelfvertrouwen..

College self-efficacy inventory

Dit is een vragenlijst met 20 items. Er wordt een drietal dimensies

onderscheiden, te weten self-efficacy ten aanzien van het curriculum (course),

self-efficacy ten aanzien van kamergenoten en sociale self-efficacy. De laatste

dimensie was eerder opgedeeld in sociale self-efficacy and self-efficacy ten

aanzien van sociale integratie. Voorbeelditems zijn respectievelijk: “een docent

vragen stellen”, “socialiseren met anderen waar je mee samenwoont”, en “lid

worden van een studentenorganisatie”. Op een tienpuntsschaal moet worden

aangegeven in hoeverre de respondent helemaal niet zeker is of extreem zeker

is.

132

Computer user self-efficacy scale

Deze vragenlijst is gericht op self-efficacy bij het gebruik van

informatietechnologie. De auteurs stellen dat deze vorm van self-efficacy van

steeds meer belang is gezien het toenemend gebruik van computers. Zij richten

zich met name op studenten in het hoger onderwijs. Het gaat om de rol van

computer self-efficacy bij het leren in het hoger onderwijs, in het bijzonder

universiteiten. Een aanvankelijke verzameling van 47 items werd verkort tot 30

items. Er werd ook onderzoek gedaan naar de validiteit van het instrument

door de gemiddelde scores in verschillende beroepsgroepen te vergelijken.

Software-ontwerpers scoorden hoger dan internet gebruikers, die op hun beurt

weer hoger scoorden dan radiologen. Fysiotherapeuten en ziekenverzorgers

scoorden het laagst. De vragen worden op een Likert zespuntsschaal

beantwoord, van sterk mee oneens tot sterk mee eens. Voorbeelden van items

zijn: “ik vind het werken met computers erg gemakkelijk”, “soms vind ik het

werken met computers verwarrend”, en: “gebruik maken van computers maakt

leren interessanter”. De vragenlijst zou mogelijk interessant kunnen zijn in het

kader van instrumentarium voor het meten van advanced skills.

Conclusie

Het zoeken in de COTAN database heeft weinig opgeleverd. Zoekopdrachten

naar self-efficacy in combinatie met andere trefwoorden in internationale

literatuurbestanden leveren in het algemeen te veel treffers op. Gerichte

searches in bestanden die specifiek bestaan uit testmaterialen en vragenlijsten

leveren treffers op, die duidelijk verband houden met het bedoelde materiaal

voor self-efficacy. Er is in de COTAN database één schaal voor zelfvertrouwen

in het Nederlands aangetroffen; de overige instrumenten zouden uit het Engels

vertaald moeten worden. In COOL5-18 wordt een bewerkt en vertaald instrument

gebruikt voor cognitief zelfvertrouwen met 6 items.

133

Bijlage 3 Overzicht alle instrumenten

In deze bijlage is een onderscheid aangebracht tussen de volgende categorieën

instrumenten:

A. Het instrument is geschikt voor gebruik in het onderwijs;

B. Het instrument kan na aanpassing zeer waarschijnlijk in het onderwijs

 gebruikt worden;

C. Het instrument lijkt ongeschikt voor gebruik in het onderwijs.

Daarnaast wordt onderscheid gemaakt tussen instrumentarium dat door de

COTAN is beoordeeld en overig instrumentarium.

Van elk instrument wordt de meetpretentie aangegeven en de argumenten

(indien een B- of C-instrument) waarom minder of niet geschikt. Daarbij wordt

gebruik gemaakt van onderstaande lijst met selectie- en beoordelingscriteria:

1. tijdsperiode: hoewel geen strikte tijdgrens is aangehouden, zijn al te

gedateerde instrumenten niet opgenomen;

2. geen instrumenten die persoonlijkheid meten;

3. geen instrumenten die alleen intrapersoonlijke zaken meten;

4. geen diagnostische instrumenten/voor klinisch gebruik;

5. geen motivatie instrumenten;

6. geen instrumenten die waarden meten;

7. geen instrumenten die niet vrij beschikbaar zijn/kunnen komen; geen

instrumenten waarover te weinig informatie beschikbaar is;

8. geen instrumenten voor kinderen jonger dan 8 en ouder dan 18

9. geen instrumenten die school- of klasklimaat meten

Cotan beoordeeld, categorie A

SCOL, Sociale Competentie Observatie Lijst (CED-groep/Rovict, 2006).

Meetpretentie: sociale competentie in de context van de school.

Subschalen: ervaringen delen, aardig doen, samen spelen en werken, een taak

uitvoeren, jezelf presenteren, een keuze maken, opkomen voor jezelf en

omgaan met ruzie.

Primair bedoeld als hulpmiddel bij onderwijs in sociale competentie.

Secundaire functie identificeren van leerlingen die extra aandacht behoeven.

Af te nemen door leerkrachten.

Beslissing: geschikt

134

Cotan beoordeeld, categorie B

Competentie Belevingsschaal voor Kinderen (CBSK, Veerman e.a., 1997).

Meetpretentie: zelfwaardering.

Op 6 domeinen, een daarvan is Sociale Acceptatie. Bedoeld voor diagnostisch

gebruik. Overigens wordt de CBSK ook voor onderzoeksdoeleinden gebruikt.

Beslissing: overall niet geschikt, argument 4, eventueel sociale acceptatie wel

geschikt..

Sociaal Cognitieve Vaardigheden Test, (SCVT, Manen e.a., 2009).

Meetpretentie: meet het niveau van sociaal cognitieve vaardigheden bij

kinderen van 4-12, gebaseerd op ontwikkelingstheorie. Gaat vooral over

vermogen perspectief van anderen te begrijpen. Kan diagnostisch gebruikt

worden, maar meet ook ‘normale’ ontwikkeling. De vorm is een semi-

gestructureerd interview.

Beslissing: geschikt, maar wijze van afnemen (individueel, door testleiders) is

complex.

Schoolvragenlijst (SVL, Vorst e.a., 2008).

Meetpretentie: sociaal-emotioneel functioneren en betrokkenheid bij school.

Bevat 10 subschalen, drie hoofdschalen. Twee van de hoofdschalen

(welbevinden en zelfvertrouwen) meten geen competentie. De derde,

werkhouding, is een punt van twijfel. Omvat de subschalen leertaakgerichtheid,

concentratie in de klas en huiswerkattitude. Concentratie is op te vatten als een

metacognitieve competentie.

Beslissing: subschaal werkhouding wellicht geschikt, argumenten 3 en 5

(werkhouding opgevat als aspect van motivatie).

ABC Werkhoudinglijst

Meetpretentie: werkhouding, subschalen concentratie, motivatie/interesse,

houding ten opzichte van eigen prestaties, resultaat van de taak, werkhouding

in relatie tot type taak.

Beslissing: werkhouding is deel van motivatie, daarom minder geschikt,

criterium 5. De schaal werkhouding is mogelijk wel geschikt.

ABC Gedragslijst

Meetpretentie: grensoverschrijdend gedrag, teruggetrokken gedrag,

aandachtsproblemen en emotionele stabiliteit. Lijkt er op dat er drie van de Big

135

Five worden gemeten plus aandachtsproblemen.

Beslissing: minder geschikt op grond van argument 2, maar

aandachtsproblemen vormen een discussiepunt, omdat het richten van de

aandacht een metacognitieve vaardigheid is.

ZIEN!

Meetpretentie: vragenlijst bestaande uit 28 stellingen, waarbij vijf sociale

vaardigheden (effectvariabelen) en twee graadmeters (procesvariabelen) met

vier stellingen worden onderzocht. Effectvariabelen zijn: Sociaal initiatief (SI),

Sociale flexibiliteit (SF), Sociale autonomie (SA), Impulsbeheersing (IB) en

Inlevingsvermogen (IL). De procesvariabelen zijn: Welbevinden en

Betrokkenheid. Cotan beoordeling 2011 geeft een onvoldoende voor normen,

betrouwbaarheid, begrips- en criteriumvaliditeit. Behoort bij

leerlingvolgsysteem ParnasSys.

Beslissing: minder geschikt wegens onvoldoende Cotan beoordeling.

Schaal voor interpersoonlijke waarden (SIW)

Meetpretentie: sociale steun, erkenning, altruïsme, conformiteit,

onafhankelijkheid en leiderschap.

Beslissing: minder geschikt, criterium 6. De schaal leiderschap is mogelijk

bruikbaar.

Schaal voor persoonlijke waarden (SPW)

Meetpretentie: zakelijkheid, prestatiemotivatie, variëteit, besluitvaardigheid,

orde en netheid, doelgerichtheid. Geschikt voor selectie en beroepskeuze.

Cotan beoordeling: normen, betrouwbaarheid, begrips- en criteriumvaliditeit

onvoldoende.

Beslissing: minder geschikt, criterium 6. Met name de schalen

besluitvaardigheid en doelgericht zijn wellicht bruikbaar.

Sociaal-cognitieve vaardigheden test (SCVT)

Meetpretentie: sociaal-cognitieve vaardigheden. Gebaseerd op sociaal-

cognitieve ontwikkelingstheorie. Niveaus: egocentrisch niveau, subjectief

perspectief, zelfreflectief en wederzijds perspectief. Afnamemethode: plaatjes

met bijbehorende vragen. Subschalen: identificeren, discrimineren, differen-

tiëren, vergelijken, zich verplaatsen, relateren, coördineren en verdisconteren.

Beslissing: mogelijk geschikt, maar afname door diagnosticus is nadeel.

136

Competentiebelevingsschaal voor adolescenten (CBSA)

Meetpretentie: competentiebeleving. Subschalen: Schoolvaardigheden, Sociale

acceptatie, Sportieve vaardigheden, Fysieke verschijning, Gedragshouding,

Hechte vriendschap en Gevoel van eigenwaarde. Berust op hetzelfde

motivatiemodel als de CBSK. Geschikt voor diagnostiek bij adolescenten met

emotionele- of gedragsproblemen en wetenschappelijk onderzoek.

Beslissing: minder geschikt, criterium 4. Wellicht valt de schaal sociale

acceptatie binnen het domein sociale competenties.

Kanjervragenlijst

Meetpretentie: sociaal functioneren in de klas. Subschalen: Gevoelens van

waardeloosheid, Positief sociaal gedrag, Ongelukkig in de klas, Storend gedrag

in de klas, en Negatieve intenties. Geschikt voor het signaleren van problemen

die kinderen ervaren bij sociaal functioneren in de klas.

Beslissing: wellicht geschikt, met name positief sociaal gedrag, maar Cotan

beoordeelt normen, betrouwbaarheid, begripsvaliditeit en criteriumvaliditeit

als onvoldoende.

Cotan beoordeeld, categorie C

Schaal voor interpersoonlijk gedrag, versie voor adolescenten (Arrindell e.a.,

1995).

Meetpretentie: sociale vaardigheden. Meet in feite echter alleen sociale angst

(spanning en vermijdingsgedrag). Toepassing: indicering voor sociale

vaardigheids trainingen. Af te nemen door psycholoog.

Beslissing: niet geschikt, argumenten 2, 4, 9.

CCC-2-NL, The Children’s Communication Checklist (Bishop, 2007, bewerking

Geurts).

Meetpretentie: communicatievaardigheden met accent op pragmatiek. Bedoeld

voor screening van kinderen met spraak- en taalmoeilijkheden of andere

communicatieproblemen, bijvoorbeeld vanwege autismespectrum stoornis.

Beslissing: niet geschikt, argumenten 4, 9.

Inventarisatielijst Omgaan met Anderen (IOA, Dam-Baggen e.a., 1987).

Meetpretentie: spanning (sociale angst). Spanning en frequentie van gedrag

afzonderlijk bevraagd. Subschalen kritiek geven, aandacht vragen voor eigen

mening, waardering uitspreken voor de ander, initiatief nemen tot contact,

137

jezelf waarderen. Kritiek geven en aandacht vragen voor eigen mening behoren

wel tot het sociale domein. Bedoeld voor selectie voor behandeling of training,

afname door professionals.

Beslissing: niet geschikt, argumenten 4, 9. De meetpretentie geeft aan dat het

instrument buiten het domein valt.

Prestatiemotivatietest voor Kinderen (PMT-K, Hermans e.a., 2011).

Meetpretentie: prestatiemotivatie en faalangst. Zit dicht tegen

persoonlijkheidskenmerken aan.

Beslissing: niet geschikt, argument 2.

Nederlandse Differentiatie Test, Sociaal-Emotioneel Functioneren (NDT-SEF,

Hoorn e.a., 2005).

Meetpretentie: sociaal-emotioneel functioneren. Diagnostische functie, bedoeld

voor indicering voor lwoo.

Beslissing: niet geschikt, argument 4.

Vragenlijst Sociale Vaardigheden van Jongeren (VSVJ, Hulsteijn e.a., 2006).

Meetpretentie: relationeel functioneren en storend gedrag ten aanzien van

anderen. Bedoeld voor gebruik bij indicatiestelling en in klinische settings.

Beslissing: niet geschikt, argument 4.

Zelfevaluatie en Zelfbeeld (ZEZ, Meijer, 2002).

Meetpretentie: meet faalangst in testsituaties.

Beslissing: niet geschikt, argument 2.

SCHOBL-R (Bleichrodt e.a., 1993).

Meetpretentie: sociaal-emotioneel functioneren in de schoolklas. Gebaseerd op

de ‘Big Five’, omvat vier van de centrale persoonlijkheidskenmerken.

Beslissing: niet geschikt, argument 2.

Viseon (Cito)

Meetpretentie: sociaal-emotionele ontwikkeling, basisonderwijs. Gebaseerd op

“Big Five’.

Beslissing: niet geschikt, argument 2.

138

Testserie voor plaatsing in het voortgezet onderwijs - leerlingen vragenlijst

(tpvo-lvl)

Meetpretentie: gedrag en sociaal-emotioneel functioneren. Sociabiliteit,

egocentrisme, taakgerichtheid en sociale wenselijkheid. Geeft indicatie voor

sociaal-emotionele problematiek. Afname door diagnostisch geschoold

persoon.

Beslissing: niet geschikt, criteria 4 en 9. Instrumenten voor indicatiestelling

vallen in het algemeen buiten het domein.

Attitudeschaal sociale limieten (ASL)

Meetpretentie: houding t.o.v. sociale limieten: wetten, regels, normen en

verwachtingen in de leefomgeving. Items zijn situatiebeschrijvingen van sociale

limieten. Doelgroep: (probleem)jongeren. Afname door diagnosticus.

Beslissing: minder geschikt, criterium 9. Lijkt ook een instrument voor

indicatiestelling.

Overige instrumenten, categorie A

Meetinstrument Burgerschap (Ten Dam e.a./Rovict, 2010).

Meetpretentie: burgerschapscompetenties, vier sociale taken. Leerlingenversie

en docentenversie.

Bedoeld voor evaluatie van onderwijs, benchmarking. Af te nemen door

leerkrachten.

Beslissing: geschikt, selecteren voor nadere beschrijving en onderbrenging in

het schema.

Alvabavo (Elshout-Mohr, Meijer, Oostdam en Van Gelderen, 1996).

Meetpretentie: algemene, vakoverstijgende vaardigheden. Oorspronkelijk

bedoeld voor de basisvorming. Veel onderzoek, afnamen in verschillende

schooltypen en leeftijdsgroepen. Valideringsonderzoek.

Beslissing: geschikt, selecteren voor nadere beschrijving en onderbrenging in

het schema.

IEA burgerschap: International Civic and Citizenship Education Study (ICCS)

Meetpretentie: Knowledge assessment in content and cognitive domain. The

four content domains are:• Civic society and systems;• Civic principles;• Civic

participation;• Civic identities. The two cognitive domains are:• Knowing;

• Reasoning and analyzing. Questionnaire with questions about aspects of

139

democracy and citizenship behavior, views of their own relationship with

different aspects of society, attitudes toward equal rights for gender groups,

ethnic/racial groups, and immigrants, students’ self-confidence with regard to

active participation.

Beslissing: geschikt, meet burgerschap, maar twijfels omtrent beschikbaarheid

items.

MSLQ (Pintrich & Smith, 1993)

Meetpretentie: motivatie en strategieën.

Beslissing: motivatiedeel ongeschikt (argument 5), delen van strategieën wel

geschikt, met name cognitieve en metacognitieve strategieën.

Leefstijl Leerlingvolgsysteem (SEOL)

Meetpretentie: sociaal emotionele ontwikkeling. Het instrument bevat 9

schalen: Externe factoren (EF), Praten en luisteren (PL), Zelfvertrouwen (ZV),

Gevoelens uiten (GU), Omgaan met conflicten (OC), Contact met anderen (CA),

Rekenen houden met anderen (RA), Opkomen voor zichzelf (OZ) en Keuzes

maken en een doel bereiken (KB).

Beslissing: eventueel geschikt, want SEOL meet geen stabiele

persoonskenmerken

Constructie en Validatie van een Algemene Computervaardigheid Vragenlijst

(ACV)

Meetpretentie: algemene computervaardigheid. Subschalen OS=

besturingssysteem, IN= internet, EM= email, TV= tekstverwerker, SP=

spreadsheet, PR= presentatie, WD= webdesign. Unidimensionaliteit werd

verwacht, maar bleef uit.

Beslissing: geschikt als instrument voor advanced skill.

Developing scales for information-seeking behaviour

Artikel in Journal of Documentation (Timmers & Glas, 2010). Aanvankelijk zes

schalen: 1) het definiëren van het probleem, waarvoor informatie moet worden

ingewonnen; 2) gebruik van bronnen; 3) toepassen van zoekstrategieën; 4)

evaluatie van informatie; 5) verwijzen naar informatie; en 6) regulatie-

activiteiten. De eerste schaal werd verwijderd na een soort Delphi-ronde. Na

factoranalyse en analyses met behulp van item-response modellen bleven

alleen items voor de laatste vier componenten over. NB: het gaat niet alleen

140

over het opzoeken van informatie op het internet; ook informatie inwinnen met

behulp van boeken, leraren en medeleerlingen enzovoorts, komen aan bod.

Beslissing: geschikt voor het meten van aspecten van informatie opzoeken.

Measuring internet skills

Artikel in Journal of Human-Computer Interaction (Van Deursen & Van Dijk,

2010). Bevat een lijst van taken voor het meten van operationele-, formele-,

informatie- en strategische internet-vaardigheden. De taken bestaan uit

opdrachten voor het opzoeken van informatie op websites. Operationele taken

zijn bijvoorbeeld het downloaden van files of het invullen van een elektronisch

formulier. Een formele taken is bijvoorbeeld het uitvoeren van een

zoekopdracht. Een informatie-taak is bijvoorbeeld het vinden van een

parkeerlocatie via internet. Een strategische taak is bijvoorbeeld het invullen

van de stemwijzer aan de hand van een paar vooraf gegeven voorkeuren casu

quo stellingen.

Beslissing: geschikt, met name door het toetskarakter van het instrument. Ook

vrij makkelijk scoorbaar in verband met gesloten opdrachten.

Overige instrumenten, categorie B

Social Skills Rating System (Gresham & Elliot, 1990)

Meetpretentie: sociale vaardigheden, probleemgedrag en schoolse competentie.

Vorm voor ouders, leraren en kinderen. Ondergeschikte schalen Empathy (.74),

Cooperation (.68), Self-Control (.63), and Assertion. Met uitzondering van

empathie lijkt doelgedrag onderwijsbaar maar het instrument is nogal klinisch

gericht, vergelijk validering onder andere aan de hand van samenhang met

CBCL.

Beslissing: wellicht 3 schalen van leraarversie geschikt, verder uitzoeken

SDQ, subschaal prosociaal gedrag (Goedhart e.a., 2003)

Meetpretentie: aanwezigheid van psychosociale problemen, sterke kanten van

het kind en de invloed van psychosociale problemen op het dagelijks

functioneren. Subschalen: Hyperactiviteit / aandachtstekort, emotionele

problemen, problemen met leeftijdsgenoten’, gedragsproblemen en pro-sociaal

gedrag. Is gericht op de identificatie van probleemleerlingen. Verschillende

versies.

Beslissing: minder geschikt, klinisch diagnostisch gericht (argument 4).

Eventueel wel subschaal prosociaal gedrag.

141

KIJK! Op Sociale Competentie

Meetpretentie: intrapersoonlijke ontwikkeling (vrij van emotionele

belemmeringen, nieuwsgierig en ondernemend, zelfvertrouwen,

zelfstandigheid, taak-werkhouding), interpersoonlijke ontwikkeling

(teamspeler, voor zichzelf opkomen, contact met leerkracht, contact met

groepsgenoten, rekening houden met anderen, omgaan met conflicten) en

maatschappelijke betrokkenheid (thuisvoelen in groep, omgaan met autoriteit,

anderen met respect behandelen). Elke subschaal bevat een aantal items die op

een driepuntsschaal kunnen worden beantwoord.

Beslissing: eventueel geschikt, lijkt sterk op SEOL

EGGO gedragsleerlingvolgsysteem (eerste genormeerde gedragsobservatiekaart)

Meetpretentie: werkhouding (werkmotivatie, werktempo, taakgerichtheid,

diepteconcentratie, zelfstandig werken, zelfvertrouwen bij het werken) en het

sociaal-emotionele domein (contact-initiatief met medeleerlingen,

samenwerken, samenspelen, conflictfrequentie, assertiviteit, beweeglijkheid,

regelgedrag, welbevinden, persoonlijke aanspreekbaarheid, contact-initiatief

met de leerkracht). Is een volledig leerlingvolgsysteem voor gedrag, bevat ook

mogelijkheid voor invoeren van handelingsplannen et cetera.

Beslissing: in principe geschikt, maar is een commercieel produkt, niet in het

publieke domein.

STUDEON

Meetpretentie: Persoonlijkheid, Welbevinden, Studiehouding en Studiehouding

volgens de mentor. Persoonlijkheid wordt gemeten op grond van vier van de

Big Five, welbevinden: zelfvertrouwen, relatie met docenten en medeleerlingen,

algemeen schoolbeeld, studiehouding omvat cognitieve vaardigheden,

metacognitieve vaardigheden en resource management. Voor leerlingen in 1e en

2e leerjaar vo.

Beslissing, Studiehouding mogelijk geschikt, voornamelijk vanwege

metacognitieve vaardigheden en resource management.

"Social Skills Improvement System Rating Scales." (F. M. Gresham & S. N. Elliott

Minneapolis, Minnesota--NCS Pearson, 2008)

Meetpretentie: sociale vaardigheden, bestaande uit de componenten

schoolprestaties, sociale initiatieven, samenwerking en bekrachtiging van

medeleerlingen (peer reinforcement). Bestaat uit checklist met vragen in te

142

vullen door leerkracht (artikel in Journal of Special Education 21(2), 1987.

Beslissing: met name laatste drie factoren mogelijk geschikt.

Multidimensional Self-Concepts and Perceptions of Control: Construct Validation

of Responses by Children

Artikel in Journal of Educational Psychology. Beschrijft een onderzoek naar de

Perceived Competence Scale for Children (PCS) en de Self Description

Questionnaire I (SDQI). Meetpretentie PCS: fysiek, sociaal, algemeen en

cognitief, meetpretentie SDQI: fysiek, relatie met leeftijdgenoten, algemeen,

school, lezen, rekenen-wiskunde, relatie met ouders en fysiek voorkomen. De

PCS is vertaald in het Nederlands (CBSK).

Beslissing: minder geschikt, want items worden in artikel niet gegeven. Zie ook

de CBSK.

PISA 2009 Results: Students on Line: Digital Technologies and Performance

(Volume VI)

Meetpretentie: digitale leesvaardigheid. In essentie gaat het om het efficiënt

opzoeken van informatie op het world wide web om vragen te beantwoorden,

doelmatige navigatie. Psychometrie: één parameter logistisch model, dus

moeilijkheid items en vaardigheid participanten op dezelfde dimensie

geschaald.

Beslissing: procedure geschikt, maar items zijn niet openbaar.

The Construct Validity of an Inventory for the Measurement of Young Pupils'

Metacognitive Abilities in Mathematics

Paper presented at the 27th International Group for the Psychology of

Mathematics Education Conference. Meetpretentie: metacognitieve kennis en

metacognitieve regulatie bij wiskunde. Toetsing van een hiërarchisch model

voor metacognitieve bekwaamheid. Items gegeven als bijlage bij paper.

Beslissing: geschikt, ook geschikt te maken voor andere vakken. Er zijn

overigens ook in Nederland veel instrumenten op dit gebied die

onderzoeksmatig zijn gebruikt.

Metacognitieve activiteiten meten: Een vragenlijst vergeleken met de

hardopdenkmethode

In: Licht op leren. Proceedings van de 35e Onderwijs Research Dagen.

Meetpretentie: metacognitieve activiteiten tijdens het lezen van een

143

geschiedenistekst. Bestaat uit dezelfde categorieën als het interpretatiekader

voor hardopdenkprotocollen tijdens dezelfde taak.

Beslissing: in principe bruikbaar, eventueel ook aanpassen voor andere vakken.

In eerder onderzoek is ook een versie voor het lezen van een tekst over

natuurkunde gemaakt.

Ondersteunen van planningsactiviteiten tijdens het zoeken van informatie op

het web

Doctoraalscriptie. Er is gebruik gemaakt van een aangepaste versie van de

Metacognitive Awareness Inventory (MAI: Schraw & Dennison, 1994). De

meetpretentie van de MAI is metacognitieve kennis en regulatie van cognitie.

Subschalen: declaratieve kennis, procedurele kennis, voorwaardelijke kennis,

planning, strategieën voor management van informatie, begripsmonitoring,

debugging strategieën en evaluatie. De MAI wordt hoofdzakelijk voor

onderzoeksdoeleinden gebruikt. De auteurs vinden het instrument geschikt

voor de identificatie van leerlingen en studenten met metacognitieve

begaafdheid.

Beslissing: eventueel geschikt, maar geen normen en dergelijke.

Measures of children’s knowledge and regulation of cognition.

Artikel in Contemporary Educational Psychology. Junior versie van de MAI.

Meetpretentie: metacognitieve kennis (declaratief, procedureel en conditioneel)

en regulatie van cognitie (planning, monitoring en evaluatie).

Beslissing: geschikt, items in artikel gegeven. Vereist wel vertaling.

Development of an Instrument Designed to Investigate Elements of Science

Students' Metacognition, Self-Efficacy and Learning Processes: The SEMLI-S

Artikel in International Journal of Science Education. Meetpretentie:

gepercipieerde metacognitieve science leeroriëntatie. Subschalen:

constructivistische connectiviteit (aansluiten bij reeds beschikbare kennis),

monitoring, evaluatie en planning, self-efficacy bij science, bewustzijn van

risico’s, en aandachtscontrole. Uiteindelijke versie bestaat uit 30 items. Flinke

correlaties tussen subschalen (tussen .29 en .58).

Beslissing: geschikt, items in artikel gegeven, vereist wel vertaling.

144

The Metacognitive Awareness Listening Questionnaire: Development and

Validation

Artikel in Language Learning. Meetpretentie: metacognitie bij het luisteren naar

voorgelezen teksten. Vijf factoren ten grondslag aan 21 items:

probleemoplossen, planning en evaluatie, mentale translatie, zelfkennis en

gerichte aandacht. Items in appendix bij artikel gepubliceerd.

Beslissing: geschikt, interessant voor het toetsen van begrip bij luistertoetsen.

Daar is tot nu toe nog weinig voor.

BRIEF Executieve Functies Gedragsvragenlijst

Nederlandse vertaling van Amerikaanse gedragsbeoordelingslijst. Versies voor

ouders en leerkrachten. Schalen voor inhibitie, cognitieve flexibiliteit,

emotieregulatie, initiatief nemen, werkgeheugen, plannen en organiseren,

ordelijkheid en netheid en gedragsevaluatie. Overkoepelende schalen

gedragsregulatie (eerste drie schalen) en metacognitie (overige schalen).

Schalen worden expliciet “klinisch” genoemd. Validering aan de hand van de

CBCL en de Vragenlijst voor Gedragsproblemen bij Kinderen (VvGK).

Beslissing: in principe niet geschikt wegens klinische gerichtheid, maar

subschalen voor metacognitie wellicht interessant. Uitgegeven door Hogrefe,

vrij duur in aanschaf.

Entrepreneurial self-efficacy (ESE)

Vragenlijst die ondernemerschap beoogt te meten. Eerste, langere versie

gepubliceerd in Journal of Business Venturing (Chen, Greene & Crick, 1998).

Items voor vijf factoren: marketing, innovatie, management, risico nemen en

financiële controle. Aanwijzingen voor redelijke convergente en discriminante

validiteit. Kortere versie gebruikt in onderzoek van Zhao, Seibert & Hills

(Journal of Applied Psychology, 2005).

Beslissing: lange versie mogelijk geschikt, maar alleen voor oudere leerlingen

(items betreffen vrij complexe activiteiten.

Overige instrumenten, categorie C

AILI (Elshout-Mohr, Van Daalen-Kapteijns en Meijer, 2004).

Meetpretentie: metacognitieve kennis, metacognitieve regulatie en

metacognitieve ervaring. Ontwikkeld in het kader van een portfolioproject in

de tweedegraads lerarenopleiding. Afgenomen in verschillende steekproeven,

waaronder studenten Vrije Universiteit Brussel en Maastricht. Validering aan de

145

hand van samenhang met MSLQ.

Beslissing: niet geschikt, argument 8, het instrument is expliciet gericht op het

hoger onderwijs.

LICOR lijst

Meetpretentie: 1.anti-sociaal gedrag ten opzichte van de leerkracht; 2.anti-

sociaal gedrag ten opzichte van de medeleerlingen; 3.hyperactief en

ongeconcentreerd gedrag; 4.ongemotiveerdheid voor school en leren; 5.op

positieve wijze aandacht vragen; 6.op negatieve wijze aandacht vragen;

7.afhankelijk gedrag; 8.teruggetrokkenheid. Meet in feite 4 van de Big Five (zie

{{1318 Meijer,J. 2006}}).

Beslissing: niet geschikt, zie criterium 2.

Observatielijst voor het beschrijven van de sociaal-emotionele ontwikkeling

(OVSO)

Meetpretentie: 1.relatie met de leerkracht; 2.omgang met andere kinderen;

3.motivatie; 4.zelfcontrole. Is gericht op kleuters.

Beslissing, ongeschikt, zie criterium 8.

Observatielijst VISEON voor kleuters

Meetpretentie: sociaal gedrag, welbevinden, speelwerkhouding.

Beslissing: ongeschikt, alleen voor groepen 1 en 2. Bovendien liggen aan

VISEON 4 factoren van de Big Five ten grondslag.

Assessing Citizenship Behavior in Educational Contexts : The Role of Personality,

motivation and culture

Artikel in: Journal of Psychoeducational Assessment. Meetpretentie:

burgerschap, in de zin van zelf-regulatie of gewetensvolheid (zijn echter geen

identieke begrippen), en altruïsme. Populatie: universitaire studenten in Hong

Kong.

Beslissing: ongeschikt, criteria 2 en 8

Het gebruik van logfile-data voor het meten van metacognitieve activiteiten

In: Samen kennis ontwikkelen. Proceedings 33e Onderwijs Research Dagen

2006. Meetpretentie: metacognitieve vaardigheid, in het bijzonder planning,

monitoring, evaluatie en elaboratie.

146

Beslissing: niet geschikt op dit moment, want vereist ingewikkeld

interpretatiekader zoals bij hardopdenkprotocol. Wel interessant in verband

met ontwikkeling rondom serious gaming.

Instrumenten waarover te weinig informatie beschikbaar is

The Development and Validation of an Informal Rating Matrix to Measure Social

Skills in Early Adolescents

Artikel in: Educational Psychology: An International Journal of Experimental

Educational Psychology. Presents results of a study developing an informal

social skills teacher rating scale for use with early adolescents.

Voorlopige beslissing, niet geschikt, want niet beschikbaar in UvA digitale

bibliotheek.

ZUS vragenlijst

Nog niet besproken

(subschalen van) ISM

Nog niet besproken

The Assessment of Children's Social Skills through Self-Report: A Potential

Screening Instrument for Classroom Use

Artikel in: Measurement and Evaluation in Counseling and Development.

Meetpretentie: sociale regels, aardigheid, en argeloosheid (eerlijkheid,

openhartigheid).

Beslissing: voorlopig minder geschikt, artikel is niet elektronisch beschikbaar.

Perceived Personal and Social Competence: Development of Valid and Reliable

Measures

Artikel in: Health Educator

Beslissing: niet geschikt, criterium 1, niet digitaal verkrijgbaar.

Multisource Assessment of Children’s Social Competence

Artikel in: Educational and Psychological Measurement. Meetpretentie:

prosociale en antisociale tendentie, respectievelijk onderverdeeld in

samenwerkingsvaardigheden, empathie en impulsiviteit, storend gedrag.

Beslissing: minder geschikt, vragenlijsten staan niet in artikel.

147

Recent uitgegeven rapporten Kohnstamm Instituut

901 Veen, A., Veen, I. van der, Karssen, A.M., Roeleveld, J.

 Deelname aan voor- en vroegschoolse educatie en de ontwikkeling van kinderen

897 Eck, E. van, Voncken, E., Glaudé, M., Roeleveld, J.

 Opwaarts, mars

896 Roeleveld, J., Smeets, E., Ledoux, G., Wester, M., Koopman, P.N.J.

 Prestaties en loopbanen van zorgleerlingen.

895 Pater, C.J., Veugelers, W., Karssen, A.M., Vergeer, M.M.

 De context van G/HVO in het openbaar onderwijs.

894 Karssen, A.M., Veen, I. van der, Veen, A., Daalen, M.M. van, Roeleveld, J.

 Effecten van deelname aan en kwaliteit van voor- en vroegschoolse educatie op

 de ontwikkeling van kinderen

892 Veen, A., Karssen, A.M., Daalen, M.M. van, Roeleveld, J., Triesscheijn, B., Elshof,

 D.

 De aansluiting tussen voor- en vroegschoolse educatie en tussen vroegschoolse

 educatie en groep 3

891 Verbeek, F.

 De ontwikkeling van een itembank voor Wetenschapsoriëntatie.

890 Blok, H., Elshof, D.

 Gebruik, waardering en leeropbrengsten bij Wizwijs, een rekenmethode voor het

basisonderwijs.

889 Vergeer, M.M.

 Jeugdmonitor Zeeland

888 Vergeer, M.M.

 Goed op weg met de BLOS-klas.

887 Breetvelt, I., Meijer, J., Koopman P.N.J.

 Effectonderzoek VWO-plus.

886 Verbeek, F., Ledoux, G., Glaudé.

 Op weg naar opbrengstgericht leiderschap.

Deze rapporten zijn te bestellen via: secr@kohnstamm.uva.nl

Voor meer informatie, zie; http://www.kohnstamminstituut.uva.nl

Kohnstamm Instituut UVA bv
Postbus 94208

1090 GE Amsterdam
T 020 5251226

www.kohnstamm instituut.uva.nl

Meetinstrumenten voor
sociale competenties,
metacognitie en
advanced skills

GUUSKE LEDOUX
JOOST MEIJER
INEKE VAN DER VEEN
IRIS BREETVELT

M
eetinstrumenten

 voor

 so
c

iale
 c

ompetenties

, meta

c
ognitie

 en
 advan

c

ed
 skills

K

o
h

nstamm

 Instituut

900

