

Van Dialang en Lemo naar het examen.

Voorspellende waarde Dialang-Lemo-Examen

Examen

{Eventuele subtitel }

w w w . g o l e w e . e u

Plantijn Hogeschool van de Provincie Antwerpen – EduBROn,
Universiteit Antwerpen – Groep T-Hogeschool Leuven –
Hogeschool Zeeland – Hogeschool Zuyd – KaHo Sint-Lieven –
NHTV Internationale Hogeschool Breda – Provinciale Hogeschool
Limburg – Universitair Centrum voor Talenonderwijs, Universiteit
Gent – Instituut Heilig Graf, Turnhout – KA Hoboken – Pito Stabroek
– Sint-Carolusinstituut, Sint-Niklaas – Sint-Jozefinstituut, Kontich

Ann Van de Wiele, Universiteit Gent, Universitair Centrum voor Talenonderwijs

Elke Weylandt,Universiteit Gent, Universitair Centrum voor Talenonderwijs

Publicatie in het kader van het Interregproject Goesting in Leren en Werken (GoLeWe):

Thema: Naar Hoger Onderwijs

Actie 1.2: Zicht op leercompetenties: Nagaan over welke leercompetenties studenten
beschikken op het vlak van talen.

Indicator 1.2e: Overzicht van taalleercompetenties bij instromende
eerstejaarsstudenten Economie aan de Universiteit Gent

Doelgroep: -Docenten secundair en hoger onderwijs

-Trajectbegeleiders hoger onderwijs

 2

Het GoLeWe-Project

„Goesting in Leren en Werken‟ is zowel de rode draad als de uitdaging van dit project. We willen bereiken
dat jongeren hun kwaliteiten kunnen uitbouwen tot competenties die nodig zijn in de maatschappij en in het
werkveld. En dat onze jong afgestudeerden werk vinden dat aansluit bij eigen mogelijkheden, motivatie en
ambities en bij het vinden van een plaats in de maatschappij.
De projectacties zijn gegroepeerd in drie thema‟s: een vlotte overgang naar het hoger onderwijs, leren in
het hoger onderwijs en samenwerking met het werkveld. Concrete acties richten zich op het verbeteren
van leercompetenties, op studiekeuzebegeleiding en op leertrajecten die afgestemd zijn op de
mogelijkheden van studenten. Er gaat ook aandacht naar studententutoraat en naar
competentiemanagement. Acties die bijdragen tot een betere afstemming en samenwerking tussen
onderwijs en arbeidsmarkt, zijn: werkplekleren en de uitvoering van werkveldopdrachten door studenten,
co-creatie van onderwijs en facilitering van de combinatie werken en leren. Goesting in leren en werken
gaan hand in hand. Want de nieuwe werknemer is een kenniswerker die zichzelf blijft ontplooien.

Abstract publicatie

Het onderzoek naar taalleercompetenties bij de eerstejaarsstudenten economie aan de UGent kadert in
het GoLeWe-thema Overgang naar het hoger Onderwijs. Voor de bepaling van het taalniveau Engels en
Frans van de eerstejaars wordt tot nu toe de Dialangtaaltest gebruikt als onderzoeksinstrument. Deze test
blijkt bovendien een uitstekende voorspellende parameter voor slaagkansen voor het eindexamen
Economisch Frans. Daaraan verbonden werd onderzocht wat de voorspellende waarde is van de Lemo-
test voor het eindexamen Economisch Frans.

De Lemo-test is voor de eerstejaarsstudenten nuttig als analyse- en monitoringtool voor het algemeen
individueel studieproces. Voor de analyse van taalleercompetenties is de Lemo-test vermoedelijk niet
specifiek genoeg. Dit onderzoek bood echter wel de mogelijkheid om clusters van subcategorieën van de
Lemo-test te correleren met de Dialangtaaltestgegevens en de examenresultaten.

Na de correlatie van de gegevens van onze gelimiteerde testgroep bleek dat er geen voorspellende
waarde voor de individuele slaagkansen aan gekoppeld kon worden.

 3

1 Inleiding .. 4

2 Methodiek van het onderzoek ... 5

2.1 Voorgeschiedenis ... 5

2.2 Chronologisch overzicht van de acties ... 6

2.2.1 Maart 2009 ... 6

2.2.2 Rapport Edubron ... 6

2.2.3 Oktober 2009 ... 12

2.2.3.1 Methodiek en analyse van de resultaten ... 13

3 Conclusie .. 16

 Inhoud

 4

1 Inleiding

De eerstejaarsstudenten van de Faculteit Economie en Bedrijfskunde van de UGent volgen verplicht
Economisch Frans. Aan het begin van het academiejaar 2009-2010 hebben we aan deze testgroep
gevraagd om de Dialangtest, een Europese niveaubepalende taaltest voor vijf vaardigheden, te
maken. Vervolgens hebben dezelfde studenten ook de Lemo-test afgelegd. In eerste instantie hebben
we de resultaten van beide tests vergeleken om na te gaan of de Lemo-test een voorspellende waarde
heeft voor de algemene talenkennis van de studenten. Het uiteindelijke doel echter is te onderzoeken
of deze correlatie toelaat een voorspelling te maken van de resultaten op het eindexamen in de eerste
of de tweede zittijd. Tussentijds werd de specifieke woordenschat- en grammaticakennis van onze
testgroep eveneens geëvalueerd. Dit liet toe om op beperkte schaal reeds een voorlopige voorspelling
van de verhouding tussen de drie testmomenten (Dialang, Lemo, eindexamen) te formuleren.

Onze bedoeling was om uit de Lemo-test een aantal thema‟s te selecteren die belangrijk geacht
worden in het taalleerproces. Die hebben we gecorreleerd met de Dialangresultaten en met de
tussentijdse resultaten van de testgroep. We hebben de datareeksen ook onderling gecorreleerd om
zo een eerste, voorzichtige voorspelling te formuleren rond de driehoeksverhouding tussen Dialang,
Lemo en examen. Na analyse van de cijfergegevens bleken er geen duidelijke correlaties tussen de
gegevens te bestaan. Verder in dit verslag hebben we wel enkele opvallende bevindingen beschreven.

De resultaten van het eindexamen werden gecorreleerd met alle thema‟s uit de Lemo-test maar dan
wel gegroepeerd in clusters: motivatie, verwerkingsstrategieën, regulatiestrategieën en het inschatten
van de eigen bekwaamheid. Tussen die parametergroepen was er geen duidelijke correlatie merkbaar.

Er bestaat echter wel een mooie correlatie tussen de Dialangtaaltest en de resultaten van het
eindexamen Economisch Frans. Er was ook een correlatie tussen eindexamen en inschatting van de
eigen studiebekwaamheid.

Dialang

TestenLeMo

 5

2 Methodiek van het onderzoek

2.1 Voorgeschiedenis

Binnen de omschrijvingen van het GoLeWe-project hebben wij gewerkt rond actiepunt 1.2 “Zicht op
leercompetenties”.

Het doel was na te gaan over welke leercompetenties studenten, en dan in het bijzonder
eerstejaarsstudenten H.O., beschikken op het vlak van talen. Op die manier wilden we een overzicht
krijgen van mogelijkheden en moeilijkheden bij taalleren. Wij hebben de eerstejaarsstudenten van de
Faculteit Economie en Bedrijfskunde van de UGent als testgroep geselecteerd voor ons onderzoek naar
taalleercompetenties. Op basis van onze bevindingen kan dan gerichte remediëring (zie 1.3) of
gedifferentieerde coaching binnen onderwijssituaties (zie 1.4) aangeboden worden en kunnen
gedifferentieerde leertrajecten (zie 2.3) opgezet worden.

Testgroep studenten 1
ste

 Bachelor economie

Curriculair vak Economisch Frans

Verzamelen van
cijfergegevens op basis
van resultaten van:

 eerste afname Lemo-test academiejaar 2008-2009: onvolledige
vragenlijst

 afname van Dialangtest bij begin academiejaar 2009-2010

 afname tweede Lemo-test bij begin academiejaar 2009-2010

 afname tussentijdse test woordenschat en grammatica

 schriftelijk eindexamen: woordenschat, grammatica en
schrijfoefening

 mondeling eindexamen: thuis voorbereide teksten

Samenstellen testgroep Responsgroep filteren en testgroep samenstellen met studenten die zowel
de Lemo-test, de Dialangtaaltest als de examens afgelegd hebben.

Correlatie om
voorspellende waarde te
bepalen

 Dialangresultaten en examenresultaten van gefilterde groep onderling
correleren.

 Correleren met Lemo-clusters.

 6

2.2 Chronologisch overzicht van de acties

2.2.1 Maart 2009

In maart 2009 werd een eerste onvolledige Lemo-vragenlijst aan de eerstejaarsstudenten Economie
aangeboden. De Lemo-vragenlijst bevraagt 13 kenmerken met 56 vragen. De deelnemers beantwoorden
de vragen op een Likertschaal met 5 antwoordcategorieën.

We hebben een onvolledige vragenlijst aangeboden omdat de Lemo-test vragen bevat die voor onze
testgroep niet van toepassing waren.

Na de verwerking van die vragenlijsten stelden de medewerkers van Edubron het volgende rapport op.

2.2.2 Rapport Edubron

Resultaten Lemo-onderzoek (september 2009) - UCT

Stefanie Adriaensens, Vincent Donche, & Peter Van Petegem

Edubron, Universiteit Antwerpen

In het kader van het interregionaal project ‘Goesting in Leren en Werken’ (GOLEWE) worden
begeleidingstools en methodieken ontwikkeld om het leren en de motivatie van leerlingen en
studenten bij de overgang van het middelbaar naar het hoger onderwijs te versterken. Binnen dit
project werken verschillende partners samen aan de opbouw van een vragenlijst die het leren van
studenten binnen het hoger onderwijs in kaart kan brengen (Lemo – Leerstijlen en motivatie
vragenlijst). Eén van die partners is het Universitair Centrum voor Talenkennis of kortweg UCT. In
september 2009 namen zij deel aan een onderzoeksmoment.

Dit rapport geeft een samenvatting van de resultaten van dit onderzoek. In deel 1 geven we een
overzicht van de verschillende schalen van de Lemo, terwijl in deel 2 de resultaten worden
uitgeschreven. Binnen deel 2 onderscheiden we een overzicht van de normscores en een
vergelijking tussen de gemiddelde scores van de UCT steekproef en een meer uitgebreide
steekproef uit het Hoger Onderwijs. We vragen om de resultaten met de nodige voorzichtigheid te
behandelen, daar we niet beschikken over alle gegevens die normaal gezien met de lemo
vragenlijst kunnen verkregen worden (zie kader voor meer uitleg)!

1. De Leerpatronen en Motivatie-vragenlijst (LEMO): instrument voor feedback over motivatie en
leren in het SO en HO

Het Leerpatronen en Motivatie-instrument (LEMO) biedt respondenten de mogelijkheid feedback te krijgen
op de eigen leerstrategie en motivatie. Voor begeleiders is dit instrument een handig hulpmiddel om de
respondent te voorzien van de geschikte leerpatroonbegeleiding.

Het Leerpatronen en Motivatie-instrument is een gesloten vragenlijst opgebouwd uit 13 vragenreeksen die
zowel studiemotivatie als leeractiviteiten bevragen. De vragen hebben de vorm van een vaste
antwoordschaal. De respondenten kunnen op de antwoordschaal aanduiden (met oplopende scores van
links naar rechts) in hoeverre ze zich in de uitspraak herkennen.

Na het invullen van de vragenlijst, krijgt elke respondent een individueel rapport met aangepaste feedback
en de begeleider krijgt een groepsrapport.

 7

Vragenreeksen van het instrument LEMO

Studiemotivatie

 willen studeren: de mate waarin er sprake is van een meer autonome studiemotivatie of anders
gezegd de aanwezigheid van een interne wil om te studeren;

 moeten studeren: de mate waarin er sprake is van een gecontroleerde studiemotivatie; de
drijfveer voor het studeren ligt buiten de persoon en wordt meestal bepaald door externe bronnen
of door het feit dat de respondent zichzelf onder druk plaatst;

 demotivatie: de mate waarin er sprake is van een gebrek aan motivatie.

Inschatting bekwaamheid

 Zelfeffectiviteit: In het instrument LEMO worden respondenten in deel 4 bevraagd over het
vertrouwen in het eigen kunnen en in de manier van studeren. Positieve studie-ervaringen en
goede studieresultaten uit het verleden kunnen het zelfvertrouwen opkrikken.

Leerstrategieën

Verwerkingstrategieën

In het instrument worden vormen van verwerking bevraagd: (1) relateren en structureren, (2)
kritisch verwerken, (3) analyseren, (4) memoriseren en (5) concrete verwerking.

 Relateren en structureren: verbanden zoeken tussen eigen kennis en nieuwe leerinhouden,
relaties kunnen leggen tussen leerinhouden en verschillende vakken, de onderliggende relaties in
de leerstof kunnen aanduiden.

 Kritisch verwerken: het actief interpreteren van de leerstof waarbij ook ruimte is voor de
ontwikkeling en het opbouwen van een eigen visie.

 Analyseren: de leerstof van A tot Z verwerken waarbij elk deeltje afzonderlijk wordt bestudeerd.
Het kan daarbij gaan om de opeenvolgende stappen van een theorie of de stappen van een
bewijsvoering.

 Memoriseren: het voortdurend herhalen van feiten, begrippen, kenmerken zodat men dit uit het
hoofd kan opzeggen. Hier gaat het om het zomaar van buiten leren van losse feiten zonder de
mogelijke onderlinge relatie te begrijpen.

 Concrete verwerking: de leerstof in verband brengen met wat er buiten de school gebeurt
(hobby‟s, interesses, het dagelijkse leven, het werkveld, ...). Men koppelt de leerstof aan eigen
ervaringen en zoekt naar concrete voorbeelden en praktische toepassingsmogelijkheden.

De verwerkingsstrategieën (1), (2) en (3) zijn onderdelen van de diepe verwerkingsstrategie. De
verwerkingsstrategieën (3) en (4) zijn onderdelen van de stapsgewijze verwerkingsstrategie.

 Samen leren: Waarde hechten aan of vergelijken met de manier waarop medestudenten studeren.

Regulatiestrategieën

Het instrument bevraagt drie vormen van aansturing of regulatie: (1) zelfsturing, (2) externe sturing
en (3) stuurloos leergedrag.

 8

 Zelfsturing: het leren zelf kunnen sturen en op een goede manier organiseren. Zelf kunnen
bepalen wanneer en hoe te leren alsook te controleren of de leerstof voldoende wordt beheerst.
Indien nodig de studieplanning kunnen aanpassen.

 Externe sturing: bij het leren vooral terugvallen op instructies en controle van anderen of het
cursusmateriaal. Studieactiviteiten niet zelf kunnen plannen of organiseren maar in afspraak met
en via controle door anderen.

 Stuurloos leergedrag: moeilijk het eigen leren kunnen sturen of kunnen bepalen wat en hoe moet
geleerd worden. Stuurloos leergedrag aangepast bestaat uit dezelfde items. Ze zijn echter
geherformuleerd in functie van de verdere uitbouw van de vragenlijst.

Tabel 1 geeft een overzicht van de verschillende schalen en hun plaats binnen de vragenlijst.

Tabel 1: Overzicht van de schalen binnen de Lemo-vragenlijst

D1 Moeten studeren

D2 Willen studeren

D3 Demotivatie

D4 Zelfeffectiviteit

D5 Relateren en structureren

D6 Kritisch verwerken

D7 Memoriseren

D8 Analyseren

D9 Concrete verwerking

D10 Zelfsturing

D11 Externe sturing

D12 Stuurloos leergedrag

D13 Samen leren

D14 Stuurloos leergedrag aangepast

Opgelet! Door het niet volledig afnemen van de opgestelde Lemo-vragenlijst moeten de resultaten met de
nodige voorzichtigheid behandeld worden! Zo bestaan de schalen „relateren en structureren‟ en
„analyseren‟ maar uit drie items. Dit aantal is onvoldoende om te kunnen spreken van een waardevolle
schaal. Verder beschikken we niet over gegevens op de schaal „kritisch verwerken‟. Door deze drie
tekortkomingen krijgen we geen correct beeld van de capaciteiten van de studenten op het vlak van diepe
verwerking. Dit leidt bovendien tot de vaststelling dat ook de vergelijkingen met de schalen die
stapsgewijze verwerking meten binnen deze steekproef enerzijds en de vergelijking met een meer
uitgebreide steekproef anderzijds veel minder valide en betrouwbaar zijn.

 9

2. Resultaten

2.1 Normtabel

Om de schaalscores van de studenten te interpreteren werd een normtabel (zie tabel2) opgesteld. Door de
vergelijking van de resultaten van een student met de scores binnen de groep waar zij of hij deel van
uitmaakt, kan worden nagegaan of de student hoog of laag scoort in vergelijking met zijn studiegenoten.

Er bestaan verschillende normeringsystemen of manieren om de normscores voor te stellen, maar wij
maken gebruik van de verdeling in stanines. Deze berusten op de normaalkromme met de verdeling in
negen intervallen op de horizontale as. Onderstaande figuur toont de verdeling. De berekening van de
stanine-grenzen gebeurde op basis van volgende formule: x=(z*SD)+gemiddelde.

We kunnen uit de figuur afleiden dat ruim 50%
van de studenten in stanine 4, 5 en 6 valt. We
spreken dan ook van een gemiddelde score. Een
score die zich situeert binnen stanine 2 en 3
enerzijds of stanine 7 en 8 anderzijds wordt
benoemd als een lage dan wel een hoge score.
Tot slot scoort een student zeer laag of zeer
hoog indien zijn score valt binnen stanine 1, dan
wel stanine 9.

Voorbeelden:

Sandra behaalde een schaalscore van 2,50 op de schaal „moeten studeren‟. Dit is een lage score in
vergelijking met de normgroep. Dit betekent dat Sandra in vergelijking met haar studiegenoten aan het
UCT minder het gevoel heeft dat ze moet studeren omdat dit zo verwacht wordt. Op de schaal „willen
studeren‟ scoort ze dan ook 3,90, wat betekent dat ze in vergelijking met de normgroep vooral studeert
omdat ze dit zelf wilt.

Tom scoort 2.70 op de schaal „relateren en structuren‟ en 3,50 op de schaal „analyseren‟, wat betekent dat
hij de leerstof diep verwerkt, vergelijkbaar met een gemiddelde student uit zijn normgroep. Deze
interpretatie moet echter met de nodige voorzichtigheid behandeld worden, daar de schalen slechts uit 3
items zijn opgebouwd en we geen informatie hebben over de mate waarin Tom zijn leerstof kritisch
verwerkt.

Tabel 2: Overzicht van de normscores UCT (sept 2009)

UCT

351<N<365
Schalen Zeer laag Laag Gemiddeld Hoog

Zeer
hoog

Studiemotivatie Moeten
studeren < 2,05 2,05 - 2,68 2,69 - 3,63 3,64 - 4,27 ≥ 4,28

 Willen
studeren < 2,34 2,34 - 2,94 2,95 - 3,85 3,86 - 4,46 ≥ 4,47

 Demotivatie / 1,00 - 1,37 1,38 - 2,30 2,31 - 2,91 ≥ 2,92

Inschatting
bekwaamheid

Zelfeffectiviteit
< 2,04 2,04 - 2,77 2,78 - 3,89 3,90 - 4,63 ≥ 4,64

Regulatiestrategieën Zelfsturing / 1,00 - 1,47 1,48 - 2,52 2,53 - 3,23 ≥ 3,24

 10

 Externe
sturing < 2,51 2,51 - 3,08 3,09 - 3,96 3,97 - 4,54 ≥ 4,55

 Stuurloos
leergedrag < 1,06 1,06 - 1,85 1,86 - 3,05 3,06 - 3,85 ≥ 3,86

 Stuurloos
leergedrag
aangepast < 1,54 1,54 - 2,24 2,25 - 3,30 3,31 - 4,00 ≥ 4,01

Verwerkingstrategieën Relateren en
structureren* < 1,97 1,97 - 2,69 2,70 - 3,79 3,80 - 4,53 ≥ 4,54

 Kritisch
verwerken**

 Memoriseren < 1,55 1,55 - 2,40 2,41 - 3,70 3,71 - 4,56 ≥ 4,57

 Analyseren* < 1,54 1,54 - 2,36 2,37 - 3,61 3,62 - 4,45 ≥ 4,46

 Concrete
verwerking < 1,58 1,58 - 2,30 2,31 - 3,38 3,39 - 4,11 ≥ 4,12

 Samenleren < 1,80 1,80 - 2,62 2,63 - 3,85 3,86 - 4,68 ≥ 4,69

**geen gegevens beschikbaar

* Schaal opgebouwd uit slechts 3 items

2.2 Vergelijking binnen het Hoger Onderwijs

In dit laatste onderdeel vergelijken we de gemiddelde scores van de schalen van de steekproef van het
UCT met die van een grote steekproef (N=2351) van studenten uit het Hoger Onderwijs (Hogeschool).
Tabel 3 toont de gemiddelde schaalscores (gem) en de standaardafwijking (SD) van die schalen die in
beide steekproeven op dezelfde manier werden opgebouwd. Dit betekent dat de vergelijking van de
schalen „relateren en structureren‟, „analyseren‟ en „kritisch verwerken niet kon gemaakt worden. Verder
werd ook de schaal „zelfeffectiviteit‟ uitgesloten daar de antwoordschalen in beide onderzoeken
verschillend waren.

De standaardafwijking kan als volgt geïnterpreteerd worden: 68% van de studenten situeren zich binnen
het interval [gem-SD ; gem+SD], terwijl 95% van de studenten scoren binnen [gem-2SD ; gem+2SD]. Dit
geeft opnieuw een beeld van de verdeling van de scores, vergelijkbaar met de opgestelde normtabel in
D2.1. Verder vermeldden we in de tabel in welke mate de gemiddelde schaalscores uit beide steekproeven
van elkaar verschillen. Dit wordt geformuleerd in termen van p-waarden of met andere woorden in termen
van kansen. Een p-waarde kleiner dan 0.05 (0.01) betekent bijvoorbeeld dat de kans dat de twee
gemiddelden uit de twee steekproeven gelijk zijn aan elkaar kleiner is dan 5% (1%), met andere woorden
de twee gemiddelden verschillen van elkaar.

Tabel3: Gemiddelden, standaardafwijkingen en p-waarden van de Lemo-schalen uit twee steekproeven
(UCT N=365 en HO N=2351).

 Schalen UCT HO
versc

hil

 gem SD gem SD p

Studiemotivati
e

Moeten studeren
3,16 0,64 2,75 0,71

**

 Willen studeren 3,41 0,61 3,43 0,68

 11

 Demotivatie 1,84 0,61 1,45 0,64 **

Regulatie Zelfsturing 2,01 0,70 2,48 0,79 **

Externe sturing 3,53 0,58 3,65 0,62 **

 Stuurloos leergedrag 2,46 0,80 2,83 0,82 **

Verwerking Memoriseren 3,06 0,86 3,46 0,84 **

 Concrete verwerking (N=1045) 2,85 0,72 3,38 0,73 **

 Samenleren (N=1045) 3,25 0,82 2,78 1,00 **

*p≤0.05; **p≤0.01

Uit de resultaten in tabel 3 kunnen we afleiden dat, in vergelijking met andere studenten uit het Hoger
Onderwijs, de drijfveer om te studeren bij UCT studenten meer buiten de studenten zelf ligt. Verder merken
we op dat studenten uit de UCT opleiding gemiddeld meer gedemotiveerd zijn dan hun medestudenten uit
een andere instelling, maar dat dit gemiddelde in absolute termen nog steeds vrij laag is.

Wat de regulatiestrategieën betreft bemerken we een lagere gemiddelde zelfsturing en een lagere externe
sturing bij de UCT studenten. Ook de gemiddelde score op de schaal „stuurloos leergedrag‟ is lager dan de
gemiddelde score uit de uitgebreide steekproef uit het Hoger Onderwijs. We kunnen ons de vraag stellen of
en waarom studenten uit de UCT opleiding voornamelijk externe sturing als belangrijkste regulatiestrategie
hanteren

Wat de stapsgewijze verwerkingsstrategieën betreft, valt op dat UCT studenten minder gebruik maken van
de strategie memoriseren tijdens het instuderen van hun leerstof en dat ze de leerstof minder in verband
brengen met eigen ervaringen en concrete voorbeelden. Verder onderzoek met de schalen die diepe
verwerking meten kan aantonen of dit minder gebruik van stapsgewijze verwerkingsstrategieën
samenhangt met een sterker gebruik van diepe verwerkingsstrategieën.

Ten slotte tonen de resultaten aan dat UCT studenten in vergelijking met andere studenten uit het Hoger
Onderwijs meer belang hechten aan hoe medestudenten leerinhouden verwerken dan de gemiddelde
eerstejaarsstudent.

 12

2.2.3 Oktober 2009

Bij de eerstejaarsstudenten werd de volledige Lemo-test en de Dialangtest afgenomen.

Dialang is een diagnostische taalvaardigheidstoets voor 14 verschillende Europese talen en is ontwikkeld

op basis van het Common European Framework of Reference (CEFR). Het programma bevat toetsen voor

lezen, schrijven, luisteren, grammatica en woordenschat. Studenten meten met Dialang niet alleen hun

taalvaardigheid, maar krijgen ook inzicht in de zwakke punten van hun taalbeheersing. Bovendien geeft het

programma uitgebreide feedback en advies. De vaardigheidsonderdelen zelf bestaan ieder uit 30 vragen.

Op basis van de antwoorden krijgt de deelnemer per vaardigheidsonderdeel een ranking in de vorm van

vaardigheidsniveaus van de Raad van Europa, die varieert van A1 (beginner) tot C2 (vergevorderd).

Helaas biedt Dialang niet de mogelijkheid om de spreekvaardigheid te toetsen.

Bij vergelijking van resultaten van de Lemo-testen met die van de Dialangtest was de vraag of studenten

met eenzelfde leerstijl op de taaltest ook vergelijkbare scores behaalden. Op die manier konden we

inschatten welke leerstijlen leiden naar betere resultaten op de taaltest, om zo de studenten beter te

kunnen coachen in hun taalleerproces.

De Lemo-test werd doorgestuurd aan 641 eerstejaarsstudenten Economie. Er kwam respons van 144

studenten (22.5%). Na filtering behielden we een testgroep van 78 studenten voor de statistische analyse

van de verhouding tussen Dialangtaaltest en Lemo-test. Daaraan hebben we ook de resultaten van de

tussentijdse tests Economisch Frans (test 1 over woordenschat, test 2 over grammatica) gekoppeld en

statistisch geanalyseerd.

Ons doel was echter na te gaan of de Lemo-test en de Dialangtaaltest een voorspellende waarde kunnen

bieden voor de slaagkansen voor het eindexamen Economisch Frans.

Na het verzamelen van de examenresultaten kwamen we tot een testgroep van 54 studenten voor de

analyse van de mogelijke verhouding tussen Dialangtaaltest, de Lemo-test en het eindexamen.

 13

2.2.3.1 Methodiek en analyse van de resultaten

We verzamelden resultaten van de Dialangtest van 468 studenten in de 1
ste

 bachelor Economie en
Bedrijfskunde van de UGent. 60% van de studenten hadden niveau B2 binnen het CEFR (Common
European Framework of Reference).

Dialang: Totaal

0

10

20

30

40

50

60

70

A1 A2 B1 B2 C1 C2

Procent studenten/468

Procent studenten/468

Voor onze gefilterde testgroep hebben we afzonderlijke thema‟s uit de Lemo-test geselecteerd, nl.„moeten‟,
„willen‟ en „memoriseren‟, omdat we vermoedden dat die een belangrijke rol spelen bij
taalleercompetenties.

De scores op deze 3 parameters hebben we vergeleken met de behaalde niveaus in de Dialangtaaltest.

Dialang / LeMo: Moeten-Willen-
Memoriseren

0

5

10

15

20

25

30

35

A1 (1) A2 (3) B1 (20) B2 (49) C1 (12)

LeMo: Memoriseren

LeMo: Moeten

LeMo:Willen

Hoewel er binnen de Lemo-test een controverse bestaat rond „memoriseren‟ blijft dit toch een belangrijke
competentie bij taalverwerving op hoog niveau.

 14

We hebben diezelfde thema‟s gebruikt voor de statistische analyse van de gegevens van de tussentijdse
test Economisch Frans (woordenschat) en de Lemo-test.

Uit deze tabel blijkt dat zowel de studenten die slagen als degene die net niet slagen voor de
woordenschattest, beduidend hoger scoren op de parameter „willen‟ dan de studenten die ruim
onvoldoende halen. Anderzijds zien we ook dat deze laatste groep het minst hoog scoort op de parameter
„moeten‟. Het lijkt wel of deze groep studenten het minst gemotiveerd is, ze scoren zowel op interne
motivatie (willen) als externe motivatie (moeten) het laagst van de vier categorieën studenten (ruim
voldoende, voldoende, onvoldoende, ruim onvoldoende). Al dienen we hier wel bij op te merken dat we
dergelijke zwaarwichtige conclusie uiteraard niet kunnen trekken uit dit onderzoek op beperkte schaal.

Opvallend is verder ook dat de studenten die onvoldoende halen het hoogst scoren op de parameter
„memoriseren‟, gevolgd door de groep studenten die ruim voldoende halen. Dit gegeven kan de
controverse rond memoriseren in het taalverwervingsproces alleen maar voeden en zou in een ander
onderzoek verder onderzocht moeten worden.

Voor de analyse van de resultaten van de tussentijdse test Economisch Frans grammatica hebben we
naast „memoriseren‟ ook de thema‟s „relateren‟, „analyseren‟ en „concrete verwerking‟ toegevoegd.

We veronderstelden immers dat die ook een belangrijke rol spelen bij een grammaticatest.

Het zal de lezer niet verbazen vast te stellen dat hoe hoger een student scoort op de parameter „concrete
verwerking‟, hoe beter zijn resultaten op de grammaticatest zijn. Deze test is immers geen test waarbij

0

5

10

15

20

25

A (52)
32,5/50 en

hoger

B (21) 25-
32,5/50

C (8) 15-
25/50

D (3) lager
dan 15/50

Test Voc - LeMo

LeMo: moeten

LeMo: willen

LeMo: memoriseren

0

5

10

15

20

25

30

A (21)
32,5/50 en

hoger

B (14) 25-
32,5/50

C (28) 15-
25/50

D (14) lager
dan 15/50

Test Gram - LeMo

LeMo: relateren

LeMo: memoriseren

LeMo: concrete
verwerking

LeMo: analyseren

 15

theorie opgevraagd wordt, wel een praktische test waarin wordt nagegaan in hoeverre een student de
grammaticaregels ook juist kan toepassen in een authentieke context. Omgekeerd stellen we vast dat
naarmate een student meer memoriseert, hij of zij ook minder goed zal scoren op deze toegepaste
grammaticatest. Immers, wie in de eerste plaats memoriseert en de stap naar de concrete verwerking niet
of maar moeilijk kan nemen, zal ook moeilijkheden ondervinden om het gememoriseerde in de praktijk te
brengen.

Opmerkelijk is dat de groepen die ruim voldoende halen en de groepen die net onvoldoende halen beiden
beduidend hoger scoren op relateren. Toch dienen we hier op te merken dat deze discrepantie ten
opzichte van de andere twee groepen ook te wijten kan zijn aan de omvang van de groepen. De groepen A
en C zijn immers veel groter dan de groepen B en D.

Tot slot valt het op dat de studenten uit groep D, die ruim onvoldoende halen, het hoogst scoren op de
parameter „analyseren‟. Het mogelijk verband tussen beide zou in een ander onderzoek verder uitgediept
moeten worden.

Aangezien we in deze analyses geen duidelijke correlatie konden ontdekken tussen de gegevens
verzameld uit de verschillende tests en examens, besloten we de thema‟s uit de Lemo-test te groeperen in
clusters:

Ook tussen de resultaten van het eindexamen en deze clusters bleek geen duidelijke correlatie te bestaan.
Er was echter wel een mooie correlatie van 0.87 tussen de Dialangtaaltest en de resultaten van het
eindexamen Economisch Frans. Een correlatie die op het eerste gezicht misschien niet te verwachten was,
aangezien de Dialangtaaltest focust op algemene taalkennis en het examen Economisch Frans duidelijk
mikt op de LSP-component (Languages for Specific Purposes).

Het was ook onze bedoeling de resultaten van de grammatica- en woordenschattest te vergelijken met de
resultaten van het eindexamen. Deze tests hadden geen enkele voorspellende waarde voor de
slaagkansen op het eindexamen. Sommige studenten presteerden ondermaats op de tests en haalden dan
wel een goede score op het examen.

In onze testgroep van 53 studenten waren er voor de woordenschattest 83% (44 studenten) geslaagd, voor
de grammaticatest echter maar 32% (17 studenten). Voor het eindexamen waren er van die groep 62% (33
studenten) geslaagd.

Er is dus nauwelijks een correlatie tussen de Lemo-testresultaten en de Dialangtaalestresultaten enerzijds
en tussen de Lemo-testresultaten en de resultaten van het eindexamen anderzijds.

Studiemotivatie Verwerkingsstrategieën Regulatiestrategieën Inschatting bekwaamheid

Moeten studeren Relateren en structureren Zelfsturing Zelfeffectiviteit

Willen studeren Kritisch verwerken Externe sturing

Demotivatie Memoriseren Stuurloos leergedrag

 Analyseren

 Concrete verwerking

 Samen leren

 16

3 Conclusie

In dit onderzoek binnen het GoLeWe-thema “Leren in het Hoger Onderwijs” hebben we nagegaan in
hoeverre aan de driehoeksverhouding Lemo – Dialang – Examen Economisch Frans I een voorspellende
waarde toegekend kan worden.

De testgroep die aan de drie testonderdelen van bovenstaande driehoek heeft deelgenomen, was vrij
beperkt, waardoor het vaststellen van betrouwbare correlaties enigszins bemoeilijkt werd. Toch kunnen we
een aantal interessante vaststellingen presenteren:

 Bij alle studenten bleek de intrinsieke motivatie (willen) groter dan de extrinsieke (moeten)
motivatie.

 De intrinsieke motivatie bleek het hoogst bij de studenten die ruim slagen en de studenten
die net niet slaagden. Ze was in elk geval het laagst bij de studenten die ruim onvoldoende
haalden.

 Studenten die hoog scoorden op de parameter ‘concrete verwerking’ haalden de beste
resultaten op de grammaticatest.

 Ondanks de verschillende focus van de Dialangtest en het eindexamen Economisch Frans I,
respectievelijk op algemene taalkennis en taalkennis voor specifieke doeleinden (LSP)
bleek een goed resultaat op de Dialangtest een goede waardemeter te zijn voor het
eindresultaat.

Daarnaast blijven er ook een paar opmerkelijke bevindingen die verder onderzoek behoeven:

 Contradictorisch genoeg blijken zowel de studenten die ruim voldoende als de studenten
die ruim onvoldoende halen op de woordenschattest hoog te scoren op de parameter
‘memoriseren’.

 Studenten die ruim onvoldoende halen op de grammaticatest blijken toch hoog te scoren op
de parameter ‘analyseren’.

 17

w w w . g o l e w e . e u

 1

 2

 3

 4

 5

 6

 7
 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

