

Vlaamse normering van de

Drie-Minuten-Toets en AVI-toetskaarten

van 2009

DMT en AVI

Leerjaar 1 tot en met 6

Vlaamse normering van de

Drie-Minuten-Toets en AVI-toetskaarten

van 2009

Aanvulling op de handleiding (Jongen & Krom, 2009) en de wetenschappelijke

verantwoording (Krom, Jongen, Verhelst, Kamphuis & Kleintjes, 2010) van de Drie-

Minuten-Toets en AVI-toetskaarten van Cito bij gebruik van de toetsen in Vlaanderen.

Heleen Leysen1

Wim Van den Broeck2

Jos Keuning3

Marjolein Noé1

Astrid Geudens4

1 Onderzoekspijler taal- en leesdidactiek, Opleiding Logopedie en Audiologie van Thomas More,

Antwerpen
2 Vrije Universiteit Brussel
3 Cito Instituut voor Toetsontwikkeling, Arnhem
4 Onderzoekspijler taal- en leesdidactiek, Lerarenopleiding van Thomas More, Mechelen

© Thomas More, Antwerpen (2018)
Niets uit dit werk mag zonder voorafgaande schriftelijke toestemming van Thomas More worden
openbaar gemaakt en/of verveelvoudigd door middel van druk, fotokopie, scanning,
computersoftware of andere elektronische verveelvoudiging of openbaarmaking, microfilm,
geluidskopie, film- of videokopie of op welke wijze dan ook.

Bij het citeren van deze normering, gebruik volgende referentie:
“Leysen, H., Van den Broeck, W., Keuning, J., Noé, M., & Geudens, A. (2018). Vlaamse normering van
de Drie-Minuten-Toets en AVI-toetskaarten van 2009. Thomas More, Antwerpen.”

1

1 Inleiding

De Drie-Minuten-Toets (DMT) en AVI-toetskaarten (Jongen & Krom, 2009) zijn ontwikkeld

door Cito om het technisch lezen op woord- en tekstniveau bij leerlingen van de lagere

school te onderzoeken. De toetsen hebben verschillende doelen1, waarvan normgerichte

niveaubepaling er één is. Voor de AVI-toetskaarten is dit echter niet het voornaamste

doel. Cito laat toe om de leesprestatie van een kind gemeten met de DMT of de AVI-

toetskaarten te interpreteren op basis van een landelijke referentiegroep bestaande uit

Nederlandse leerlingen. In een onderzoek van Thomas More2 en Cito werden de

resultaten op de DMT en de AVI-toetskaarten van 2009 vergeleken tussen Nederland en

Vlaanderen (Leysen et al., 2017). De vergelijking toonde aan dat de Vlaamse steekproef

op meerdere vlakken significant lager scoort dan de Nederlandse. Bij het lezen van de

DMT zijn de Vlaamse kinderen uit alle leerjaren significant minder vaardig dan de

Nederlandse. Uitgezonderd leerlingen uit het vierde leerjaar hebben de Vlaamse

leerlingen een significant lagere leessnelheid dan de Nederlandse bij het lezen van de AVI-

toetskaarten. Op het vlak van leesnauwkeurigheid bij de AVI-toetskaarten presteren de

Vlaamse leerlingen uit het eerste en tweede leerjaar significant slechter. Het gebruik van

alleen de Nederlandse normering is bij normgerichte niveaubepaling bijgevolg niet aan te

raden voor een Vlaamse populatie. Voor meer informatie over dit vergelijkend onderzoek

verwijzen we door naar het onderzoeksartikel van Leysen et al. (2017).

In voorliggende publicatie baseren we ons op de resultaten van het vergelijkend

onderzoek om een Vlaamse normering op te stellen. Deze normen kunnen bij de DMT en

AVI-toetskaarten versie 2009 gebruikt worden als aanvulling op de toetsmap van Cito.

In de gebruikershandleiding (p. 2) beschrijven we voor zowel de DMT als de AVI-

toetskaarten de afname, scoring, omzetting en interpretatie voor zover die afwijkt van de

oorspronkelijke. Daarbij geven we advies voor het gebruik van deze normen.

Het normeringsonderzoek (p. 6) geeft een uitgebreide bespreking van het verloop van de

studie, de representativiteit van de steekproef en de uitgevoerde analyses.

Er wordt besloten met een nawoord (p. 14).

De normtabellen zijn te vinden in de bijlagen (p. 17).

1 Meer informatie over de overige doelen, inhoud, ontwikkeling, opzet en

toepassingsmogelijkheden van DMT en AVI-toetskaarten is te vinden in de handleiding van de
toetsen.

2 Het onderzoek werd opgestart door het voormalig expertisecentrum Code en verdergezet
door de onderzoekspijler taal- en leesdidactiek van de expertisecel Taal en leren van de
opleiding Logopedie en Audiologie i.s.m. de Lerarenopleiding van Thomas More.

2

2 Gebruikershandleiding

De resultaten van het vergelijkingsonderzoek pleiten voor een genuanceerde interpretatie

van de Nederlandse normtabellen in Vlaanderen (Leysen et al., 2017). Toch dienen ook de

Vlaamse normgegevens die we in deze publicatie ter beschikking stellen met

voorzichtigheid gehanteerd te worden. Uit de beschrijving van de proefgroep blijkt dat

het gaat om een relatief kleine steekproef met een beperkte representativiteit. Dit heeft

te maken met het feit dat een grootschalig normeringsonderzoek niet het opzet van het

onderzoek was en er ook geen financiering beschikbaar was voor dit onderzoek.

De vraag naar het gebruik van de DMT en AVI-toetskaarten versie 2009 en de vraag naar

Vlaamse normen hierbij was echter zodanig groot dat we vanuit maatschappelijk belang

besloten om het onderzoek uit te voeren en op basis hiervan deze voorzichtige normering

op te stellen. We sporen de gebruiker dus met klem aan om de Vlaamse normen slechts

als hulpmiddel te gebruiken in combinatie met de Nederlandse normen.

2.1 Drie-Minuten-Toets

2.1.1 Afname

De afname en afname-instructies verschillen niet van die beschreven in de handleiding

van de DMT. De enige afwijking is het afnamemoment. In het Vlaamse onderzoek kon

slechts één afnamemoment per leerjaar opgenomen worden, namelijk halverwege het

schooljaar. Voor gebruik van de Vlaamse normen is het ideale moment om de toetsen af

te nemen dan ook tussen half januari en half februari.

2.1.2 Scoring, bepaling van de vaardigheidsscore en interpretatie

De scoring en het bepalen van de toetsscore gebeurt analoog aan de Nederlandse versie

zoals beschreven in de handleiding van de DMT. De toetsscore is het totaal aantal goed

gelezen woorden van de verschillende leeskaarten bij elkaar opgeteld. Voor de omzetting

van toetsscore naar vaardigheidsscore verwijzen we naar bijlage 1 van de handleiding van

de DMT.

Op basis van de vaardigheidsscore kan een vaardigheidsniveau worden vastgesteld. De

indeling van de vaardigheidsniveaus steunt op landelijke referentiegegevens. Eerder

onderzoek toont aan dat de Nederlandse normering voor de DMT en AVI-toetskaarten

niet veralgemeend kan worden naar Vlaamse leerlingen (Leysen et al., 2017).

3

Voor bepaling van het vaardigheidsniveau van Vlaamse leerlingen kan gebruik worden

gemaakt van de Vlaamse normtabellen in bijlage 1. Deze bijlage bevat drie tabellen:

- Leeskaarten 1 en 2 voor leerjaar 1

- Leeskaarten 1, 2 en 3 voor leerjaar 2 t/m 3

- Leeskaarten 1, 2 en 3 voor leerjaar 4 t/m 6

De indeling in niveaugroepen verschilt niet van de indeling gehanteerd door Cito: de

eerste drie groepen, A tot C, bestaan steeds uit 25% van de leerlingen. Het laatste

kwartiel is nog eens onderverdeeld in enerzijds een groep van 15%, D, en anderzijds een

groep met de 10% laagst scorende leerlingen, E. De indeling in de niveaus I tot en met V

gaat uit van vijf groepen met dezelfde omvang, namelijk 20% van de leerlingen waarbij

niveau I de hoogst en niveau V de laagst scorende leerlingen bevat.

In de tabellen wordt voor het score- of betrouwbaarheidsinterval verwezen naar de

handleiding van de DMT. Iedere vaardigheidsscore is de best mogelijke benadering van de

technische leesvaardigheid, maar het kan niet uitgesloten worden dat de werkelijke

vaardigheid iets afwijkt van de aangegeven score. Deze mogelijke afwijking is af te lezen in

het score-interval van 70%, te vinden in bijlage 1 van de map DMT en AVI. Dit interval laat

toe om de leesprestatie van leerlingen met meer betrouwbaarheid te interpreteren, zoals

beschreven staat in de handleiding van de DMT.

Voor de interpretatie van het resultaat kan ook beroep worden gedaan op de

vaardigheidsniveaus op de afzonderlijke leeskaarten in Bijlage 2. Deze tabel laat toe om

voor Vlaamse lezers per leeskaart het bijbehorende vaardigheidsniveau te bepalen zodat

de resultaten op de verschillende leeskaarten met elkaar vergeleken kunnen worden.

Deze drie vaardigheidsniveaus geven samen een profiel van de technische leesvaardigheid

van iedere leerling.

Meer informatie over het vergelijken van de resultaten op de leeskaarten en over de

analyse van leesgedrag is te vinden in de DMT-handleiding.

2.1.3 Rapportage

Wanneer de resultaten gerapporteerd worden, is voorzichtigheid aangewezen bij het

gebruik van het leerlingrapport en het groepsrapport uit de toetsmap van Cito. Op die

documenten staat immers de prestatie van de Nederlandse referentiegroep aangegeven.

Om dezelfde reden is het beter het Computerprogramma LOVS (Rosier & Evers, 2006) niet

te gebruiken in combinatie met deze Vlaamse normering. De invulling van de

niveaugroepen A tot en met E of I tot en met V steunt immers op de Nederlandse

normgegevens.

4

2.2 AVI-toetskaarten

De benaming van de AVI-toetskaarten in deze publicatie volgt die van de toetsmap van

Cito. Dit betekent dat de kaarten AVI-M3 in de normtabellen overeenstemmen met de

kaarten AVI-Start in het Nederlandse en Vlaamse normeringsonderzoek (Krom, Jongen,

Verhelst, Kamphuis & Kleintjes, 2010; Leysen et al., 2017). Voor het gebruik in de praktijk

verandert er niets.

2.2.1 Afname

Ook voor de AVI-toetskaarten zijn de afname en afname-instructies identiek aan die

beschreven in de handleiding. Het enige verschil is dat de Vlaamse normering gebaseerd

is op slechts één afnamemoment halverwege elk leerjaar. Bij gebruik van de Vlaamse

normen is afname tussen half januari en half februari het meest geschikt.

2.2.2 Scoring, bepaling van het AVI-niveau en interpretatie

Bepaling van het AVI-niveau

Het scoren van de AVI-toetskaarten verloopt zoals beschreven in de handleiding en aan

de hand van dezelfde scoreformulieren. De grenswaarden voor tijd en fouten die bepalen

of een AVI-niveau beheerst is of niet en die onderaan op elk scoreformulier zijn

opgenomen, blijven onveranderd bruikbaar voor de Vlaamse populatie. Er wordt immers

niet geraakt aan de koppeling tussen leesniveau en tekstmoeilijkheid. Een Vlaamse

leerling met een bepaald AVI-niveau heeft dezelfde technische leesvaardigheid als een

Nederlandse leerling met dat niveau.

Normgerichte niveaubepaling

Vaak wil men weten hoe de prestatie van de leerling geïnterpreteerd moet worden ten

opzichte van een referentiegroep. Laat duidelijk zijn dat dit niet het voornaamste doel is

van de AVI-toetskaarten, noch voor een Nederlandse, noch voor een Vlaamse doelgroep.

Cito stelde tabellen op voor het onderscheiden van de 25% hoogst en de 25% laagst

scorende leerlingen aan de hand van de kaart waarmee het hoogste beheersingsniveau

bepaald werd. Voor Vlaanderen hebben we dit voorbeeld niet gevolgd. Wel stelden we

voor elk afnamemoment (medio elk leerjaar) tabellen op waaruit het ‘leesprofiel’ van een

leerling afgeleid kan worden (Bijlage 3). Anders dan in de oorspronkelijke Nederlandse

versie zijn de Vlaamse tabellen gebaseerd op alle beheerste kaarten en niet op alleen de

kaart waarmee het hoogste beheersingsniveau is bepaald. Dit maakt dat de Vlaamse en

Nederlandse tabellen niet met elkaar te vergelijken zijn.

De tabellen voor Vlaanderen laten toe om bij een beheerste kaart te kijken wat het

vaardigheidsniveau van een leerling is met betrekking tot leestijd en leesfouten ten

opzichte van Vlaamse leerjaargenoten. We hanteren hierbij de indeling in niveaus A tot en

met E. Zowel aan de hand van leestijd als leesfouten bij een beheerste kaart kan worden

5

bepaald tot welke niveaugroep een leerling behoort. Dit geeft een idee van de

leessnelheid ten opzichte van de leesnauwkeurigheid van een leerling of van het

‘leesprofiel’ van deze leerling.

In de tabellen staat bij niveaus D en E van de hoogste leeskaarten ‘n.v.t.’ in plaats van een

leestijd of aantal fouten te lezen. Dit is het geval wanneer de beheerste kaart van een

hoger niveau is dan het leesniveau dat overeenstemt met het afnamemoment. De leerling

die dat AVI-niveau beheerst, kan onmogelijk tot niveau-indeling D en E behoren aangezien

zijn of haar leesprestatie beter is dan op basis van zijn leerjaar verwacht wordt.

Bijvoorbeeld voor afname medio leerjaar 2 geldt dat een leerling met beheersing van

kaart AVI-E4 per definitie minstens tot de middenmoot behoort. Immers het

beheersingsniveau overeenstemmend met het afnamemoment medio leerjaar 2 is AVI-

M4.

Vaardigheidsscore

Elke leestijd en leesnauwkeurigheid behorend bij een AVI-kaart kan omgezet worden in

een vaardigheidsscore. Meer informatie over deze vaardigheidsscores is te vinden in de

handleiding van de AVI-toetskaarten en in de wetenschappelijke verantwoording (Krom et

al., 2010). De gebruiker hoeft de vaardigheidsscores niet te kennen om het AVI-niveau

van een leerling te kunnen vergelijken met de referentiegroep. Ze zijn ook niet

opgenomen in de handleiding van Jongen & Krom (2009). Deze vaardigheidsscores zijn

wel gebruikt bij de vergelijking tussen Nederland en Vlaanderen in het onderzoeksartikel

(Leysen et al., 2017).

2.2.3 Rapportage

De resultaten kunnen gerapporteerd worden aan de hand van het verzameloverzicht ten

behoeve van individuele analyse, het leerlingrapport en het groepsrapport uit de

toetsmap. Deze documenten kunnen onveranderd ingevuld worden voor de Vlaamse

doelgroep.

Gebruik van het Computerprogramma LOVS (Rosier & Evers, 2006) wordt afgeraden in

combinatie met deze Vlaamse normering aangezien hierbij gesteund wordt op de

Nederlandse normgegevens om te bepalen of een leerling tot de 25% hoogst scorende

leerlingen, de middenmoot of de 25% laagst scorende leerlingen behoort.

6

3 Normeringsonderzoek

3.1 Verloop

In het schooljaar 2010-2011 werden de Drie-Minuten-Toets en de AVI-toetskaarten uit

het AVI-systeem versie 2009 afgenomen op elf scholen voor gewoon lager onderwijs in

Vlaanderen. Opzet en verloop van dit transversaal onderzoek waren gelijk aan dat bij de

Nederlandse normering door Cito. Voor een beschrijving verwijzen we naar de

wetenschappelijke verantwoording van DMT en AVI (Krom et al., 2010).

Anders dan bij het Nederlandse normeringsonderzoek kon slechts één afnamemoment

per leerjaar aangehouden worden. De afname gebeurde in de periode eind januari tot

begin februari 2011, met andere woorden ‘medio’ elk schooljaar.

De toetsen werden afgenomen door de zorgcoördinatoren van de deelnemende scholen

en bachelorstudenten van de opleiding Logopedie en Audiologie aan Thomas More. Zowel

zorgcoördinatoren als studenten hadden ervaring met testen en testafname en kenden

het belang van objectiviteit en standaardisering. Alle afnameleiders werden bovendien

intensief opgeleid en ondersteund voorafgaand aan de toetsen en tijdens alle toetsen ook

opgevolgd door docenten van de opleiding.

3.2 Representativiteit

De deelnemende scholen werden gerekruteerd aan de hand van een schriftelijke oproep

tot medewerking verspreid onder alumni en studenten van de opleiding Zorgverbreding

en Remediërend leren aan Thomas More (toen nog Lessius). Op die manier werden data

verzameld van 1461 leerlingen uit elf Vlaamse scholen voor gewoon lager onderwijs

(Tabel 1).

Om de kwaliteit van de proefgroep na te gaan, raadplegen we de richtlijnen zoals

geformuleerd door de COTAN (Commissie Testaangelegenheden Nederland) van het

Nederlands Instituut van Psychologen. De omvang van de normeringssteekproef van een

test voor relatief minder belangrijke beslissingen op individueel niveau wordt als

‘voldoende’ beoordeeld door COTAN bij een grootte van 200 à 300 personen (Evers,

Lucassen, Meijer, & Sijtsma, 2009). De proefgroep van de huidige studie voldoet aan dit

criterium wat de eerste vier leerjaren betreft (zie Tabel 1). Voor leerjaren vijf en zes is het

aantal leerlingen net onvoldoende. COTAN verklaart zelf dat de gehanteerde grens van

200 proefpersonen voor het criterium ‘voldoende’ niet gebaseerd is op sluitende

wetenschappelijke argumentatie (Evers et al., 2009). Het laag aantal proefpersonen in het

vijfde en zesde leerjaar is in ieder geval een beperkende factor in dit onderzoek.

7

Tabel 1. Totaal aantal leerlingen uit de steekproef per leerjaar per school.

 leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

school 1 12 19 16 24 19 0

school 2 24 26 17 15 18 15

school 3 22 23 21 0 0 0

school 4 0 0 41 27 33 40

school 5 31 9 11 12 24 29

school 6 28 33 31 28 0 0

school 7 56 46 47 42 39 44

school 8 35 51 40 38 0 0

school 9 14 26 30 28 23 23

school 10 22 41 0 0 0 0

school 11 31 28 28 20 34 27

totaal 275 302 282 234 190 178

De representativiteit van een steekproef wordt bepaald door gelijkenis tussen de

steekproef en de populatie met betrekking tot een aantal variabelen. Tot deze variabelen

behoren tenminste (1) leeftijd, (2) sekse, (3) etniciteit en (4) regio (Evers et al., 2009). We

gaan de representativiteit van de steekproef met betrekking tot al deze variabelen na en

vergelijken de samenstelling ook op het vlak van (5) onderwijsnet omdat dit het leerplan

bepaalt en eventueel een invloed zou kunnen hebben op het leesniveau van de

leerlingen. Hiervoor werd de steekproef vergeleken met de populatie van het Vlaamse

basisonderwijs, op basis van cijfers uit het Statistisch jaarboek van het Vlaams Onderwijs

schooljaar 2010-2011 (Vlaams Ministerie van Onderwijs en Vorming, 2012a) en uit het

rapport "Onderwijskansarmoede-indicator en Leerlingenkenmerken" schooljaar 2010-

2011 (Vlaams Ministerie van Onderwijs en Vorming, 2012b).

3.2.1 Leeftijd

In Tabel 2 is voor elk leerjaar de verdeling van leerlingen per geboortejaar te zien. We

beschikten niet over de gegevens van alle leerlingen. Het totaal aantal leerlingen is per

leerjaar weergegeven. Dezelfde verdeling in de Vlaamse populatie is weergegeven in

Tabel 3. Per leerjaar benaderen de percentages leerlingen van een bepaald geboortejaar

in de steekproef de gegevens van de Vlaamse populatie. In de steekproef zit over de

leerjaren heen 84% van de leerlingen op leeftijd, 2% heeft een voorsprong, 12% heeft een

achterstand van een jaar en 2% heeft een achterstand van twee jaar of meer. In de

populatie zijn deze percentages respectievelijk 83%, 1%, 14% en 2%. Dit verschil is niet

significant (̝ ч = 6,861 df = 3 p = 0,076).

8

Tabel 2. Verdeling van het aantal leerlingen in de steekproef volgens geboortejaar en

leerjaar (lj). Percentages zijn uitgedrukt ten opzichte van totaal (tot) aantal leerlingen per

leerjaar.

 ≥ 2005 2004 2003 2002 2001 2000 1999 1998 1997 tot

lj 1 4 (2%) 184 (84%) 28 (13%) 1 (0%) 1 (0%) 218

lj 2 4 (2%) 219 (86%) 31 (12%) 2 (1%) 256

lj 3 7 (3%) 190 (81%) 32 (14%) 6 (3%) 235

lj 4 4 (2%) 157 (82%) 25 (13%) 6 (3%) 192

lj 5 2 (1%) 129 (85%) 20 (13%) 151

lj 6 1 (1%) 120 (90%) 10 (7%) 3 (2%) 134

Tabel 3. Verdeling van het aantal leerlingen in de Vlaamse populatie volgens geboortejaar

en leerjaar (lj) in percentages uitgedrukt ten opzichte van totaal aantal leerlingen per

leerjaar*.

 ≥ 2005 2004 2003 2002 2001 2000 1999 1998 1997

lj 1 1% 87% 11% 1%

lj 2 1% 83% 14% 1%

lj 3 1% 82% 15% 2%

lj 4 1% 81% 15% 2%

lj 5 1% 81% 16% 2%

lj 6 2% 83% 14% 1%

* Cijfers uit het Statistisch jaarboek van het Vlaams Onderwijs schooljaar 2010-2011 (Vlaams Ministerie van Onderwijs en

Vorming, 2012a).

3.2.2 Sekse

In de steekproef zijn 701 jongens (48%) en 760 meisjes (52%) opgenomen (Tabel 4). Het

verschil met de 50-50-verdeling van de totale populatie is niet significant (̝ ч = 2,383 df = 1

p = 0,123).

Tabel 4. Verdeling van het aantal leerlingen in de steekproef en de Vlaamse populatie volgens

sekse.

 aantal leerlingen steekproef aantal leerlingen populatie*

jongens 701 (48%) 191.468 (50%)

meisjes 760 (52%) 190.515 (50%)

* Cijfers uit het Statistisch jaarboek van het Vlaams Onderwijs schooljaar 2010-2011 (Vlaams Ministerie van

Onderwijs en Vorming, 2012a).

3.2.3 Etniciteit

Anderstalige leerlingen zijn opgenomen in de proefgroep. Het hebben van een andere

thuistaal dan het Nederlands wordt gehanteerd als een maat voor de etniciteit van de

leerling. Als een leerling met geen enkel of met slechts één gezinslid (vader, moeder of

broers/zussen) Nederlands spreekt, wordt de leerling uit dat gezin als anderstalig

beschouwd.

9

Een vergelijking van de verdeling in de steekproef met die van de Vlaamse populatie laat

in alle leerjaren een ondervertegenwoordiging van leerlingen met een andere thuistaal

zien (Tabel 5). Het aantal leerlingen met een andere thuistaal in de steekproef is in elk

leerjaar significant lager dan het verwachte aantal op basis van de populatie (leerjaar 1 ɢĮ

= 7,613 df = 1 p = 0,006; leerjaar 2 ɢĮ = 8,595 df = 1 p = 0,003; leerjaar 3 ɢĮ = 13,968 df = 1

p = 0,000; leerjaar 4 ɢĮ = 5,279 df = 1 p = 0,022; leerjaar 5 ɢĮ = 7,680 df = 1 p = 0,006;

leerjaar 6 ɢĮ = 9,007 df = 1 p = 0,003).

Tabel 5. Verdeling van het aantal leerlingen in de steekproef en de Vlaamse populatie met een

andere thuistaal dan het Nederlands per leerjaar.

 aantal leerlingen steekproef aantal leerlingen populatie*

leerjaar 1 31 (11%) 12.542 (18%)

leerjaar 2 30 (10%) 10.563 (16%)

leerjaar 3 20 (7%) 9.501 (15%)

leerjaar 4 21 (9%) 8.878 (14%)

leerjaar 5 11 (6%) 7.741 (12%)

leerjaar 6 7 (4%) 6.504 (11%)

* Cijfers uit het rapport "Onderwijskansarmoede-indicator en Leerlingenkenmerken" schooljaar 2010-2011

(Vlaams Ministerie van Onderwijs en Vorming, 2012b).

Om het effect van het includeren van anderstaligen in de Vlaamse steekproef na te gaan

werd in de vergelijking met Nederland steeds zowel de gegevens met als zonder

anderstalige leerlingen gebruikt. Exclusie van de leerlingen met een andere gezinstaal

leidde niet tot een significant verschil met de totale proefgroep. De invloed van de

variabele etniciteit op de resultaten is dus beperkt. De lage vertegenwoordiging van

anderstaligen in de steekproef hoeft dus geen effect te hebben op de representativiteit

van de gevonden resultaten voor Vlaanderen. Dit blijkt eveneens uit een vergelijking van

de technische leesvaardigheid tussen Nederlandstalige en anderstalige leerlingen. De

vaardigheidsscore van Nederlandstalige leerlingen op de DMT is alleen in het vierde

leerjaar significant verschillend van de score van anderstalige leerlingen. Anderstalige

leerlingen van het vierde leerjaar behalen gemiddeld een significant lagere

vaardigheidsscore op de DMT (M = 68,549 SD = 20,627) dan de Nederlandstalige

leerlingen (M = 76,955 SD = 16,816) met t(232) = 2,140 p = 0,033 d = 0,447. Voor alle

andere leerjaren geldt dat de decodeervaardigheid van anderstalige leerlingen niet

noemenswaardig achterblijft bij die van Nederlandstalige leerlingen.

3.2.4 Regio

We gingen ook de representativiteit van de steekproef met betrekking tot regio van de

school na. De verzamelde steekproef is geografisch niet overall gespreid over Vlaanderen.

Van de zes provincies uit het Vlaams en Brussels Hoofdstedelijk Gewest zijn alleen

Antwerpen en Vlaams-Brabant vertegenwoordigd in de proefgroep (zie Tabel 6).

10

Tabel 6. Verdeling van het aantal leerlingen in de steekproef en de Vlaamse populatie volgens

provincie.

 aantal leerlingen steekproef aantal leerlingen populatie*

Antwerpen 974 (67%) 28%

Vlaams-Brabant 487 (33%) 16%

Limburg 0 (0%) 13%

Oost-Vlaanderen 0 (0%) 23%

West-Vlaanderen 0 (0%) 17%

Brussels Hoofdstedelijk

Gewest

0 (0%) 4%

* Cijfers uit het Statistisch jaarboek van het Vlaams Onderwijs schooljaar 2010-2011 (Vlaams Ministerie van

Onderwijs en Vorming, 2012a).

We vergeleken de leesvaardigheid van de leerlingen aan de hand van de

vaardigheidsscore op de DMT om een eventueel verschil tussen de twee regio’s vast te

stellen. Er was geen significant effect van regio op de vaardigheidsscores van leerlingen

uit leerjaar 2 tot 5. In het eerste leerjaar behaalden leerlingen uit Antwerpen een betere

prestatie (M = 16,747 SD = 9,597) dan die uit Vlaams-Brabant (M = 13,016 SD = 9,831)

(t(273) = 2,875 p = 0,004 d = 0.384). Echter in het zesde leerjaar waren het de leerlingen

uit Vlaams Brabant met een hogere vaardigheidsscore (M = 94,319 SD = 14,386) dan die

uit Antwerpen (M = 89,198 SD = 15,013) (t(176) = -2,312 p = 0,022 d = 0.348).

De COTAN zegt dat een regionale steekproef toch het oordeel ‘voldoende’ kan verdienen

indien de samenstelling met betrekking tot de belangrijkste achtergrondvariabelen

overeenkomt met de populatie (Evers et al., 2009). Immers, de grootste invloed van de

variabele regio wordt bepaald door factoren zoals sociaaleconomische status,

urbanisatiegraad en etniciteit. De steekproef werd eerder al beschreven op het vlak van

etniciteit. De twee andere factoren, urbanisatiegraad en sociaaleconomische status,

worden hieronder nagegaan.

Om de representativiteit van de urbanisatiegraad en de sociaaleconomische status na te

gaan, werden sociaaleconomische subgroepen gebruikt. Deze werden gedefinieerd zoals

beschreven in het rapport "Sociaaleconomische typologie van de gemeenten" (Belfius

bank, 2007).

In Tabel 7 is de verdeling van het aantal leerlingen uit de proefgroep en de populatie

volgens sociaaleconomische subgroepen van de vestigingsgemeenten van de scholen te

zien. Hoewel de regionale spreiding van de steekproef beperkt is, zijn veel

sociaaleconomische subgroepen aanwezig in de steekproef. Enkel de twee subgroepen

die op landelijke schaal het minst voorkomen (gemeenten met concentratie van

economische activiteit en toeristische gemeenten) ontbreken. Woongemeenten zijn

oververtegenwoordigd in de steekproef terwijl centrumgemeenten minder zijn

opgenomen dan mag verwacht worden op basis van de spreiding. Toch is er gelijkenis

tussen de steekproef en de Vlaamse populatie met betrekking tot urbanisatiegraad en

sociaaleconomische status.

11

Tabel 7. Verdeling van het aantal leerlingen in de steekproef en de Vlaamse populatie

volgens sociaaleconomische subgroepen° van de vestigingsgemeenten van de scholen.

aantal leerlingen

steekproef

aantal leerlingen

populatie*

Woongemeenten 631 (43%) 22%

Landelijke gemeenten (of verstedelijkte

plattelandsgemeenten)

320 (22%) 16%

Gemeenten met een concentratie van economische

activiteit

0 (0%) 10%

Semistedelijke gemeenten of agglomeratiegemeenten 116 (8%) 14%

Centrumgemeenten 394 (27%) 37%

Toeristische gemeenten 0 (0%) 2%

° Sociaaleconomische subgroepen zoals bepaald in het rapport "Sociaaleconomische typologie van de

gemeenten" (Belfius bank, 2007).

* Cijfers uit het rapport "Onderwijskansarmoede-indicator en Leerlingenkenmerken" schooljaar 2010-2011

(Vlaams Ministerie van Onderwijs en Vorming, 2012b).

3.2.5 Onderwijsnet

De verdeling van het aantal leerlingen binnen de proefgroep op het vlak van onderwijsnet

is weergegeven in Tabel 8. Het vrij, het officieel gesubsidieerd onderwijs en het

gemeenschapsonderwijs zijn vertegenwoordigd in de steekproef. De verdeling van de

verschillende onderwijsnetten in onze proefgroep kon echter niet aangehouden worden

als een correcte weerspiegeling van de totale populatie (˔ч = 340,101 df = 2 p = 0,000).

Zowel het gemeenschapsonderwijs als het vrij gesubsidieerd onderwijs zijn

ondervertegenwoordigd in de steekproef. Bovendien is er een oververtegenwoordiging

van het officieel gesubsidieerd onderwijs ten opzichte van de totale populatie.

Tabel 8. Verdeling van het aantal leerlingen in de steekproef en de Vlaamse populatie

volgens onderwijsnet.

 aantal leerlingen steekproef aantal leerlingen populatie*

Gemeenschapsonderwijs 63 (4%) 53.945 (14%)

Officieel gesubsidieerd onderwijs 606 (42%) 87.217 (23%)

Vrij gesubsidieerd onderwijs 792 (54%) 240.821 (63%)

* Cijfers uit het Statistisch jaarboek van het Vlaams Onderwijs schooljaar 2010-2011 (Vlaams Ministerie van

Onderwijs en Vorming, 2012a).

Vergelijking van de vaardigheidsscore van de DMT toont geen significant effect van

onderwijsnet op de technische leesprestatie aan, uitgezonderd voor het zesde leerjaar. In

dit laatste jaar blijken leerlingen van het vrij gesubsidieerd onderwijs gemiddeld een

lagere vaardigheidsscore te halen (M = 86,880 SD = 14,624) dan de leerlingen uit het

officieel gesubsidieerd onderwijs (M = 94,380 SD = 14,419). Dit verschil is significant met

t(176) = -3,344 p = 0,001 d = 0.516.

De samenstelling van de steekproef weerspiegelt de populatie dus niet volledig op het

vlak van etniciteit, onderwijsnet en regio. De Vlaamse normtabellen in bijlage dienen dus

met de nodige voorzichtigheid gebruikt te worden.

12

3.3 Analyses

3.3.1 Drie-Minuten-Toets

Voor de analyse van de DMT waren de gegevens van 1461 proefpersonen bruikbaar. Op

basis van het aantal goed gelezen woorden binnen de tijd is voor iedere leerling een

toetsscore uitgerekend op de DMT. Deze toetsscore is de som van de scores op alle drie

de leeskaarten, met uitzondering voor afnamemoment medio eerste leerjaar. Op dit

afnamemoment zijn conform het onderzoeksdesign alleen de eerste twee toetskaarten

afgenomen. De toetsscore is dan de som van de scores op kaart 1 en kaart 2.

Aan de hand van de toetsscore kan zowel voor afnamemoment leerjaar 1 als voor alle

andere afnamemomenten een vaardigheidsscore berekend worden. Hiervoor verwijzen

we naar de tabellen in bijlage 1 van de handleiding van de DMT.

Het 70% betrouwbaarheids- of score-interval van de vaardigheidsscore is eveneens af te

lezen in de tabellen in bijlage 1 van de handleiding van de DMT.

Daarna werd voor elke behaalde toetsscore per afnamemoment een overeenkomstig

percentiel berekend. Vervolgens werd per afnamemoment percentielscore ten opzichte

van toetsscore uitgezet in een grafiek zodat ook voor ontbrekende toetsscores een

corresponderende percentielwaarde afgelezen kon worden. In de kolom naast de

percentielscores wordt in de tabellen van bijlage 1 aangegeven tot welke niveau-indicatie

(A t/m E of I t/m V) het percentiel behoort. Door afronding kan het zijn dat bijvoorbeeld

percentiel 10 de ene keer tot zone D behoort (als het in werkelijkheid om een percentiel

net groter dan 10 gaat, bijvoorbeeld 10,28) en de andere keer tot zone E (de reële

percentielwaarde is dan net minder dan 10, bijvoorbeeld 9,93).

3.3.2 AVI

Uit de totale proefgroep bleken de resultaten van 1453 leerlingen op de AVI-toetskaarten

bruikbaar voor normering. De meeste leerlingen lazen drie AVI-toetskaarten en de

bepaling van de hoogst beheerste kaart gebeurde aan de hand van de scores op alle drie

deze kaarten. Een uitzondering hierop zijn afnamemomenten medio eerste en zesde

leerjaar. Op deze momenten werden volgens het design slechts twee kaarten afgenomen,

ofwel omdat een hoger niveau te moeilijk zou zijn ofwel omdat de kaart van het hoogste

niveau al werd aangeboden als tweede kaart. Bijgevolg werden voor deze leerlingen de

resultaten op slechts twee kaarten gebruikt in de berekening van de vaardigheidsscores.

In de analyses zijn eventuele andere leerlingen die slechts één of twee kaarten hebben

gelezen in plaats van de beoogde drie, ook geïncludeerd. Het gaat dan om kinderen uit

het eerste leerjaar waarbij de testafname omwille van frustratie werd afgebroken of om

leerlingen uit hogere leerjaren waarbij onvoorziene omstandigheden tot onvolledige

dataverzameling hebben geleid.

13

Beheersing van een kaart werd nagegaan aan de hand van de grenswaarden qua tijd en

fouten zoals weergegeven op de scoreformulieren. Per afnamemoment werd voor elke

AVI-leeskaart een dataset aangelegd met daarin de leestijden en leesfouten indien de

betreffende kaart beheerst werd. Alle kaarten die een leerling beheerst, zijn mee

opgenomen in deze dataset. Er werd dus niet uitsluitend rekening gehouden met de kaart

waarmee het hoogste beheersingsniveau is bepaald. De reden hiervoor is dat de aantallen

proefpersonen per kaart op een bepaald afnamemoment erg beperkt werd. De dataset

werd gebruikt om de tijd en het aantal fouten te berekenen overeenstemmend met de

percentielen nodig voor de indeling in de niveaus A tot en met E (Bijlage 3). Bedoeling van

deze tabel is het bekomen van een 'leesprofiel' met een indicatie van de leessnelheid en

leesnauwkeurigheid van een leerling. Het aantal proefpersonen waarop deze indeling

gebaseerd is, staat per afnamemoment en per leeskaart vermeld.

14

Nawoord

We hopen dat deze voorzichtige Vlaamse normering bij de DMT en AVI-toetsmappen

versie 2009 een concreet hulpmiddel kan zijn bij het gebruik van de toetsen in

Vlaanderen. Wanneer we enkel zouden steunen op de Nederlandse normen zou een

groot aantal Vlaamse leerlingen onder de grenswaarden presteren en beschouwd worden

als (te) zwakke lezer, hoewel ze in vergelijking met een Vlaamse normgroep niet tot de

zwakste leerlingen behoren. De Vlaamse normen in deze publicatie kunnen gebruikt

worden om te voorkomen dat de leesprestatie van te veel kinderen als klinisch zwak

bekeken wordt en er te snel wordt doorverwezen naar externe hulpverlening.

Het moet echter wel ons expliciete streven blijven de lat hoog te houden. De lat lager

leggen voor Vlaamse lezers zou hen immers niet ten goede komen. Vandaar dat een

combinatie met de Nederlandse normen ook bij onze Vlaamse lezers aangewezen blijft .

Bij elke toets zijn er kanttekeningen te maken. We pleiten er dan ook voor om goed

leesonderwijs en groei en motivatie van onze Vlaamse lezers voorop te stellen.

15

Dankwoord

Graag danken we de zorgcoördinatoren, directies en leerlingen van de deelnemende

scholen en de studenten die in het kader van hun bachelorproef data verzameld hebben.

We danken in het bijzonder ook Maaike Loncke, Eline Liekens, An Lowette en Liesbeth

Van den Eynden voor hun deelname aan het onderzoek dat voorafging aan deze Vlaamse

normering.

16

Referenties

Belfius bank. (2007). Sociaaleconomische typologie van de gemeenten. Trimestriële studie

ά[ƻƪŀƭŜ ŦƛƴŀƴŎƛšƴέΦ Te raadplegen op www.belfius.be

Evers, A., Lucassen, W., Meijer, R., & Sijtsma, K. (2009). COTAN beoordelingssysteem voor

de kwaliteit van tests (geheel herziene versie). Amsterdam: NIP.

Jongen, I. & Krom R. (2009). DMT en AVI. Groep 3 tot en met 8. Arnhem: Cito.

Krom, R., Jongen, I., Verhelst, N., Kamphuis, F., & Kleintjes, F. (2010). Wetenschappelijke

verantwoording DMT en AVI. Te raadplegen op www.toetswijzer.nl

Leysen, H., Noé, M., Van den Broeck, W., Loncke, M., Liekens, E., Lowette, A., Van den

Eynden, L., Keuning, J., & Geudens, A. (2017). Vergelijking van de resultaten op de

Drie-Minuten-Toets en de AVI-toetskaarten van 2009 tussen Nederland en Vlaanderen.

Logopedie, 30, 35-44.

Rosier, W., & Evers, G. (2006). Computerprogramma LOVS, versie 4. Cito, Arnhem.

Vlaams Ministerie van Onderwijs en Vorming. (2012a). Statistisch jaarboek van het

Vlaams onderwijs. Schooljaar 2010-2011. Te raadplegen op

www.onderwijs.vlaanderen.be

Vlaams Ministerie van Onderwijs en Vorming. (2012b). Onderwijskansarmoede-indicator

en Leerlingenkenmerken. Schooljaar 2010-2011. Te raadplegen op

www.onderwijs.vlaanderen.be

http://www.belfius.be/
http://www.toetswijzer.nl/
http://www.onderwijs.vlaanderen.be/
http://www.onderwijs.vlaanderen.be/

17

Bijlagen

Drie-Minuten-Toets

Bijlage 1 Van toetsscore naar vaardigheidsscore, percentiel en vaardigheidsniveau

- Leeskaarten 1 en 2 voor leerjaar 1

- Leeskaarten 1, 2 en 3 voor leerjaar 2 t/m 3

- Leeskaarten 1, 2 en 3 voor leerjaar 4 t/m 6

Bijlage 2 Vaardigheidsniveaus op de afzonderlijke leeskaarten

- Leeskaart 1

- Leeskaart 2

- Leeskaart 3

AVI

Bijlage 3 Vaardigheidsniveaus voor leestijd en leesfouten

- Afname medio leerjaar 1

- Afname medio leerjaar 2

- Afname medio leerjaar 3

- Afname medio leerjaar 4

- Afname medio leerjaar 5

- Afname medio leerjaar 6

© Thomas More 2018
18

Bijlage 1 Van toetsscore naar vaardigheidsscore, percentiel en vaardigheidsniveau

Leeskaarten 1 en 2 voor leerjaar 1

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m E

Niveau
I t/m V

Score-
interval

0

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

1 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 in
 "

B
ijl

a
g

e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

1 1 E V

2 1 E V

3 1 E V

4 1 E V

5 1 E V

6 1 E V

7 2 E V

8 2 E V

9 4 E V

10 5 E V

11 7 E V

12 8 E V

13 9 E V

14 12 D V

15 15 D V

16 17 D V

17 19 D V

18 20 D IV

19 22 D IV

20 25 C IV

21 28 C IV

22 30 C IV

23 33 C IV

24 37 C IV

25 39 C IV

26 42 C III

27 45 C III

28 48 C III

29 51 B III

30 53 B III

31 56 B III

32 57 B III

33 58 B III

34 60 B III

35 62 B II

36 65 B II

37 66 B II

38 67 B II

39 69 B II

40 70 B II

41 72 B II

42 74 B II

43 75 A II

44 76 A II

45 77 A II

46 78 A II

47 80 A II

© Thomas More 2018
19

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m E

Niveau
I t/m V

Score-
interval

48

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

"B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l
"L

e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

81 A I

Z
ie

 "
s
co

re-
in

te
rv

a
l"

 in
 "

B
ijl

a
g

e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l
"L

e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

49 83 A I

50 84 A I

51 84 A I

52 85 A I

53 86 A I

54 87 A I

55 88 A I

56 88 A I

57 88 A I

58 89 A I

59 89 A I

60 90 A I

61 91 A I

62 92 A I

63 93 A I

64 93 A I

65 93 A I

66 93 A I

67 94 A I

68 94 A I

69 94 A I

70 95 A I

71 95 A I

72 95 A I

73 95 A I

74 96 A I

75 96 A I

76 96 A I

77 96 A I

78 96 A I

79 96 A I

80 96 A I

81 96 A I

82 96 A I

83 96 A I

84 96 A I

85 96 A I

86 97 A I

87 97 A I

88 97 A I

89 97 A I

90 97 A I

91 97 A I

92 97 A I

93 97 A I

94 98 A I

95 98 A I

96 98 A I

97 98 A I

98 98 A I

99 98 A I

© Thomas More 2018
20

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m E

Niveau
I t/m V

Score-
interval

100

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n

to
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

98 A I

101 98 A I

Z
ie

 "
s
co

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l
"L

e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

102 99 A I

103 99 A I

104 99 A I

105 99 A I

106 99 A I

107 99 A I

108 99 A I

109 99 A I

110 99 A I

111 99 A I

112 99 A I

113 100 A I

114 100 A I

115 100 A I

116 100 A I

117 100 A I

118 100 A I

119 100 A I

120 100 A I

121 100 A I

122 100 A I

123 100 A I

124 100 A I

125 100 A I

126 100 A I

127 100 A I

128 100 A I

129 100 A I

130 100 A I

131 100 A I

132 100 A I

133 100 A I

134 100 A I

135 100 A I

136 100 A I

137 100 A I

138 100 A I

139 100 A I

140 100 A I

141 100 A I

142 100 A I

143 100 A I

144 100 A I

145 100 A I

146 100 A I

147 100 A I

148 100 A I

149 100 A I

150 100 A I

151 100 A I

© Thomas More 2018
21

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m E

Niveau
I t/m V

Score-
interval

152

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I

Z
ie

 "s
c
o

re
-i
n

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

153 100 A I

154 100 A I

155 100 A I

156 100 A I

157 100 A I

158 100 A I

159 100 A I

160 100 A I

161 100 A I

162 100 A I

163 100 A I

164 100 A I

165 100 A I

166 100 A I

167 100 A I

168 100 A I

169 100 A I

170 100 A I

171 100 A I

172 100 A I

173 100 A I

174 100 A I

175 100 A I

176 100 A I

177 100 A I

178 100 A I

179 100 A I

180 100 A I

181 100 A I

182 100 A I

183 100 A I

184 100 A I

185 100 A I

186 100 A I

187 100 A I

188 100 A I

189 100 A I

190 100 A I

191 100 A I

192 100 A I

193 100 A I

194 100 A I

195 100 A I

196 100 A I

197 100 A I

198 100 A I

199 100 A I

200 100 A I

201 100 A I

202 100 A I

203 100 A I

© Thomas More 2018
22

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m E

Niveau
I t/m V

Score-
interval

204

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3

N
iv

e
a

u-
in

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

dle
id

in
g

 v
a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

205 100 A I

206 100 A I

207 100 A I

208 100 A I

209 100 A I

210 100 A I

211 100 A I

212 100 A I

213 100 A I

214 100 A I

215 100 A I

216 100 A I

217 100 A I

218 100 A I

219 100 A I

220 100 A I

221 100 A I

222 100 A I

223 100 A I

224 100 A I

225 100 A I

226 100 A I

227 100 A I

228 100 A I

229 100 A I

230 100 A I

231 100 A I

232 100 A I

233 100 A I

234 100 A I

235 100 A I

236 100 A I

237 100 A I

238 100 A I

239 100 A I

240 100 A I

241 100 A I

242 100 A I

243 100 A I

244 100 A I

245 100 A I

246 100 A I

247 100 A I

248 100 A I

249 100 A I

250 100 A I

251 100 A I

252 100 A I

253 100 A I

254 100 A I

255 100 A I

© Thomas More 2018
23

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m E

Niveau
I t/m V

Score-
interval

256

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I

Z
ie

 "
s
co

re-
in

te
rv

a
l"

 in
 "

B
ijl

a
g

e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
 e

n
 2

 M
e

d
io

 g
ro

e
p

 3
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n

d
le

id
in

g
 v

a
n

 D
M

T
 (

Jo
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

257 100 A I

258 100 A I

259 100 A I

260 100 A I

261 100 A I

262 100 A I

263 100 A I

264 100 A I

265 100 A I

266 100 A I

267 100 A I

268 100 A I

269 100 A I

270 100 A I

271 100 A I

272 100 A I

273 100 A I

274 100 A I

275 100 A I

276 100 A I

277 100 A I

278 100 A I

279 100 A I

280 100 A I

281 100 A I

282 100 A I

283 100 A I

284 100 A I

285 100 A I

286 100 A I

287 100 A I

288 100 A I

289 100 A I

290 100 A I

291 100 A I

292 100 A I

293 100 A I

294 100 A I

295 100 A I

296 100 A I

297 100 A I

298 100 A I

299 100 A I

300 100 A I

© Thomas More 2018
24

Leeskaarten 1 , 2 en 3 voor leerjaar 2 t/m 3

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

0
Z

ie
 "

v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l
"L

e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

1 E V 1 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 in
 "

B
ijl

a
g

e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l
"L

e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

 1 1 E V 1 E V

2 1 E V 1 E V

3 1 E V 1 E V

4 1 E V 1 E V

5 1 E V 1 E V

6 1 E V 1 E V

7 1 E V 1 E V

8 1 E V 1 E V

9 1 E V 1 E V

10 1 E V 1 E V

11 1 E V 1 E V

12 1 E V 1 E V

13 1 E V 1 E V

14 1 E V 1 E V

15 1 E V 1 E V

16 1 E V 1 E V

17 1 E V 1 E V

18 1 E V 1 E V

19 1 E V 1 E V

20 1 E V 1 E V

21 1 E V 1 E V

22 1 E V 1 E V

23 1 E V 1 E V

24 1 E V 1 E V

25 1 E V 1 E V

26 1 E V 1 E V

27 1 E V 1 E V

28 1 E V 1 E V

29 1 E V 1 E V

30 1 E V 1 E V

31 1 E V 1 E V

32 1 E V 1 E V

33 1 E V 1 E V

34 1 E V 1 E V

35 1 E V 1 E V

36 1 E V 1 E V

37 1 E V 1 E V

38 1 E V 1 E V

© Thomas More 2018
25

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

39

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

2 E V 1 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

(J

o
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

40 2 E V 1 E V

41 2 E V 1 E V

42 2 E V 1 E V

43 2 E V 1 E V

44 2 E V 1 E V

45 3 E V 1 E V

46 3 E V 1 E V

47 3 E V 1 E V

48 3 E V 1 E V

49 4 E V 1 E V

50 5 E V 1 E V

51 5 E V 1 E V

52 5 E V 1 E V

53 6 E V 2 E V

54 6 E V 2 E V

55 6 E V 2 E V

56 7 E V 2 E V

57 7 E V 2 E V

58 7 E V 2 E V

59 7 E V 2 E V

60 8 E V 2 E V

61 9 E V 2 E V

62 9 E V 2 E V

63 9 E V 2 E V

64 9 E V 2 E V

65 9 E V 2 E V

66 10 E V 2 E V

67 11 D V 2 E V

68 11 D V 2 E V

69 12 D V 2 E V

70 12 D V 2 E V

71 13 D V 2 E V

72 13 D V 2 E V

73 13 D V 2 E V

74 14 D V 2 E V

75 14 D V 2 E V

76 15 D V 2 E V

77 15 D V 2 E V

78 16 D V 3 E V

79 17 D V 3 E V

© Thomas More 2018
26

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

80

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e

e
sk

a
a

rt
e

n
 1

,
2

 e
n

 3
 M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

18 D V 3 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e

e
sk

a
a

rt
e

n
 1

,
2

 e
n

 3
 M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

81 18 D V 3 E V

82 19 D V 3 E V

83 20 D V 3 E V

84 20 D V 3 E V

85 21 D IV 4 E V

86 21 D IV 4 E V

87 21 D IV 4 E V

88 22 D IV 4 E V

89 22 D IV 5 E V

90 22 D IV 5 E V

91 23 D IV 5 E V

92 23 D IV 5 E V

93 24 D IV 5 E V

94 24 D IV 5 E V

95 24 D IV 5 E V

96 25 D IV 5 E V

97 25 D IV 5 E V

98 25 C IV 5 E V

99 26 C IV 5 E V

100 26 C IV 5 E V

101 27 C IV 5 E V

102 28 C IV 6 E V

103 28 C IV 6 E V

104 29 C IV 6 E V

105 29 C IV 6 E V

106 29 C IV 7 E V

107 31 C IV 7 E V

108 32 C IV 7 E V

109 32 C IV 8 E V

110 33 C IV 8 E V

111 34 C IV 8 E V

112 35 C IV 8 E V

113 36 C IV 9 E V

114 36 C IV 9 E V

115 37 C IV 9 E V

116 37 C IV 9 E V

117 38 C IV 10 E V

118 39 C IV 10 E V

119 40 C IV 10 E V

120 40 C III 10 E V

© Thomas More 2018
27

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

121

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8

N
iv

e
a

u-
in

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

40 C III 10 D V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8

N
iv

e
a

u-
in

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

122 41 C III 11 D V

123 41 C III 11 D V

124 42 C III 11 D V

125 42 C III 12 D V

126 43 C III 12 D V

127 44 C III 13 D V

128 45 C III 13 D V

129 46 C III 13 D V

130 47 C III 14 D V

131 47 C III 14 D V

132 47 C III 15 D V

133 48 C III 15 D V

134 49 C III 15 D V

135 50 C III 16 D V

136 51 B III 16 D V

137 51 B III 16 D V

138 52 B III 16 D V

139 53 B III 17 D V

140 53 B III 17 D V

141 54 B III 18 D V

142 55 B III 18 D V

143 55 B III 19 D V

144 56 B III 19 D V

145 57 B III 20 D V

146 58 B III 20 D IV

147 58 B III 21 D IV

148 59 B III 21 D IV

149 60 B III 21 D IV

150 61 B II 22 D IV

151 61 B II 22 D IV

152 62 B II 23 D IV

153 63 B II 24 D IV

154 64 B II 24 D IV

155 65 B II 25 D IV

156 65 B II 25 D IV

157 66 B II 26 C IV

158 67 B II 27 C IV

159 67 B II 28 C IV

160 68 B II 29 C IV

161 68 B II 30 C IV

© Thomas More 2018
28

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

162

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n 1

,
2

 e
n

 3
 M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

69 B II 31 C IV

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2

e
n

 3
 M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

163 69 B II 31 C IV

164 69 B II 32 C IV

165 70 B II 32 C IV

166 71 B II 33 C IV

167 72 B II 34 C IV

168 72 B II 35 C IV

169 73 B II 35 C IV

170 73 B II 37 C IV

171 74 B II 37 C IV

172 75 B II 38 C IV

173 75 A II 40 C IV

174 76 A II 41 C III

175 76 A II 42 C III

176 77 A II 43 C III

177 77 A II 44 C III

178 78 A II 45 C III

179 78 A II 45 C III

180 78 A II 46 C III

181 79 A II 46 C III

182 79 A II 47 C III

183 79 A II 48 C III

184 79 A II 49 C III

185 80 A II 49 C III

186 80 A I 50 C III

187 81 A I 50 B III

188 82 A I 51 B III

189 83 A I 51 B III

190 83 A I 52 B III

191 83 A I 52 B III

192 84 A I 54 B III

193 84 A I 55 B III

194 85 A I 55 B III

195 85 A I 56 B III

196 85 A I 58 B III

197 85 A I 59 B III

198 85 A I 60 B II

199 86 A I 61 B II

200 86 A I 62 B II

201 86 A I 63 B II

202 87 A I 63 B II

© Thomas More 2018
29

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

203

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

87 A I 64 B II

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

204 88 A I 64 B II

205 88 A I 65 B II

206 88 A I 65 B II

207 89 A I 65 B II

208 89 A I 65 B II

209 89 A I 66 B II

210 89 A I 67 B II

211 90 A I 67 B II

212 90 A I 68 B II

213 90 A I 68 B II

214 90 A I 69 B II

215 90 A I 69 B II

216 90 A I 70 B II

217 90 A I 70 B II

218 90 A I 71 B II

219 91 A I 71 B II

220 91 A I 72 B II

221 91 A I 73 B II

222 92 A I 73 B II

223 92 A I 73 B II

224 92 A I 74 B II

225 92 A I 74 B II

226 93 A I 74 B II

227 93 A I 75 B II

228 94 A I 75 A II

229 94 A I 76 A II

230 94 A I 76 A II

231 94 A I 77 A II

232 94 A I 77 A II

233 94 A I 78 A II

234 95 A I 78 A II

235 95 A I 79 A II

236 96 A I 79 A II

237 96 A I 80 A II

238 96 A I 81 A I

239 97 A I 82 A I

240 97 A I 82 A I

241 97 A I 82 A I

242 97 A I 83 A I

243 98 A I 83 A I

© Thomas More 2018
30

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

244

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

98 A I 83 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

245 98 A I 84 A I

246 98 A I 85 A I

247 98 A I 85 A I

248 98 A I 85 A I

249 98 A I 86 A I

250 98 A I 86 A I

251 98 A I 87 A I

252 98 A I 87 A I

253 98 A I 87 A I

254 98 A I 87 A I

255 98 A I 88 A I

256 98 A I 88 A I

257 98 A I 88 A I

258 98 A I 89 A I

259 98 A I 89 A I

260 98 A I 89 A I

261 98 A I 90 A I

262 99 A I 90 A I

263 99 A I 90 A I

264 99 A I 91 A I

265 99 A I 91 A I

266 99 A I 91 A I

267 99 A I 92 A I

268 99 A I 92 A I

269 99 A I 92 A I

270 99 A I 93 A I

271 99 A I 93 A I

272 99 A I 93 A I

273 99 A I 94 A I

274 99 A I 95 A I

275 99 A I 95 A I

276 99 A I 96 A I

277 99 A I 96 A I

278 99 A I 96 A I

279 99 A I 96 A I

280 99 A I 97 A I

281 100 A I 97 A I

282 100 A I 97 A I

283 100 A I 98 A I

284 100 A I 98 A I

© Thomas More 2018
31

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

285

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I 98 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

286 100 A I 98 A I

287 100 A I 98 A I

288 100 A I 98 A I

289 100 A I 98 A I

290 100 A I 98 A I

291 100 A I 98 A I

292 100 A I 98 A I

293 100 A I 98 A I

294 100 A I 98 A I

295 100 A I 98 A I

296 100 A I 98 A I

297 100 A I 99 A I

298 100 A I 99 A I

299 100 A I 99 A I

300 100 A I 99 A I

301 100 A I 99 A I

302 100 A I 99 A I

303 100 A I 99 A I

304 100 A I 99 A I

305 100 A I 99 A I

306 100 A I 99 A I

307 100 A I 99 A I

308 100 A I 99 A I

309 100 A I 99 A I

310 100 A I 99 A I

311 100 A I 99 A I

312 100 A I 99 A I

313 100 A I 99 A I

314 100 A I 99 A I

315 100 A I 99 A I

316 100 A I 99 A I

317 100 A I 99 A I

318 100 A I 99 A I

319 100 A I 99 A I

320 100 A I 99 A I

321 100 A I 99 A I

322 100 A I 99 A I

323 100 A I 99 A I

324 100 A I 99 A I

325 100 A I 99 A I

© Thomas More 2018
32

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

326

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I 99 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

327 100 A I 99 A I

328 100 A I 99 A I

329 100 A I 99 A I

330 100 A I 99 A I

331 100 A I 100 A I

332 100 A I 100 A I

333 100 A I 100 A I

334 100 A I 100 A I

335 100 A I 100 A I

336 100 A I 100 A I

337 100 A I 100 A I

338 100 A I 100 A I

339 100 A I 100 A I

340 100 A I 100 A I

341 100 A I 100 A I

342 100 A I 100 A I

343 100 A I 100 A I

344 100 A I 100 A I

345 100 A I 100 A I

346 100 A I 100 A I

347 100 A I 100 A I

348 100 A I 100 A I

349 100 A I 100 A I

350 100 A I 100 A I

351 100 A I 100 A I

352 100 A I 100 A I

353 100 A I 100 A I

354 100 A I 100 A I

355 100 A I 100 A I

356 100 A I 100 A I

357 100 A I 100 A I

358 100 A I 100 A I

359 100 A I 100 A I

360 100 A I 100 A I

361 100 A I 100 A I

362 100 A I 100 A I

363 100 A I 100 A I

364 100 A I 100 A I

365 100 A I 100 A I

366 100 A I 100 A I

© Thomas More 2018
33

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

367

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

(J

o
n

g
e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I 100 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

368 100 A I 100 A I

369 100 A I 100 A I

370 100 A I 100 A I

371 100 A I 100 A I

372 100 A I 100 A I

373 100 A I 100 A I

374 100 A I 100 A I

375 100 A I 100 A I

376 100 A I 100 A I

377 100 A I 100 A I

378 100 A I 100 A I

379 100 A I 100 A I

380 100 A I 100 A I

381 100 A I 100 A I

382 100 A I 100 A I

383 100 A I 100 A I

384 100 A I 100 A I

385 100 A I 100 A I

386 100 A I 100 A I

387 100 A I 100 A I

388 100 A I 100 A I

389 100 A I 100 A I

390 100 A I 100 A I

391 100 A I 100 A I

392 100 A I 100 A I

393 100 A I 100 A I

394 100 A I 100 A I

395 100 A I 100 A I

396 100 A I 100 A I

397 100 A I 100 A I

398 100 A I 100 A I

399 100 A I 100 A I

400 100 A I 100 A I

401 100 A I 100 A I

402 100 A I 100 A I

403 100 A I 100 A I

404 100 A I 100 A I

405 100 A I 100 A I

406 100 A I 100 A I

407 100 A I 100 A I

© Thomas More 2018
34

 Leerjaar 2 Leerjaar 3

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

408

100 A I 100 A I

409 100 A I 100 A I

410 100 A I 100 A I

411 100 A I 100 A I

412 100 A I 100 A I

413 100 A I 100 A I

414 100 A I 100 A I

415 100 A I 100 A I

416 100 A I 100 A I

417 100 A I 100 A I

418 100 A I 100 A I

419 100 A I 100 A I

420 100 A I 100 A I

© Thomas More 2018
35

Leeskaarten 1 , 2 en 3 voor leerjaar 4 t/m 6

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

0
Z

ie
 "

v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e

e
sk

a
a

rt
e

n
 1

,
2

 e
n

 3
 M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

1 E V 1 E V 1 E V

Z
ie

 "
s
co

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

 1 1 E V 1 E V 1 E V

2 1 E V 1 E V 1 E V

3 1 E V 1 E V 1 E V

4 1 E V 1 E V 1 E V

5 1 E V 1 E V 1 E V

6 1 E V 1 E V 1 E V

7 1 E V 1 E V 1 E V

8 1 E V 1 E V 1 E V

9 1 E V 1 E V 1 E V

10 1 E V 1 E V 1 E V

11 1 E V 1 E V 1 E V

12 1 E V 1 E V 1 E V

13 1 E V 1 E V 1 E V

14 1 E V 1 E V 1 E V

15 1 E V 1 E V 1 E V

16 1 E V 1 E V 1 E V

17 1 E V 1 E V 1 E V

18 1 E V 1 E V 1 E V

19 1 E V 1 E V 1 E V

20 1 E V 1 E V 1 E V

21 1 E V 1 E V 1 E V

22 1 E V 1 E V 1 E V

23 1 E V 1 E V 1 E V

24 1 E V 1 E V 1 E V

25 1 E V 1 E V 1 E V

26 1 E V 1 E V 1 E V

27 1 E V 1 E V 1 E V

28 1 E V 1 E V 1 E V

29 1 E V 1 E V 1 E V

30 1 E V 1 E V 1 E V

31 1 E V 1 E V 1 E V

32 1 E V 1 E V 1 E V

33 1 E V 1 E V 1 E V

34 1 E V 1 E V 1 E V

35 1 E V 1 E V 1 E V

36 1 E V 1 E V 1 E V

37 1 E V 1 E V 1 E V

38 1 E V 1 E V 1 E V

© Thomas More 2018
36

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

39

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

1 E V 1 E V 1 E V

Z
ie

 "
s
co

re
-i
n

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

40 1 E V 1 E V 1 E V

41 1 E V 1 E V 1 E V

42 1 E V 1 E V 1 E V

43 1 E V 1 E V 1 E V

44 1 E V 1 E V 1 E V

45 1 E V 1 E V 1 E V

46 1 E V 1 E V 1 E V

47 1 E V 1 E V 1 E V

48 1 E V 1 E V 1 E V

49 1 E V 1 E V 1 E V

50 1 E V 1 E V 1 E V

51 1 E V 1 E V 1 E V

52 1 E V 1 E V 1 E V

53 1 E V 1 E V 1 E V

54 1 E V 1 E V 1 E V

55 1 E V 1 E V 1 E V

56 1 E V 1 E V 1 E V

57 1 E V 1 E V 1 E V

58 1 E V 1 E V 1 E V

59 1 E V 1 E V 1 E V

60 1 E V 1 E V 1 E V

61 1 E V 1 E V 1 E V

62 1 E V 1 E V 1 E V

63 1 E V 1 E V 1 E V

64 1 E V 1 E V 1 E V

65 1 E V 1 E V 1 E V

66 1 E V 1 E V 1 E V

67 1 E V 1 E V 1 E V

68 1 E V 1 E V 1 E V

69 1 E V 1 E V 1 E V

70 1 E V 1 E V 1 E V

71 1 E V 1 E V 1 E V

72 1 E V 1 E V 1 E V

73 1 E V 1 E V 1 E V

74 1 E V 1 E V 1 E V

75 1 E V 1 E V 1 E V

76 1 E V 1 E V 1 E V

77 1 E V 1 E V 1 E V

78 1 E V 1 E V 1 E V

79 1 E V 1 E V 1 E V

© Thomas More 2018
37

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

80

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

1 E V 1 E V 1 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

81 1 E V 1 E V 1 E V

82 1 E V 1 E V 1 E V

83 1 E V 1 E V 1 E V

84 1 E V 1 E V 1 E V

85 1 E V 1 E V 1 E V

86 2 E V 1 E V 1 E V

87 2 E V 1 E V 1 E V

88 2 E V 1 E V 1 E V

89 2 E V 1 E V 1 E V

90 2 E V 1 E V 1 E V

91 2 E V 1 E V 1 E V

92 2 E V 1 E V 1 E V

93 2 E V 1 E V 1 E V

94 2 E V 1 E V 1 E V

95 2 E V 1 E V 1 E V

96 2 E V 1 E V 1 E V

97 2 E V 1 E V 1 E V

98 2 E V 1 E V 1 E V

99 2 E V 1 E V 1 E V

100 2 E V 1 E V 1 E V

101 2 E V 1 E V 1 E V

102 2 E V 1 E V 1 E V

103 2 E V 1 E V 1 E V

104 2 E V 1 E V 1 E V

105 2 E V 1 E V 1 E V

106 2 E V 1 E V 1 E V

107 2 E V 1 E V 1 E V

108 2 E V 1 E V 1 E V

109 2 E V 1 E V 1 E V

110 2 E V 1 E V 1 E V

111 2 E V 1 E V 1 E V

112 2 E V 1 E V 1 E V

113 3 E V 1 E V 1 E V

114 3 E V 1 E V 1 E V

115 3 E V 1 E V 1 E V

116 3 E V 1 E V 1 E V

117 3 E V 1 E V 1 E V

118 3 E V 1 E V 1 E V

119 3 E V 1 E V 1 E V

120 3 E V 1 E V 1 E V

© Thomas More 2018
38

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

121

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

3 E V 1 E V 1 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

122 3 E V 1 E V 1 E V

123 4 E V 1 E V 1 E V

124 4 E V 1 E V 1 E V

125 4 E V 1 E V 1 E V

126 4 E V 1 E V 1 E V

127 4 E V 1 E V 1 E V

128 4 E V 1 E V 1 E V

129 4 E V 1 E V 1 E V

130 4 E V 1 E V 1 E V

131 4 E V 1 E V 1 E V

132 4 E V 1 E V 1 E V

133 4 E V 1 E V 1 E V

134 4 E V 1 E V 1 E V

135 4 E V 1 E V 1 E V

136 4 E V 1 E V 1 E V

137 5 E V 1 E V 1 E V

138 5 E V 1 E V 1 E V

139 5 E V 1 E V 1 E V

140 6 E V 1 E V 1 E V

141 6 E V 1 E V 1 E V

142 7 E V 1 E V 1 E V

143 7 E V 1 E V 1 E V

144 7 E V 1 E V 1 E V

145 7 E V 1 E V 1 E V

146 7 E V 1 E V 1 E V

147 7 E V 2 E V 1 E V

148 7 E V 2 E V 1 E V

149 7 E V 2 E V 1 E V

150 8 E V 2 E V 1 E V

151 8 E V 2 E V 1 E V

152 8 E V 2 E V 1 E V

153 8 E V 2 E V 1 E V

154 8 E V 2 E V 1 E V

155 8 E V 3 E V 1 E V

156 8 E V 3 E V 1 E V

157 8 E V 3 E V 1 E V

158 9 E V 3 E V 1 E V

159 9 E V 4 E V 1 E V

160 9 E V 4 E V 1 E V

161 10 E V 4 E V 1 E V

© Thomas More 2018
39

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

162

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

10 D V 5 E V 1 E V

Zi
e
 "

s
co

re
-i
n

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

163 11 D V 5 E V 1 E V

164 11 D V 5 E V 1 E V

165 12 D V 6 E V 1 E V

166 12 D V 6 E V 1 E V

167 12 D V 7 E V 1 E V

168 13 D V 7 E V 1 E V

169 13 D V 7 E V 1 E V

170 13 D V 7 E V 2 E V

171 13 D V 7 E V 2 E V

172 13 D V 7 E V 2 E V

173 14 D V 8 E V 2 E V

174 14 D V 8 E V 2 E V

175 14 D V 8 E V 2 E V

176 14 D V 9 E V 2 E V

177 15 D V 9 E V 2 E V

178 15 D V 9 E V 2 E V

179 15 D V 9 E V 2 E V

180 15 D V 9 E V 2 E V

181 16 D V 10 E V 3 E V

182 16 D V 10 D V 3 E V

183 17 D V 11 D V 3 E V

184 17 D V 12 D V 3 E V

185 18 D V 13 D V 3 E V

186 18 D V 13 D V 3 E V

187 18 D V 15 D V 3 E V

188 19 D V 16 D V 4 E V

189 19 D V 16 D V 4 E V

190 20 D V 16 D V 5 E V

191 20 D IV 16 D V 5 E V

192 21 D IV 17 D V 5 E V

193 21 D IV 17 D V 6 E V

194 22 D IV 18 D V 6 E V

195 22 D IV 18 D V 6 E V

196 23 D IV 19 D V 6 E V

197 24 D IV 19 D V 6 E V

198 25 D IV 19 D V 6 E V

199 26 C IV 19 D V 7 E V

200 27 C IV 19 D V 7 E V

201 27 C IV 19 D V 8 E V

202 28 C IV 19 D V 8 E V

© Thomas More 2018
40

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

203

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

29 C IV 20 D V 8 E V

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

204 29 C IV 20 D IV 8 E V

205 29 C IV 20 D IV 8 E V

206 30 C IV 21 D IV 9 E V

207 30 C IV 21 D IV 9 E V

208 30 C IV 22 D IV 9 E V

209 30 C IV 22 D IV 9 E V

210 31 C IV 23 D IV 9 E V

211 32 C IV 24 D IV 9 E V

212 33 C IV 25 C IV 10 E V

213 34 C IV 27 C IV 10 D V

214 35 C IV 27 C IV 10 D V

215 35 C IV 27 C IV 11 D V

216 36 C IV 28 C IV 11 D V

217 36 C IV 28 C IV 11 D V

218 37 C IV 29 C IV 11 D V

219 37 C IV 29 C IV 11 D V

220 39 C IV 30 C IV 12 D V

221 40 C IV 30 C IV 12 D V

222 41 C III 31 C IV 12 D V

223 41 C III 31 C IV 12 D V

224 43 C III 32 C IV 12 D V

225 44 C III 33 C IV 12 D V

226 44 C III 35 C IV 12 D V

227 46 C III 35 C IV 13 D V

228 47 C III 36 C IV 13 D V

229 48 C III 36 C IV 14 D V

230 49 C III 36 C IV 15 D V

231 50 C III 36 C IV 15 D V

232 50 B III 37 C IV 15 D V

233 51 B III 38 C IV 15 D V

234 52 B III 39 C IV 16 D V

235 53 B III 40 C IV 16 D V

236 54 B III 41 C III 17 D V

237 55 B III 42 C III 18 D V

238 56 B III 43 C III 19 D V

239 57 B III 44 C III 19 D V

240 57 B III 45 C III 19 D V

241 58 B III 45 C III 20 D V

242 59 B III 46 C III 20 D IV

243 60 B III 47 C III 21 D IV

© Thomas More 2018
41

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

244

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e

e
sk

a
a

rt
e

n
 1

,
2

 e
n

 3
 M

e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

61 B II 47 C III 21 D IV

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

245 62 B II 48 C III 22 D IV

246 62 B II 49 C III 22 D IV

247 63 B II 50 C III 22 D IV

248 64 B II 51 B III 23 D IV

249 65 B II 52 B III 24 D IV

250 65 B II 53 B III 26 C IV

251 65 B II 54 B III 27 C IV

252 66 B II 56 B III 28 C IV

253 67 B II 58 B III 30 C IV

254 68 B II 60 B III 31 C IV

255 69 B II 62 B II 31 C IV

256 69 B II 62 B II 31 C IV

257 69 B II 62 B II 32 C IV

258 70 B II 63 B II 33 C IV

259 71 B II 63 B II 34 C IV

260 72 B II 64 B II 35 C IV

261 72 B II 65 B II 36 C IV

262 72 B II 65 B II 37 C IV

263 73 B II 66 B II 38 C IV

264 73 B II 66 B II 39 C IV

265 73 B II 67 B II 41 C III

266 74 B II 68 B II 43 C III

267 75 B II 68 B II 44 C III

268 75 A II 68 B II 44 C III

269 76 A II 69 B II 45 C III

270 77 A II 69 B II 46 C III

271 78 A II 69 B II 47 C III

272 78 A II 69 B II 48 C III

273 79 A II 69 B II 48 C III

274 81 A I 71 B II 48 C III

275 81 A I 72 B II 49 C III

276 82 A I 73 B II 49 C III

277 83 A I 74 B II 50 C III

278 83 A I 75 B II 50 B III

279 83 A I 75 B II 51 B III

280 83 A I 75 A II 51 B III

281 83 A I 76 A II 51 B III

282 83 A I 76 A II 52 B III

283 83 A I 77 A II 52 B III

284 83 A I 77 A II 53 B III

© Thomas More 2018
42

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

285

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t
/m

 E
"

v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

84 A I 77 A II 53 B III

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

286 85 A I 78 A II 54 B III

287 85 A I 78 A II 54 B III

288 86 A I 79 A II 56 B III

289 86 A I 79 A II 57 B III

290 86 A I 80 A II 60 B III

291 87 A I 80 A I 61 B II

292 88 A I 81 A I 62 B II

293 89 A I 82 A I 63 B II

294 89 A I 83 A I 65 B II

295 90 A I 84 A I 66 B II

296 91 A I 85 A I 67 B II

297 91 A I 85 A I 68 B II

298 92 A I 86 A I 69 B II

299 92 A I 86 A I 69 B II

300 92 A I 86 A I 70 B II

301 93 A I 87 A I 71 B II

302 93 A I 88 A I 71 B II

303 93 A I 90 A I 72 B II

304 93 A I 91 A I 73 B II

305 93 A I 92 A I 74 B II

306 A I 92 A I 75 B II

307 94 A I 93 A I 75 B II

308 94 A I 93 A I 75 A II

309 95 A I 93 A I 75 A II

310 95 A I 93 A I 76 A II

311 95 A I 93 A I 77 A II

312 95 A I 94 A I 78 A II

313 95 A I 94 A I 78 A II

314 95 A I 94 A I 79 A II

315 96 A I 94 A I 79 A II

316 96 A I 94 A I 79 A II

317 96 A I 94 A I 79 A II

318 96 A I 95 A I 81 A I

319 96 A I 95 A I 82 A I

320 97 A I 95 A I 82 A I

321 97 A I 95 A I 83 A I

322 97 A I 95 A I 84 A I

323 97 A I 96 A I 85 A I

324 98 A I 96 A I 85 A I

325 98 A I 97 A I 86 A I

© Thomas More 2018
43

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

326

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

98 A I 98 A I 86 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u
-i
n

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

327 98 A I 98 A I 86 A I

328 99 A I 98 A I 86 A I

329 99 A I 98 A I 86 A I

330 99 A I 98 A I 87 A I

331 99 A I 98 A I 87 A I

332 99 A I 98 A I 88 A I

333 99 A I 98 A I 89 A I

334 99 A I 98 A I 89 A I

335 99 A I 99 A I 90 A I

336 99 A I 99 A I 91 A I

337 100 A I 99 A I 92 A I

338 100 A I 99 A I 92 A I

339 100 A I 99 A I 92 A I

340 100 A I 100 A I 93 A I

341 100 A I 100 A I 93 A I

342 100 A I 100 A I 93 A I

343 100 A I 100 A I 94 A I

344 100 A I 100 A I 94 A I

345 100 A I 100 A I 95 A I

346 100 A I 100 A I 95 A I

347 100 A I 100 A I 95 A I

348 100 A I 100 A I 95 A I

349 100 A I 100 A I 95 A I

350 100 A I 100 A I 96 A I

351 100 A I 100 A I 96 A I

352 100 A I 100 A I 96 A I

353 100 A I 100 A I 97 A I

354 100 A I 100 A I 97 A I

355 100 A I 100 A I 97 A I

356 100 A I 100 A I 97 A I

357 100 A I 100 A I 97 A I

358 100 A I 100 A I 98 A I

359 100 A I 100 A I 98 A I

360 100 A I 100 A I 98 A I

361 100 A I 100 A I 98 A I

362 100 A I 100 A I 99 A I

363 100 A I 100 A I 99 A I

364 100 A I 100 A I 99 A I

365 100 A I 100 A I 99 A I

366 100 A I 100 A I 99 A I

© Thomas More 2018
44

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

367

Z
ie

 "
v
a

a
rd

ig
h

e
id

s
sc

o
re

"
in

 "
B

ijl
a

g
e
 1

 V
a

n
 t

o
e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

ss
co

re
 e

n
 v

a
a

rd
ig

h
e

id
sn

iv
e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8

N
iv

e
a

u-
in

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

100 A I 100 A I 100 A I

Z
ie

 "
s
c
o

re-
in

te
rv

a
l"

 i
n

 "
B

ijl
a

g
e

 1
 V

a
n

 t
o

e
ts

sc
o

re
 n

a
a

r
v
a

a
rd

ig
h

e
id

s
sc

o
re

 e
n

 v
a

a
rd

ig
h

e
id

sn
iv

e
a

u
"

ta
b

e
l "

L
e
e

sk
a

a
rt

e
n

 1
,

2
 e

n
 3

 M
e
d

io
 g

ro
e

p
 3

 t
/m

 M
e
d

io
 g

ro
e
p

 8
 N

iv
e
a

u-
in

d
ic

a
tie

 A
 t

/m
 E

"
v
a

n
 d

e
 h

a
n
d

le
id

in
g

 v
a

n
 D

M
T

 (
Jo

n
g

e
n

 &
 K

ro
m

,
2

0
0

9
)

368 100 A I 100 A I 100 A I

369 100 A I 100 A I 100 A I

370 100 A I 100 A I 100 A I

371 100 A I 100 A I 100 A I

372 100 A I 100 A I 100 A I

373 100 A I 100 A I 100 A I

374 100 A I 100 A I 100 A I

375 100 A I 100 A I 100 A I

376 100 A I 100 A I 100 A I

377 100 A I 100 A I 100 A I

378 100 A I 100 A I 100 A I

379 100 A I 100 A I 100 A I

380 100 A I 100 A I 100 A I

381 100 A I 100 A I 100 A I

382 100 A I 100 A I 100 A I

383 100 A I 100 A I 100 A I

384 100 A I 100 A I 100 A I

385 100 A I 100 A I 100 A I

386 100 A I 100 A I 100 A I

387 100 A I 100 A I 100 A I

388 100 A I 100 A I 100 A I

389 100 A I 100 A I 100 A I

390 100 A I 100 A I 100 A I

391 100 A I 100 A I 100 A I

392 100 A I 100 A I 100 A I

393 100 A I 100 A I 100 A I

394 100 A I 100 A I 100 A I

395 100 A I 100 A I 100 A I

396 100 A I 100 A I 100 A I

397 100 A I 100 A I 100 A I

398 100 A I 100 A I 100 A I

399 100 A I 100 A I 100 A I

400 100 A I 100 A I 100 A I

401 100 A I 100 A I 100 A I

402 100 A I 100 A I 100 A I

403 100 A I 100 A I 100 A I

404 100 A I 100 A I 100 A I

405 100 A I 100 A I 100 A I

406 100 A I 100 A I 100 A I

407 100 A I 100 A I 100 A I

© Thomas More 2018
45

 Leerjaar 4 Leerjaar 5 Leerjaar 6

Toets-
score

Vaardigheids-
score

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Percentiel
Niveau
A t/m

E

Niveau
I t/m V

Score-
interval

408

100 A I 100 A I 100 A I

409 100 A I 100 A I 100 A I

410 100 A I 100 A I 100 A I

411 100 A I 100 A I 100 A I

412 100 A I 100 A I 100 A I

413 100 A I 100 A I 100 A I

414 100 A I 100 A I 100 A I

415 100 A I 100 A I 100 A I

416 100 A I 100 A I 100 A I

417 100 A I 100 A I 100 A I

418 100 A I 100 A I 100 A I

419 100 A I 100 A I 100 A I

420 100 A I 100 A I 100 A I

© Thomas More 2018
46

Bijlage 2 Vaardigheidsniveaus op de afzonderlijke leeskaarten

Leeskaart 1

Niveau leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

A > 30 > 72 > 87 > 96 > 100 > 111

B 21 t/m 30 61 t/m 72 73 t/m 87 85 t/m 96 89 t/m 100 101 t/m 111

C 15 t/m 20 47 t/m 60 63 t/m 72 76 t/m 84 79 t/m 88 90 t/m 100

D 10 t/m 14 34 t/m 46 53 t/m 62 64 t/m 75 68 t/m 78 77 t/m 89

E < 10 < 34 < 53 < 64 < 68 < 77

Niveau leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

I > 31 > 76 > 90 > 99 > 104 > 114

II 24 t/m 31 65 t/m 76 78 t/m 90 89 t/m 99 94 t/m 104 105 t/m 114

III 18 t/m 23 56 t/m 64 69 t/m 77 82 t/m 88 85 t/m 93 96 t/m 104

IV 13 t/m 17 43 t/m 55 60 t/m 68 72 t/m 81 75 t/m 84 87 t/m 95

V < 13 < 43 < 60 < 72 < 75 < 87

Leeskaart 2

Niveau leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

A > 15 > 60 > 79 > 93 > 98 > 108

B 9 t/m 15 46 t/m 60 65 t/m 79 81 t/m 93 87 t/m 98 97 t/m 108

C 6 t/m 8 31 t/m 45 52 t/m 64 68 t/m 80 73 t/m 86 86 t/m 96

D 2 t/m 5 21 t/m 30 39 t/m 51 58 t/m 67 63 t/m 72 73 t/m 85

E < 2 < 21 < 39 < 58 < 63 < 73

Niveau leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

I > 16 > 63 > 83 > 96 > 100 > 111

II 11 t/m 16 52 t/m 63 71 t/m 83 87 t/m 96 91 t/m 100 101 t/m 111

III 8 t/m 10 40 t/m 51 60 t/m 70 77 t/m 86 82 t/m 90 93 t/m 100

IV 5 t/m 7 27 t/m 39 49 t/m 59 65 t/m 76 69 t/m 81 82 t/m 92

V < 5 < 27 < 49 < 65 < 69 < 82

Leeskaart 3

Niveau leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

A - > 42 > 63 > 77 > 83 > 91

B - 29 t/m 42 49 t/m 63 68 t/m 77 73 t/m 83 83 t/m 91

C - 19 t/m 28 39 t/m 48 55 t/m 67 61 t/m 72 71 t/m 82

D - 11 t/m 18 29 t/m 38 41 t/m 54 46 t/m 60 62 t/m 70

E - < 11 < 29 < 41 < 46 < 62

Niveau leerjaar 1 leerjaar 2 leerjaar 3 leerjaar 4 leerjaar 5 leerjaar 6

I - > 46 > 66 > 82 > 85 > 93

II - 35 t/m 46 53 t/m 66 71 t/m 82 76 t/m 85 86 t/m 93

III - 26 t/m 34 46 t/m 52 62 t/m 70 68 t/m 75 80 t/m 85

IV - 17 t/m 25 34 t/m 45 53 t/m 61 58 t/m 67 70 t/m 79

V - < 17 < 34 < 53 < 58 < 70

© Thomas More 2018
47

Bijlage 3 Vaardigheidsniveaus voor leestijd en leesfouten

Opmerking: deze tabel is niet vergelijkbaar met de tabellen voor het onderscheiden van de 25%
hoogst en de 25% laagst scorende leerlingen in Bijlage 1 van de Handleiding AVI.

Afname medio leerjaar 1

Leestijd

Beheerste kaart A B C D E
AVI-M3 A < 1'12" 1'12" - 1'28" 1'29" - 1'39" 1'40" - 1'52" > 1'52" N=37

AVI-M3 B < 1'14" 1'14" - 1'30" 1'31" - 1'50" 1'51" - 1'58" > 1'58" N=46

Leesfouten
Beheerste kaart A B C D E
AVI-M3 A 0 1 2 - 3 4 > 4 N=37

AVI-M3 B 0 1 2 - 3 4 > 4 N=46

Afname medio leerjaar 2

Leestijd
Beheerste kaart A B C D E
AVI-E3 A < 0'54" 0'54" - 1'01" 1'02" - 1'16" 1'17" - 1'29" > 1'29" N=125

AVI-E3 B < 0'57" 0'57" - 1'10" 1'11" - 1'22" 1'23" - 1'31" > 1'31" N=126

AVI-M4 A < 0'58" 0'58" - 1'09" 1'10" - 1'21" 1'22" - 1'30" > 1'30" N=90

AVI-M4 B < 1'00" 1'00" - 1'08" 1'09" - 1'17" 1'18" - 1'25" > 1'25" N=81

AVI-E4 A < 1'34" 1'34" - 1'46" 1'47" - 1'53" n.v.t. n.v.t. N=23

AVI-E4 B < 1'31" 1'31" - 1'48" 1'49" - 1'57" n.v.t. n.v.t. N=28

Leesfouten
Beheerste kaart A B C D E
AVI-E3 A 0 1 2 - 3 4 > 4 N=125

AVI-E3 B 0 1 2 - 3 4 > 4 N=126

AVI-M4 A 0 1 2 - 3 4 > 4 N=90

AVI-M4 B 0 1 - 2 3 - 4 5 > 5 N=81

AVI-E4 A 0 1 - 3 4 - 12 n.v.t. n.v.t. N=23

AVI-E4 B 0 1 - 2 3 - 9 n.v.t. n.v.t. N=28

© Thomas More 2018
48

Afname medio leerjaar 3

Leestijd
Beheerste kaart A B C D E
AVI-M4 A < 0'51" 0'51" - 1'00" 1'01" - 1'08" 1'09" - 1'22" > 1'22" N=59

AVI-M4 B < 0'47" 0'47" - 0'57" 0'58" - 1'07" 1'08" - 1'16" > 1'16" N=68

AVI-E4 A < 1'19" 1'19" - 1'31" 1'32" - 1'48" 1'49" - 2'07" > 2'07" N=114

AVI-E4 B < 1'16" 1'16" - 1'32" 1'33" - 1'48" 1'49" - 2'02" > 2'02" N=107

AVI-M5 A < 1'17" 1'17" - 1'33" 1'34" - 1'47" 1'48" - 1'58" > 1'58" N=80

AVI-M5 B < 1'24" 1'24" - 1'35" 1'36" - 1'51" 1'52" - 2'02" > 2'02" N=71

AVI-E5 A < 1'14" 1'14" - 1'26" 1'27" - 1'34" n.v.t. n.v.t. N=28

AVI-E5 B < 1'12" 1'12" - 1'20" 1'21" - 1'32" n.v.t. n.v.t. N=33

Leesfouten
Beheerste kaart A B C D E
AVI-M4 A 0 1 1 2 - 3 > 3 N=59

AVI-M4 B 0 1 2 3 - 4 > 4 N=68

AVI-E4 A 0 - 1 2 - 3 4 - 5 6 - 7 > 7 N=114

AVI-E4 B 0 1 - 2 3 4 - 6 > 6 N=107

AVI-M5 A 0 - 2 3 - 5 6 - 8 9 - 10 > 10 N=80

AVI-M5 B 0 - 1 2 - 3 4 - 5 6 - 9 > 9 N=71

AVI-E5 A 0 1 - 3 4 - 10 n.v.t. n.v.t. N=28

AVI-E5 B 0 - 1 2 - 4 5 - 11 n.v.t. n.v.t. N=33

Afname medio leerjaar 4

Leestijd
Beheerste kaart A B C D E
AVI-M5 A < 1'11" 1'11" - 1'18" 1'19" - 1'30" 1'31" - 1'36" > 1'36" N=48

AVI-M5 B < 1'13" 1'13" - 1'23" 1'24" - 1'36" 1'37" - 1'46" > 1'46" N=54

AVI-E5 A < 1'11" 1'11" - 1'18" 1'19" - 1'29" 1'30" - 1'37" > 1'37" N=98

AVI-E5 B < 1'08" 1'08" - 1'14" 1'15" - 1'26" 1'27" - 1'36" > 1'36" N=92

AVI-M6 A < 1'05" 1'05" - 1'10" 1'11" - 1'19" 1'20" - 1'23" > 1'23" N=78

AVI-M6 B < 1'15" 1'15" - 1'26" 1'27" - 1'36" 1'37" - 1'43" > 1'43" N=75

AVI-E6 A < 1'15" 1'15" - 1'26" 1'27" - 1'36" n.v.t. n.v.t. N=33

AVI-E6 B < 1'19" 1'19" - 1'27" 1'28" - 1'37" n.v.t. n.v.t. N=30

Leesfouten
Beheerste kaart A B C D E
AVI-M5 A 0 - 1 2 - 3 4 - 5 6 - 9 > 9 N=48

AVI-M5 B 0 1 - 2 3 - 4 5 - 6 > 6 N=54

AVI-E5 A 0 1 - 3 4 - 5 6 > 6 N=98

AVI-E5 B 0 1 - 2 3 - 4 5 - 6 > 6 N=92

AVI-M6 A 0 - 1 2 - 3 4 - 5 5 - 7 > 7 N=78

AVI-M6 B 0 - 1 2 - 3 4 - 5 6 - 9 > 9 N=75

AVI-E6 A 0 - 2 3 - 4 5 - 11 n.v.t. n.v.t. N=33

AVI-E6 B 0 - 1 2 - 3 4 - 11 n.v.t. n.v.t. N=30

© Thomas More 2018
49

Afname medio leerjaar 5

Leestijd
Beheerste kaart A B C D E
AVI-M6 A < 1'01" 1'01" - 1'06" 1'07" - 1'12" 1'13" - 1'18" > 1'18" N=41

AVI-M6 B < 1'10" 1'10" - 1'22" 1'23" - 1'30" 1'31" - 1'35" > 1' 35" N=40

AVI-E6 A < 1'16" 1'16" - 1'23" 1'24" - 1'32" 1'33" - 1'38" > 1'38" N=40

AVI-E6 B < 1'12" 1'12" - 1'25" 1'26" - 1'34" 1'35" - 1'42" > 1'42" N=38

AVI-M7 A < 1'26" 1'26" - 1'37" 1'38" - 1'46" 1'47" - 1'49" > 1'49" N=33

AVI-M7 B < 1'34" 1'34" - 1'40" 1'41" - 1'4§" 1'47" - 1'53" > 1'53" N=29

AVI-E7 A < 1'36" 1'36" - 1'46" 1'47" - 1'55" n.v.t. n.v.t. N=27

AVI-E7 B < 1'37" 1'37" - 1'45" 1'46" - 1'51" n.v.t. n.v.t. N=19

Leesfouten
Beheerste kaart A B C D E
AVI-M6 A 0 1 2 - 3 4 > 4 N=41

AVI-M6 B 0 1 - 2 3 - 4 5 - 7 > 7 N=40

AVI-E6 A 0 1 - 3 4 - 5 6 - 7 > 7 N=40

AVI-E6 B 0 - 1 2 - 4 5 - 6 7 - 8 > 8 N=38

AVI-M7 A 0 1 2 - 3 4 - 5 > 5 N=33

AVI-M7 B 0 - 2 3 - 4 5 - 6 7 - 8 > 8 N=29

AVI-E7 A 0 1 - 3 4 - 8 n.v.t. n.v.t. N=27

AVI-E7 B 0 1 - 2 3 - 7 n.v.t. n.v.t. N=19

Afname medio leerjaar 6

Leestijd
Beheerste kaart A B C D E
AVI-M7 A < 1'24" 1'24" - 1'31" 1'32" - 1'41" 1'42" - 1'51" > 1'51" N=49

AVI-M7 B < 1'27" 1'27" - 1'36" 1'37" - 1'46" 1'47" - 1'49" > 1'49" N=51

AVI-E7 A < 1'32" 1'32" - 1'39" 1'40" - 1'47" 1'48" - 1'52" > 1'52" N=47

AVI-E7 B < 1'29" 1'29" - 1'36" 1'37" - 1'42" 1'43" - 1'51" > 1'51" N=53

AVI-Plus A < 1'27" 1'27" - 1'35" 1'36" - 1'41" 1'42" - 1'50" > 1'50" N=39

AVI-Plus B < 1'47" 1'47" - 1'53" 1'54" - 2'03" 2'04" - 2'06" > 2'06" N=38

Leesfouten
Beheerste kaart A B C D E
AVI-M7 A 0 1 2 - 3 4 - 5 > 5 N=49

AVI-M7 B 0 1 - 3 4 - 5 6 - 7 > 7 N=51

AVI-E7 A 0 - 1 2 - 3 4 - 5 6 > 6 N=47

AVI-E7 B 0 1 - 2 3 4 - 5 > 5 N=53

AVI-Plus A 0 1 - 3 4 - 5 6 - 8 > 8 N=39

AVI-Plus B 0 - 1 2 - 3 4 - 5 6 - 7 > 7 N=38

© Thomas More 2018
50

