

14/02/2019

Comparatief beoordelen: (Hoe) werkt dat?

VLOR inspiratiedag

Roos Van Gasse

Projectleider: Sven De Maeyer

Digital Platform for the Assessment of Competences

Overzicht

1. De moeilijkheden van beoordelen
2. Introductie D-PAC project
3. Comparatief beoordelen
4. Zelf aan de slag
5. Enkele wetenschappelijke bevindingen
6. Reflectie

Aanleiding

Complexe competenties

Aanleiding

- Beoordelen is moeilijk:
 - op welke aspecten let je wel en welke niet?
 - welk oordeel geef je, wat is de range?
 - is deze beter dan de vorige?
 - geef ik nog wel dezelfde scores als in het begin?
 - geven mijn collega's dezelfde oordelen?
 - ...

Beoordelen op een absolute manier

Hoe donker is dit vlak op een schaal van 1 tot 10?

Ondersteuning aan beoordelaars

Rubric voor het schrijven van een paper Geesteswetenschappen, Bachelor niveau 2

Criteria niveau 2	Onvoldoende (score 35)	Matig (score 50)	Voldoende (score 65)	Goed (score 80)	Excellent, er valt niets te verbeteren (score 100)
Formuleren van een probleem-, vraagstelling binnen de aangereikte context Weging 10%	De probleem-, vraagstelling ontbreekt, is niet helder, of niet afgebakend, of niet haalbaar, of staat niet in relatie tot de aangereikte context		De probleem-, de vraagstelling is concreet en staat in relatie tot de aangereikte context, maar kan beter afgebakend en/of scherper geformuleerd worden.	De probleem-, de vraagstelling is concreet, goed afgebakend, scherp geformuleerd en staat in relatie tot de aangereikte context.	
Inbedden van de vraag in de aangereikte literatuur Weging 15%	Er is geen relevante selectie gemaakt uit de aangereikte literatuur met het oog op de probleem-/vraagstelling. Er wordt nauwelijks of geen relatie gelegd tussen de vraag en de literatuur.		Uit de aangereikte literatuur is een relevante selectie gemaakt met het oog op de probleem-/vraagstelling. Er wordt een relatie gelegd tussen de vraag en de literatuur, maar deze kan explicieter worden gemaakt en/of beter worden verantwoord.	Uit de aangereikte literatuur is een relevante en weloverwogen selectie gemaakt met het oog op de probleem-/vraagstelling. De vraag is overtuigend en nauwkeurig ingebed in de literatuur.	
Toelichten van de aangereikte methode Weging 10%	De methode is niet, onvoldoende of onjuist toegelicht.		De methode is expliciet, bondig en correct toegelicht.	De methode is expliciet, bondig, overtuigend en nauwkeurig toegelicht.	
Presentatie en begrip van de gebruikte bronnen Weging 15%	De beschrijving van de gebruikte bronnen is onnauwkeurig, onvolledig en/of inhoudelijk onjuist. Uit de beschrijving blijkt dat de student geen of weinig begrip heeft van de gebruikte bronnen.		De beschrijving van de bronnen is over het algemeen nauwkeurig en inhoudelijk juist. Uit de beschrijving blijkt dat de student in grote lijnen begrip heeft van de gebruikte bronnen.	De beschrijving van de bronnen is nauwkeurig en inhoudelijk juist. Uit de beschrijving blijkt dat de student een gedetailleerd begrip heeft van de gebruikte bronnen.	
Analyseren van de bronnen op basis van de aangereikte methode Weging 10%	De aangereikte methode wordt niet of onjuist toegepast. De analyse getuigt van onnauwkeurige of onjuiste observaties en er is geen aanzet tot interpretatie.		De aangereikte methode wordt correct toegepast. De analyse getuigt van adequate observaties en er is een aanzet tot interpretatie.	De aangereikte methode wordt overtuigend toegepast. De analyse getuigt van nauwkeurige en genuanceerde observaties. De interpretatie is overtuigend.	
Structureren en argumenteren op inhoudelijk niveau Weging 10%	De tekst is geen consistent verhaal dat toewerkt naar beantwoording van de hoofdvraag. Een logische opbouw van denkstappen in afgebakende paragrafen en alinea's ontbreekt. Uitspraken worden niet of nauwelijks ondersteund met argumenten.		De tekst is een voornamelijk consistent verhaal dat toewerkt naar beantwoording van de hoofdvraag. Er is een logische opbouw van denkstappen in afgebakende paragrafen en alinea's. Uitspraken worden over het algemeen ondersteund met adequate argumenten.	De tekst is een consistent verhaal dat op systematische en overtuigende wijze toewerkt naar beantwoording van de hoofdvraag. Er is een logische opbouw van denkstappen in afgebakende paragrafen en alinea's. Uitspraken worden ondersteund met adequate argumenten.	
Conclusie: Beantwoorden van de hoofdvraag en evalueren van de methoden	De hoofdvraag wordt niet of onvoldoende beantwoord.		De hoofdvraag wordt beantwoord maar de uitwerking van het antwoord blijft oppervlakkig.	De hoofdvraag wordt zorgvuldig beantwoord en de werkwijze en resultaten worden geëvalueerd.	

Problemen met rubrics en criterialijsten

Lastig om te construeren (Chapelle, 2008; Fulcher, 2011)

- Definiëring van het construct
- Specifieke versus globale criteria

Geen garantie voor betrouwbare en valide oordelen (Bouwer et al., 2015; Weigle, 2002)

- Ruimte voor interpretatie van criteria
 - > lage interbeoordelaarsbetrouwbaarheid
- Verschil in strengheid/mildheid van de beoordelaar
- Naar een beperkt aantal criteria kijken (Halo-effecten)
- Volgorde-effecten

Comparatief beoordelen als alternatief

Thurstone (1927): Law of Comparative Judgement

“Men is beter en betrouwbaarder in het vergelijken van twee objecten dan in het toekennen van absolute scores aan een enkel object”

Beoordelen op een comparatieve manier

Welke van de 2 vlakken is het donkerst?

Rangorde van licht naar donker

Van: "Hoe goed is deze?"

SPRAAKPRODUCTIE BIJ KINDEREN MET EEN COCHLEAIR IMPLANTAAT, HOORAPPARAAT EN NORMAAL GEHOOR
EEN COMPARATIEVE STUDIE VIA D-PAC

ILKE DE CLERCK & NATHALIE BOONEN
COMPUTATIONEL LINGUISTISCH EN PSYCHOLOGISCH SPRAAKCENTRUM - UNIVERSITEIT ANTWERPEN

INLEIDING

Kinderen met een gehoorsverlies

- 3 op 1000 geboorten baby's
- Afhankelijk van de plaats van gehoorsverlies: cochleair implantaat (CI) of akoestisch hoortoestel (HA)

CI vervangt de functie van het slakkenhuis in het binnenoor en stimuleert rechtstreeks de gehoorzenuw.

HA wordt ingezet bij problemen in binnen- of middenoor door het gehoor te versterken.

Spraakproductie bij kinderen met gehoorsverlies

- Deze paragraaf geeft een overzicht op spraak- en taalontwikkeling

Verstaanbaarheid en uitspraakverstaanbaarheid

- Kinderen hebben ongeveer hetzelfde verstaanbaarheid van kinderen met een gehoorsverlies als in jaren gehoord van CI of HA verschillen van de spraak van normaalhoorende leeftijdsgenoten.

Klantenproductie

- Normaalhoorende (NH) kinderen kunnen vroeg in de taalontwikkeling alken van de spraak herkennen waardoor spraak klinkt zoals de doordat. Kinderen met CI hebben hier moeite mee.

Methoden om spraakproductie te onderzoeken

- Akustische metingen
 - Klanten: F0, F1, toonhoogte en intensiteit van spraakklank samen
 - Prosodische kenmerken door intonatie:
 - Aantalzinnen op een zinnen "hoe normaal", "hoe tip de klanten"
 - Component - D-PAC

VRAAGSTELLING

STUDIE 1:
Hoeveel kinderen met onderricht maken maken de spraak van kinderen met een CI, HA of normaal gehoor?

STUDIE 2:
Is de klantenproductie in de eerste maanden van kinderen met een CI minder uitgeproken dan bij NH kinderen?

OVERKOPPELENDE:
Zijn comparatieve beoordelingen een geschikte methode om de spraakproductie van kinderen te kaart te brengen?

METHODE

STUDIE 1: IDENTIFICERBAARHEID

Deelnemers:

- 7 CI, 7 HA en 7 NH kinderen (gem. leeftijd bij spreken: 29 jaar, SD = 10)

Stimuli:

- 4 zinnen per kind van het type "Ik heb heel leuke dingen" (n=128).

Beoordelaars:

- 20 beoordelaars, 20 herbeoordelen lage onderwijs, 20 ervaren taalwetenschappers.

Dodge experimenten:

- Elke beoordelaar maakt 15 vergelijkingen
- Elke stimulus werd 20 keer herbeoordeld.

STAP 1:

STAP 2:

STUDIE 2: KLANTENPRODUCTIE

Deelnemers:

- 4 CI en 4 NH kinderen.

Stimuli:

- Opnamen van spraakstimuli van een kind van het begin van spraakproductie tot een woordboek van 200 woorden van het kind.
- Doelzinnen worden (n=100).
- De mama, papa, etc...

Beoordelaars:

- 100 beoordelaars gerecruut via de aanwinstapp van Mac.

Dodge experimenten:

- Elke beoordelaar maakt 30 vergelijkingen.
- Elke stimulus werd 15 keer herbeoordeld.

STAP 1:

STAP 2:

Naar: "Welke is beter?"

SPRAAKPRODUCTIE BIJ KINDEREN MET EEN COCHLEAIR IMPLANTAAT, HOORAPPARAAT EN NORMAAL GEHOOR

EEN COMPARATIEVE STUDIE VIA D-PAC

ILKE DE CLERCK & NATHALIE BOONEN
COMPUTATIONEL LINGUISTISCHE EN PSYCHOLOGISCHE BEWAARDE CENTRUM - UNIVERSITEIT ANTWERPEN

INLEIDING

Kinderen met een gehoortest

- 3 op 100 geboren baby's
- Afhankelijk van de plaats van gehoortest: cochleair implantaat (CI) of akoestisch hoortoestel (HA)

CI wordt de functie van het slakkenhuis in het binnenoor en stimuleert elektronisch de gehoorzenuw.

HA wordt ingezet bij problemen in binnen- of middenoor, dus het gehoor is versuurd.

Spraakproductie bij kinderen met gehoortest

- Deze paragraaf geeft informatie op gebied van taalontwikkeling
- Kinderen hebben ongeveer het spraakvermogen van kinderen met een gehoortest met een CI of HA, verschild van de spraak van normaalhoorder leeftijdsgenoten.

Klantenproductie

- Normaalhoorder (NH) kinderen kunnen vroeg in de taalontwikkeling alken van de spraak betrekken waardoor spraak klinkt zoals de doeltaal. Kinderen met CI hebben het moeite met.

Methoden om spraakproductie te onderzoeken

- Akustische metingen
 - Klanten: F0, F1, fonologische en lexicale van spraakproductie
 - Perceptuele beoordelingen door luisteraars
 - Analyseer op een schaal: "hoe normaal" van "niet normaal"
 - Computer - D-PAC

VRAAGSTELLING

STUDIE 1
Hoeveel kinderen met een gehoortest maken fouten in de spraak van kinderen met een CI of HA of normaal gehoor?

STUDIE 2
Is de klantenproductie in de eerste woorden van kinderen met een CI minder afgevoerd dan bij NH kinderen?

OVERNAMEPUNTD:
Een comparatieve beoordeling van geschikte methoden om de spraakproductie van kinderen te kaart te brengen?

METHODE

STUDIE 1: IDENTIFICERBAARHEID

Participeren:

- 7 CI, 7 HA en 7 NH kinderen (gem. leeftijd bij spreken: 29 jaar, SD = 10)

Stimuli:

- 4 verhalen per kind van het type "ik heb het niet/zo gezegd" (n=126).

Beoordelaars:

- 20 beoordelaars, 20 leerlingen lager onderwijs, 20 ervaren luisteraars.

Deelname experimenten:

- Elke beoordelaar maakt 43 vergelijkingen
- Elke stimulus werd 20 keer beoordeeld.

STAP 1:

STAP 2:

STUDIE 2: KLIENTENPRODUCTIE

Participeren:

- 4 CI en 4 NH kinderen.

Stimuli:

- Opnamen van syntactische zinnen van het begin van woordproductie tot een woordbreuk van 200 woorden van basale.
- Doeltekst: woorden (n=100).
Be: mama, papa, eet...

Beoordelaars:

- 100 beoordelaars gerecruiteerd via de website pac.be.

Deelname experimenten:

- Elke beoordelaar maakt 30 vergelijkingen.
- Elke stimulus werd 15 keer beoordeeld.

STAP 1:

STAP 2:

VOORLOPIGE RESULTATEN

Beide studies:

- Statistische analyse via Multi Level Model

STUDIE 1: IDENTIFICERBAARHEID

- Afhankelijke variabele: ranking, moeilijkheid.
- Ranking: normaalhoorder kinderen zijn beter gesprokeerd (in klinken die horen) dan kinderen met een gehoortest.
- Hoe langer kinderen met CI spreken, hoe hoger ze in de ranking eindigen. Dit geldt niet voor kinderen met een HA.
- Moeilijkheid van paragraaf met moeilijke woorden is hoger dan paragraaf met eenvoudige woorden.

STUDIE 2: KLIENTENPRODUCTIE

- Afhankelijke variabele: ranking, klantenproductie.
- Ranking: normaalhoorder kinderen zijn niet hoger gesprokeerd (in klinken die horen) dan kinderen met een gehoortest, geen verschil in score van klantenproductie.
- CI eerder doorklinkingspunten dan NH kinderen.

CONCLUSIE

STUDIE 1
Hoeveel kinderen klinken de spraak van normaalhoorder kinderen behalve het begin van de spraak van kinderen met een gehoortest. Spraak van CI klinkt beter dan HA.

STUDIE 2
Gave verwacht in hoe uitgevoerd de klantenproductie is, maar niet in de productie van het doorklinkingspunt.

OVERNAMEPUNTD:
Comparatieve beoordelingen zijn een geschikte methode om verschillen in de spraakproductie van kinderen beter te leggen.

CONTACT

Hier de clercck@uantwerpen.be
nathalie.boonen@uantwerpen.be

 CLIPS
Computational Linguistics & Psycholinguistics
University of Antwerp

Een score en feedback voor 2800 teksten

Nina Vandermeulen & Brenda van den Broek
Universiteit Antwerpen

Nationale peiling naar schrijffvaardigheid (syntheseteksten)

Nederland
47 scholen
vwo 4, vwo 6
tweester 1 en 2
→ 700 leerlingen
→ 2800 teksten

Het maken van een tekstkwaliteitschaal

De beoordeling van 300 teksten met D-PAC
D-PAC: comparative judgement
30 beoordelaars
5 assesserers in D-PAC: globaal oordeel en 4 aparte criteria
Rangschikking van laagste tot hoogste score
top 5 verschillende manieren
interbeoordelaarbetrouwbaarheid: 70

Schaal met 3 antwoorden: De gemiddelde tekst is een tekst die in D-PAC zowel globaal als op de 4 criteria gemiddeld scoort. Bij elke antwort wordt een korte toelichting gegeven voor elk van de 4 tekstkwaliteitscriteria.

Tekstkwaliteit beoordelen

2800 teksten beoordeeld met schaal
48 beoordelaars
Gloaal oordeel
Elke tekst wordt door 3 beoordelaars gescoord

Feedback

Individuele feedback met 5 instrumenten
vergelijking met schoolteksten - feed forward

Ontwikkeling in scores over de jaren

YVO	YVO 4	YVO 5	YVO 6
weel lager dan gemiddeld	weel lager dan gemiddeld	weel lager dan gemiddeld	weel lager dan gemiddeld
lager dan gemiddeld	lager dan gemiddeld	lager dan gemiddeld	lager dan gemiddeld
gemiddeld	gemiddeld	gemiddeld	gemiddeld
hoger dan gemiddeld	hoger dan gemiddeld	hoger dan gemiddeld	hoger dan gemiddeld
weel hoger dan gemiddeld	weel hoger dan gemiddeld	weel hoger dan gemiddeld	weel hoger dan gemiddeld

Eigen tekst vergelijken met schooltekst die hoger scoort.
Waarom? Wat kan beter?

Eigen tekst vergelijken met schooltekst die lager scoort.
Wat zijn de positieve aspecten van mijn tekst?

De onderzoekers zijn te bereiken via n.vandermeulen@uantwerpen.be
of b.vandenbroek@uantwerpen.be

www.dpac.be | [@dpacbe](https://twitter.com/dpacbe) | www.facebook.com/dpacbe

Met meerdere beoordelaars

Rangorde van minder goed naar goed

De kracht van comparatief beoordelen

- ✧ Vergelijken is makkelijk en snel
- ✧ Maakt gebruik van de expertise van beoordelaars
- ✧ Elk werk komt terug in meerdere vergelijkingen
- ✧ Verspreid over meerdere beoordelaars →
betrouwbare en generaliseerbare oordelen

Hoe werkt dit in D-PAC?

Paarsgewijs vergelijken in D-PAC

Online platform

zelf werk uploaden, geheel anoniem

Algoritmes voor paren

random, equal views, placement

Feedback

op verschillende aspecten, zowel positieve als verbeterpunten

Automatisch resultaten

rangschikking van producten, feedback voor beoordelaars

Resultaten van paarsgewijze vergelijkingen

- Rangorde van representaties (scores in logits)
- Betrouwbaarheid van deze rangorde (Scale Separation Reliability)
- Beoordelaars die afwijken van het model (misfits)
- Representaties die afwijken van het model (misfits)

Waarvoor te gebruiken?

Summatief assessment:

- Portfolio's
- Zelfreflecties
- Argumentatieve teksten
- Wiskundig probleemoplossend vermogen
- Interactieve installaties (live assessment)
- ...

Formatief (peer)assessment:

- Moodboards
- Academisch schrijven
- Stage
- ...

Professionalisering:

- Beoordelaarstraining examencommissie (schrijfvaardigheden)

Selectie:

- CV screening
- Projectvoorstellen

Demo van D-PAC

- Surf naar <http://sandbox.d-pac.be/tool>
- Ga naar 'beoordeel'
- Kies 'schrijfvaardigheden 5ASO demo'
- Kies 'Moodboards'

Vier jaar onderzoek in de onderwijspraktijk

Basisonderwijs:

- beschrijvende teksten
- gespreksvaardigheden (video)
- inclusieve werkvormen (video)

Voortgezet onderwijs:

- argumentatieve teksten
- synthese teksten
- creatieve teksten
- formele brieven
- probleemoplossend vermogen wiskunde
- schetsen voor beeldende vaardigheden

Hoger onderwijs:

- wetenschappelijk rapporteren
- essays
- onderzoeksverslagen
- labverslagen
- behandelingsplannen
- zelfreflectie-opdrachten
- portfolio
- interactieve installaties (live assessment)
- statistische output (afbeelding)
- personal branding (afbeelding)
- moodboards (afbeelding)
- ER diagrammen (afbeelding)
- interviewvaardigheden (video)
- Presentatievaardigheden (video)
- animatiefilmpjes (video)
- Stages (video)

Betrouwbaarheid

Betrouwbaarheid van min. .70:

- gemiddeld 12 vergelijkingen per representatie
minimum 9, maximum 20

Betrouwbaarheid van min. .80:

- gemiddeld 17 vergelijkingen per representatie
minimum 13, maximum 25

Een voorbeeld met 20 studenten:

*$20 * 12 \text{ vergelijkingen} / 2 = 120 \text{ vergelijkingen}$*

Beoordelaars

Geen effect van beoordelaar op betrouwbaarheid, maar...

Meer beoordelaars:

- Verhogen de generaliseerbaarheid van de resultaten: groep consensus (Van Daal et al., 2017)
- Verhogen de validiteit van de resultaten: verschillen tussen beoordelaars (Lesterhuis et al., 2017)

Beoordelaars: waar letten ze op

Beoordelaars vergelijken teksten op verschillende, maar relevante aspecten van schrijven

Omdat meerdere beoordelaars de vergelijkingen maken, is de rangorde een weergave van de volledige competentie 'schrijfvaardigheid'.

Beoordelaars: doet ervaring ertoe?

Docenten, docenten in opleiding en docentenopleiders:

- Aantal jaren ervaring niet relevant
- Achtergrond niet relevant

Lesterhuis, Bouwer, De Maeyer, & Donche, 2017

Beoordelaars: is training nodig?

Bouwer, Lesterhuis, De Smedt, Van Keer, & De Maeyer, 2017

Beoordelaars: peer assessment?

ER-schema's

- Studenten .73
- Docenten .77

$r = .62$

Moodboards

- Studenten .81 & .73
- Docenten .71

$r = .65$ & $r = .63$

Zelfreflecties

- Docenten .77
- Leken .73

$r = .57$

Beoordelaars: peer assessment?

Leren door te vergelijken

- Voorbeelden van uiteenlopende kwaliteit
- Kwaliteitscriteria vaststellen (bottom-up)
- Bereidheid om feedback te gebruiken
- Focus op hogere orde aspecten van de taak

Veilig want alles gaat anoniem

Beoordelaars: en wat als ze afwijken?

AHOVOKS

AGENTSCHAP VOOR HOGER ONDERWIJS,
VOLWASSENENONDERWIJS, KWALIFICATIES
& STUDIETOELAGEN

Vlaanderen
is onderwijs & vorming

Interne beoordelaars (9 experts) & externen (16 freelancers) beoordelen 37 teksten in D-PAC

In hoeverre beoordelen ze op dezelfde wijze?

- Pretest: 5 externen wijken significant af van de internen
 - Misfit
 - Analyse feedback: focus op andere aspecten
- Professionaliseringsdag
- Posttest: externen op één lijn met experts (nog maar 1 misfit)

Andere algoritmes voor selectie van paren

- Adaptief algoritme
- Equal views
- Plaatsingsalgoritme

Adaptief algoritme (ACJ)

- Adaptieve versus random algoritme
 - Paren worden samengesteld o.b.v. informatie (Pollitt, 2012)
⇒ Efficiënter
 - MAAR: Betrouwbaarheid is vertekend (zie Bramley, 2015)

Equal views

Zijn er situaties waarin het gewenst (of noodzakelijk) is dat alle beoordelaars alle representaties zien tijdens het vergelijken?

Equal views

Oplossing: Equal views algoritme

Comparisons plot

Judge	Script1	Script2	Selected
1	A	B	B
1	C	D	D
1	E	F	F
1	G	H	H
2	A	C	C
2	B	D	D
2	E	G	G
2	F	H	H
3	A	D	D
3	C	F	F
3	E	H	H
3	G	B	G
4	A	E	E
4	B	F	F
4	C	G	G
4	D	H	H

Representation seen by judge

Counts

Judge	A	B	C	D	E	F	G	H
1	1	1	1	1	1	1	1	1
2	1	1	1	1	1	1	1	1
3	1	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1	1

Plaatsingsalgoritme

Fase 1: een betrouwbare schaal met random algoritme

Fase 2: nieuwe representaties op de schaal plaatsen met een adaptief algoritme

Plaatsingsalgoritme

Plaatsingsalgoritme

4.2515

UNIVERSITEIT GENT
FACULTEIT HUMANIORA
INSTITUUT VOOR DE NEDERLANDSE TAAL EN LETTERKUNDE

Bak geluk is een school.
Die kleine mensen zijn kindertjes
en die gaan naar school.
Daar leren ze dingen bijvoorbeeld:
rekenen, schrijven, spellen.
Er is ook een juf of mevrouw die
leest je die dingen.
Er is ook een speelplaats
Tussen de lessen is er ook een
moment spelen en dan starten de
lessen terug.
Op de speelplaats kun je springen
en nog veel meer.

Think – pair – share

- Welke toepassingen voor comparatief beoordelen zie je in jouw praktijk?
- Waar ligt de meerwaarde?
- Waarvoor zou je de methode nooit willen gebruiken?
- Welke opportuniteiten zie je?
- Waarom wordt het (n)ooit iets tussen jou en het comparatief beoordelen?

www.d-pac.be

@dpaccj

