

Universiteit Utrecht

Measuring writing proficiency

Effect of genre on the generalizability of writing scores

Conference 'Writing research across borders'

Renske Bouwer^a, Anton Béguin^b, Ted Sanders^a & Huub van den Bergh^a

^a Utrecht University
^b Institute for Educational Measurement (Cito), Arnhem

March 1, 2015

Universiteit Utrecht

Measurement problems

- Effects of the rater:
 - Raters differ in leniency/severity
- Effects of the task:
 - Tasks differ in level of difficulty

→ Problem:
It's hard to determine student's writing ability based on quality ratings of only one written text.

March 1, 2015 3

Universiteit Utrecht

Generalizability theory

Text quality score = Writing skill + Measurement error

↓

Raters	Tasks	Unexplained
--------	-------	-------------

For reliable assessments: keep the measurement error as small as possible

4

Universiteit Utrecht

How many tasks and raters?

Writing assessment: at least 5 tasks & 3 raters
Primary, secondary & higher education

Type of tasks assigned to students differ across studies

- Persuasive texts (van Weijen, 2009)
- Persuasive and functional texts (Schoonen, 2005)
- Persuasive texts and filling in forms (van den Bergh, 1989)

→ Is generalization of similar texts warranted across genres?

5

Universiteit Utrecht

Research question

How can we make valid and reliable decisions about writing proficiency of students at the end of primary education (11/12 years old)?

- How many tasks and raters are necessary for the assessment?
- What is the influence of genre?

6

Method

Participants
67 students (grade 6) from 3 different primary schools

Material
4 genres: formal letters, narratives, persuasive and personal texts
3 texts on different topics for each genre

Rating procedure
3 raters for each text (raters are student teachers)
Global ratings using a benchmark

7

Results I

Source	Variance in %
Students	
Genre	
Students * Genre	
Task within genre	
Students * Task	
Raters	
Interaction students*task*genre*rater & unexplained variance	

8

Results I

Source	Variance in %
Students	9,98
Genre	
Students * Genre	
Task within genre	
Students * Task	
Raters	
Interaction students*task*genre*rater & unexplained variance	

9

Results I

Source	Variance in %
Students	9,98
Genre	11,42
Students * Genre	4,01
Task within genre	1,71
Students * Task	19,13
Raters	18,05
Interaction students*task*genre*rater & unexplained variance	35,71

10

— Conclusion: how to measure writing proficiency?

It is possible to determine how well young students write, but:

- ① Let them write multiple texts, rated by multiple raters.
- ② If tasks in the writing assessment are very similar, decisions about writing ability should be limited to writing in that specific genre.

— Questions or suggestions?

schrijfproject
Voor beestachtig goede teksten!

For more information:
www.schrijfproject.nl
 Twitter @schrijfproject
 E-mail i.r.bouwer@uu.nl

Formal letter	Argumentative text	Adventure story	Personal narrative
Collection of toys at a supermarket	Pros and cons of a smoking ban	Adventure on a sports field	Personal experience about being frightened
Collection of stamps for musical tickets	Pros and cons of a candy prohibition	Adventure about a forest-fire	Personal experience about being caught
Collection of points on wraps of chocolate for a music CD	Pros and cons of telling tales about somebody	Adventure about poison	Personal experience about being home alone