

Inhoudsopgave

Voorwoord	6
Over dit boek	7
Inleiding	8

Deel 1: De achtergrond van formatieve assessment

1 Waarom zouden we formatieve assessment gebruiken en wat is het?	13
1.1 Waarom steeds beter worden?	13
1.2 Waarom is formatieve assessment het antwoord? Het bewijs...	14
1.3 Wat is formatieve assessment?	16

Deel 2: Lescultuur en –structuur

A. De basis leggen **21**

2 De essentie van formatieve assessment in de leercultuur van de school en de klas **23**

2.1 Een growth mindset ontwikkelen – feiten en mythes over hersenen	23
2.1.1 Hersenfeiten	23
2.1.2 Hersenmythes	25
2.2 Een growth mindset ontwikkelen – wat het betekent en hoe je het bevordert	26
2.2.1 Definitie	26
2.3 Strategieën voor het ontwikkelen van een growth mindset cultuur	28
2.3.1 Intelligentie	28
2.3.2 Huidige mindsets	30
2.3.3 Mindsets toegankelijk maken	30
2.3.4 Wat kinderen zeggen	33
2.3.5 Complimenten geven	34
2.3.6 Ouders	34
2.3.7 Relatie leraar-leerling	34
2.3.8 Het creëren van een schoolbrede growth mindset cultuur	35
2.4 Metacognitie invoeren	43
2.4.1 'Leer-krachten'	43
2.5 Leren in heterogene groepen	49
2.5.1 Het bewijs	49
2.5.2 Zitten in heterogene groepen	49
2.5.3 Praat- en leermaatjes	50
2.5.4 Heterogene groepen en rekenen	50
2.5.5 Opmerkingen van leerlingen	53

3 Leerlingen betrekken bij de voorbereidingsfase **55**

3.1 Praktijkvoorbeelden	55
3.2 Introduceer het onderwerp met een startactiviteit	57
3.3 Presenteer de belangrijkste vaardigheden die aan bod komen	57
3.4 Vraag leerlingen om ideeën	57
3.5 Betrek de ouders erbij	57
3.6 Praktijkvoorbeelden	59

4 Praten en praatmaatjes	65
4.1 Het bewijs	65
4.2 Praktische strategieën	66
4.2.1 Tweetallen maken	67
4.2.2 Kiezen wie antwoord geeft	67
4.2.3 ROVER	69
4.2.4 Succescriteria voor praatmaatjes	69

B. Een effectief begin van de les: leerdoelen, succescriteria en excellentie ontwikkelen **77**

Inleiding - Een effectief begin van de les 79

5 Beginvragen en –activiteiten **81**

5.1 Beginvragen	81
5.1.1 Vraagstrategieën voor het begin van de les	81
5.1.2 Voorbeelden van de vraagstrategieën	81
5.2 Activiteiten	83
5.3 Praktijkvoorbeelden	85

6 Leerdoelen en succescriteria **87**

6.1 Redenen voor leerdoelen	87
6.2 De gedachte achter succescriteria	88
6.3 Acroniemen en figuren	88
6.4 Leerdoelen ontrafeld 1: vaardigheden, geen context	89
6.5 Leerdoelen ontrafeld 2: staat hier echt wat ik wil dat ze leren?	90
6.6 Kennis en vaardigheden	91
6.7 Gesloten en open leerdoelen en de bijbehorende succescriteria	92
6.7.1 Gesloten leerdoelen en rekenen	92
6.8 Samen met de leerlingen opgestelde succescriteria	94
6.9 Voorbeelden van succescriteria die zijn opgesteld met leerlingen van verschillende leeftijden en voor verschillende vakken	96

7 Excellentie ontwikkelen... voor alle vakken maar in het bijzonder voor tekstschrijven **101**

7.1 Excellentie ontwikkelen voor alle vakken	101
7.2 Voorbij de succescriteria – uitstekende schrijfvaardigheden ontwikkelen	102
7.2.1 Proza vol overdrijvingen en clichés	106
7.3 Voorbeelden geven en analyses maken van uitstekende teksten	108
7.3.1 Goed met minder goed vergelijken	108
7.3.2 Even goede teksten met elkaar vergelijken	109

C. Ontwikkelen van het leren **113**

8 Vragen blijven stellen **115**

8.1 Mogelijkheden wanneer je werkt met praatmaatjes	115
8.1.1 Afluisteren	115
8.1.2 Eén-op-één-dialoog	115
8.2 Tafelopstelling	116
8.3 De taxonomie van Bloom en de denkhoeden van De Bono	117
8.3.1 De taxonomie van Bloom	117
8.3.2 De denkhoeden van De Bono	119

9 Feedback	121
9.1 Onderzoeksresultaten	121
9.2 Praktische toepassingen van de feedbackprincipes	123
9.2.1 'De kloof overbruggen'	123
9.2.2 Time-outs tijdens de les	124
9.3 Coöperatieve feedback versus schriften uitwisselen	125
9.3.1 Individueel opgestelde succescriteria voor gesloten vaardigheden gebruiken om begrip te peilen en feedback te geven	126
9.3.2 Individueel succescriteria opstellen bij taal	129
9.4 Nakijken	129
9.4.1 Onzichtbare feedback zichtbaar maken	130
9.4.2 Nakijken door de leraar	133
9.4.3 De verschuiving naar goede feedback tijdens de les	134
9.5 Opmerkingen van leraren	135
9.6 Feedbackbeleid	137
D. Een effectieve afsluiting van de les	141
10 Het geleerde samenvatten	143
10.1 Afsluiting van de les	143
10.2 Zicht op het huidige begrip en mogelijke follow-up	144
Deel 3: Schoolbrede ontwikkeling	
11 Lesson Study: wat is het en hoe werkt het?	149
11.1 De Japanse visie	149
11.2 Lesson Study: hoe het werkt	151
12 Schoolbrede aanpak	155
12.1 Leerlingenenquête over formatieve assessment	155
12.2 Ervaringen van drie scholen met formatieve assessment	158
13 Het effect van formatieve assessment en conclusie	187
Literatuur en bronnen	191

Inleiding

Mijn vorige boek, *Active Learning through Formative Assessment*, schreef ik in 2008. Ik had een helder idee van wat ik ermee wilde bereiken. Ik probeer altijd in te spelen op de behoeftes (zoals ze zich op dat moment voordoen) van de leraren die mijn cursussen volgen of deel uitmaken van mijn onderzoeksteams. In mijn vorige boeken heb ik de basisprincipes van formatieve assessment geïntroduceerd als antwoord op de aanvankelijke verwarring die erover bestond. Ik verpakte de verschillende onderdelen ervan in lesbeschrijvingen om leraren te laten zien hoe die onderdelen samen één geheel vormen. Ik schreef uitvoerig over effectieve feedback (zoals daar in 2003 over werd gedacht) en maakte een boek voor leraren in het voortgezet onderwijs (secundair onderwijs). In *Active Learning through Formative Assessment* stonden honderden voorbeelden voor leerlingen van alle leeftijden, inclusief die op de peuterspeelzaal en in het speciaal onderwijs (bijzonder onderwijs).

In 2010 werd ik overspoeld door leraren die mij vroegen om een kopie van de videoclips in mijn presentaties. Zo ontstond het idee om een dvd te maken. Ik selecteerde tien leraren uit mijn onderzoeksteams en legde op film vast hoe ze formatieve assessment in de klas vormgaven. Ze lieten allerlei uitstekende voorbeelden zien en beetje bij beetje werd duidelijk hoe formatieve assessment op een succesvolle manier kan worden uitgevoerd. We zagen hoe succescriteria voor de verschillende leeftijdsgroepen werden geformuleerd en hoe het concept van praatmaatjes, zelfevaluatie en evaluatie door klasgenoten (*peer evaluatie*) in zijn werk gaat bij vijf- en elfjarigen.

Vorig jaar, al in de verleiding om dit boek te schrijven, besloot ik nog een dvd te maken. 'Lesson study' (zie hoofdstuk 11) ging een steeds grotere rol spelen in hoe ik dacht over de professionele ontwikkeling van leraren, en ik geloof dat het gebruik van videobeelden hier zeer geschikt voor is. Ik stuitte op een bijzondere leraar uit Londen, Seamus Gibbons, die onder uitdagende omstandigheden werkt. Hoe hij formatieve assessment in de praktijk brengt, is een voorbeeld voor velen. De vorderingen en toetsresultaten van zijn leerlingen waren ronduit verrassend. Elke grondige bestudering van een deskundige leraar moedigt aan tot discussie en tot (diep) nadenken over de impact van lesgeven op het leren. Het heeft onherroepelijk gevolgen voor je eigen kijk op hoe je leerlingen mogelijkheden biedt om te leren. In dit boek zijn filmopnames van zijn klas en van andere leraren opgenomen, waarmee de belangrijkste punten worden getoond.

Wat ik heb geleerd van het observeren van deskundige leraren en de impact die zij hebben op het leren, vormt de kern van mijn eigen opvattingen en ontwikkeling. In dit boek verwijs ik naar leraren en hun anekdotes en strategieën.

Zoals altijd is de reden voor dit boek dat ik de laatste inzichten, met excellente voorbeelden, wil delen. Bovendien wil ik meer voorbeelden introduceren van schoolbrede ontwikkeling en problemen. Maar het belangrijkste is dat in dit boek meer gedachten van *mij* staan dan ik ooit eerder heb gedeeld, over de vaak ingewikkelde aspecten van formatieve assessment. Gedurende mijn jarenlange werk op dit gebied heb ik zoveel geleerd en ik leer nog steeds. Vooral van de honderden leraren die meewerken aan mijn onderzoek, door velen van hen en hun leerlingen daadwerkelijk in actie te zien. Dat is mijn eigen ervaring met lesson study! Ik ben die leraren erg dankbaar dat ze mij die kans hebben gegeven.

Telkens wanneer ik een nieuw boek schrijf, verbaas ik me erover hoe de praktische strategieën voor het toepassen van de principes van formatieve assessment zich hebben ontwikkeld. De opvattingen en voorbeelden in dit boek zijn aan die laatste inzichten aangepast. Deze keer hebben zich echter ook verschuivingen voorgedaan in ons denken over onderwijs. In zijn invloedrijke werk heeft John Hattie (zie hoofdstuk 1 en de rest van het boek) ons door middel van een zorgvuldige en langdurige synthese van onderzoeksresultaten laten zien waarmee we in het onderwijs onze tijd hebben ver-

spild, en wat er werkelijk toe doet. Bovenaan de lijst met effectgroottes staat natuurlijk formatieve assessment – de belangrijkste factor in het verhogen van de leerprestaties, en het stelt de leerlingen in staat om een leven lang te blijven leren.

Opbouw van dit boek

Dit boek bestaat uit drie delen:

- **Deel 1: De achtergrond van formatieve assessment**
Wat is formatieve assessment en waarom hebben we het nodig?
- **Deel 2: Lescultuur en -structuur**
Hoe breng je formatieve assessment in de praktijk?
- **Deel 3: Schoolbrede ontwikkeling**
Hoe zorg je ervoor dat formatieve assessment in de hele school wordt toegepast? In dit deel komt ook 'lesson study' aan bod.

Deel 2, de praktijk van formatieve assessment, vormt het leeuwendeel van dit boek. Dit deel is weer opgesplitst in vier onderdelen, met elk hun eigen kleur (te herkennen aan de gekleurde balkjes op de rand van de pagina). De vier onderdelen behandelen de volgende aspecten:

- A. De basis leggen**, waarin de voorwaarden worden beschreven om actieve, kritische en zelf-beoordelende leerlingen te creëren. Die voorwaarden zijn: een leercultuur, betrokkenheid bij de voorbereiding en praatmaatjes.
- B. Een effectief begin van de les**, waarin vraagstrategieën, verkennende activiteiten en voorbeelden van werk van leerlingen worden gebruikt om de aanwezige voorkennis vast te stellen, de belangstelling te wekken, samen succescriteria te formuleren en te praten over excellentie.
- C. Ontwikkelen van het leren**, waarin dialoog een sleutelrol speelt en waarbij we mogelijkheden bieden en leerlingen helpen om zelf de mate van begrip aan te geven; de focus ligt op controleren en verbeteren.
- D. Een effectieve afsluiting van de les**, waarin verschillende technieken worden beschreven die leerlingen stimuleren om te reflecteren op wat ze hebben geleerd en te ontdekken wat ze nog eens moeten bekijken of verder moeten ontwikkelen.

Praktijkvoorbeelden van scholen

Er zijn veel deskundige leraren die werken met formatieve assessment. Hun ervaringen en voorbeelden geven waardevolle inzichten en staan centraal in dit boek. Zodra leraren vanuit de praktijk vertellen, is dat in dit boek weergegeven op een lichtgroene achtergrond.

In dit boek heb ik voor het eerst ook scholen kunnen opnemen waar alle leraren en de gehele school de theorie en praktijk van formatieve assessment hebben omarmd en ermee werken. Enkele excellente scholen vertellen hun verhaal. Er loopt een rode draad door hun verhalen. De belangrijkste factoren die hebben bijgedragen aan het schoolbrede succes zijn in alle verhalen hetzelfde, wat heel verhelderend is. In hoofdstuk 2 vertellen drie scholen hoe ze schoolbreed een *growth mindset* leercultuur hebben gecreëerd. In hoofdstuk 12, over schoolbrede ontwikkeling, heb ik de boeiende en inspirerende reis van drie andere excellente scholen opgenomen, inclusief voorbeelden van handige schooldocumenten. De verhalen reiken een grote hoeveelheid expertise en wijsheid aan en zijn bijzonder inspirerend voor schooldirecteuren die formatieve assessment op hun school willen introduceren. Naast deze zes excellente scholen zijn er nog enkele uitgebreide casussen opgenomen waarin scholen vertellen over hun ontwikkeling. Al deze casussen zijn te herkennen aan een lichtblauw achtergrondvlak.

Gebruik van de QR-codes

Bij dit boek horen korte **videoclips** waarin je leraren in actie ziet. Je kunt de videoclips openen en bekijken met een QR-codelezer op je smartphone of tablet. Er zijn veel gratis QR-codelezers beschikbaar, afhankelijk van het type smartphone/tablet dat je gebruikt.

Wanneer je een QR-codelezer hebt gedownload, open je de app en scan je de code. Vervolgens wordt het bestand op je smartphone/tablet geladen.

Indien je de QR-code niet kunt lezen of een computer gebruikt, voer dan de URL in je internetbrowser in.

De videoclips zijn fragmenten van langere filmpjes die aanvankelijk op twee dvd's waren uitgebracht. Inmiddels zijn deze dvd's vervangen door een videoplatform, zie: <http://www.shirleyclarke-education.org/videos/>

Ontwikkeling en groei

Formatieve assessment is immuun gebleken voor alle veranderingen in het onderwijs en het curriculum, en dat is bemoedigend. Goede formatieve assessment is gericht op de successen en ontwikkelingen van elke lerende, in vergelijking met hun eerder behaalde prestaties (ipsatieve beoordeling). Dat betekent dat cijfers of andere objectieve maatstaven niet langer relevant zijn. Summatieve toetsing vat samen wat de leerling op enig moment weet of begrijpt, ook weer met of zonder enige vorm van vergelijking met anderen. Formatieve assessment is altijd relevant, ongeacht de leeftijd van een leerling, de eisen van het curriculum, het vak, de onderwijssituatie of de toetsregelingen. Dat komt omdat formatieve assessment zich concentreert op het enige wat er echt toe doet: de ontwikkeling en groei van de leerling; de leerling in zijn kracht zetten. Wanneer leraren en leerlingen zich vooral hierop richten en formatieve assessment de drijvende en sturende kracht is, zijn uitstekende prestaties niet alleen mogelijk, maar ook zeer waarschijnlijk.

Shirley Clarke

4.2.4 Succescriteria voor praatmaatjes

Wanneer je met de groep succescriteria formuleert voor praatmaatjes, open je de deur voor gesprekken over wat een *goed* praatmaatje is. Hang de criteria op, zodat leerlingen ze tijdens de les kunnen raadplegen. Soms komen deze succescriteria in de plaats van de 'leer-krachten' uit hoofdstuk 2 en soms worden ze eraan gekoppeld. De populairste methode voor het samen ontwikkelen van succescriteria voor praatmaatjes is deze: de leraar en de stagiaire (of een andere volwassene) spelen een gesprek na, waarbij de leraar laat zien hoe je *geen* goed praatmaatje bent. Tijdens de discussie die volgt op het rollenspel komen de kenmerken van een goed praatmaatje naar boven drijven.

Veel leraren laten de leerlingen zichzelf en hun klasgenoten evalueren voordat ze van praatmaatje wisselen. Dit kan door leerlingen een formulier te laten invullen of te laten verwoorden hoe ze denken over hun vaardigheden.

Videoclip #6 Zelfevaluatie en evaluatie door klasgenoten

Alice vraag haar zesjarige leerlingen om zichzelf en hun klasgenoten te evalueren voordat ze van praatmaatje wisselen.

www.bazalt.nl/formatieve-assesment/video6

Ook populair is het 'complimentenbriefje' (zie fig. 4.2). Daarop schrijven leerlingen een compliment aan hun maatje. Ze vertellen waarom ze het leuk vonden om samen met hem of haar te leren. De leerlingen bewaren het briefje in een speciale map. Leraren kunnen hun leerlingen leren wat het betekent om goede maatjes te zijn door de succescriteria stuk voor stuk te behandelen en grondig in te gaan op wat ze inhouden, soms met bijbehorende taken (bijvoorbeeld iemand overtuigen of onthouden wat je maatje zegt).

Jij was mijn PRAAT-MAATJE. Rens

TOP dit deed je echt goed! Bedankt!

naar je praat-maatje kijken en
naar elkaar luisteren

TIP om nog beter te worden:

praat om de beurt en
praat over het werk

Tijn

Fig. 4.2 Complimentbriefje voor praatmaatje

Op een school werden praatmaatjes gefilmd. De film liet zien dat kinderen hun praatmaatje vaak iets vertellen in plaats van uitleggen, vooral bij rekenen. Ook dit moet door middel van voordoen of rollenspel aan de leerlingen worden geleerd, zodat ze het verschil begrijpen.

In fig. 4.3 en daaronder staan voorbeelden van succescriteria voor verschillende leeftijdsgroepen.

Fig. 4.3 Succescriteria voor praatmaatjes

Hoe je een goed praatmaatje wordt!

1. Klaag en mopper niet!
2. Ga dicht bij elkaar zitten, met je gezicht naar elkaar toe.
3. Spreek duidelijk – houd niets voor je mond.
4. Kijk je maatje aan als je praat.
5. Praat langzaam.
6. Spreek om de beurt.
7. Stel vragen.
8. Denk na over de vraag.
9. Lach nooit om een antwoord.
10. Onthoud: van je fouten kun je leren.

Succescriteria voor leermaatjes

Ik ben aan het leren om te luisteren naar het advies van mijn maatje, en pas dit toe tijdens het leren.

Ik ben aan het leren om andere leermaatjes met rust te laten.

Ik ben aan het leren om een gezamenlijke verantwoordelijkheid voor ons leren te nemen.

Ik ben aan het leren om op mijn beurt te wachten en onderbreek mijn maatje niet.

Ik ben aan het leren om mijn maatje te helpen door suggesties te geven.

Ik ben aan het leren om te begrijpen dat mijn maatje het niet met mij eens hoeft te zijn.

Ik ben aan het leren om mijn maatje aan te kijken als hij tegen mij praat.

Ik ben aan het leren om ideeën uit te wisselen met mijn maatje.

9.3.2 Individueel succescriteria opstellen bij taal

De hiervoor beschreven strategie werkt ook goed voor taallessen. Het voorbeeld in fig. 9.5 laat zien dat de leerling alles goed lijkt te begrijpen, totdat hij een voorbeeld moet geven. Dan zien we dat hij het nog niet helemaal onder de knie heeft.

Figuur 9.5 Individueel opgestelde succescriteria (MF betekent mondelinge feedback)

9.4 Nakijken

Nakijken bestaat meestal uit het geven van een cijfer of commentaar. Een van de meest aangehaalde onderzoeken naar het effect hiervan is uitgevoerd door Ruth Butler (1988). Zij organiseerde drie verschillende vormen van feedback voor drie verschillende groepen met middelbare-schoolleerlingen van dezelfde leeftijd en hetzelfde leerniveau: de ene groep kreeg alleen cijfers, de tweede groep alleen opmerkingen en de derde groep een combinatie van cijfers en opmerkingen. Uit het onderzoek bleek dat de leerwinst gemeten op grond van de examenresultaten groter was voor de groep die alleen opmerkingen kreeg. Bij de andere twee groepen werd er geen leerwinst behaald. Zelfs als het cijfer vergezeld ging van positief commentaar, bleek uit gesprekken met leerlingen dat ze het commentaar negeerden en alleen keken naar het cijfer.

Tientallen jaren kregen leerlingen alleen schriftelijke feedback – die werd opgeschreven waar ze zelf niet bij waren – en vaak kregen ze advies over wat ze in de toekomst moesten doen. Ik ben er al heel lang van overtuigd dat advies voor de toekomst weinig zin heeft. Tegen de tijd dat een soortgelijke context opnieuw voorbijkomt, is de opmerking al lang vergeten, tenzij het een doel betreft waaraan de leerlingen voortdurend herinnerd worden.

12 Schoolbrede aanpak

In dit hoofdstuk concentreren we ons op schoolbrede ontwikkelingen en het invoeren van formatieve assessment. Ik heb in het hele boek voorbeelden opgenomen waarin specifieke aspecten worden besproken, maar de verhalen in dit hoofdstuk laten zien hoe scholen formatieve assessment schoolbreed hebben aangepakt.

In de eerste paragraaf staat het verslag van Paula Hill van de Milby Primary School in Warwickshire. Nadat de school formatieve assessment had ingevoerd, stelde ze een leerlingenquête op om uit te vinden welk effect formatieve assessment had op het leren en wat er verbeterd moest worden.

De tweede paragraaf bestaat uit drie casussen van scholen die vertellen hoe zij formatieve assessment hebben ingevoerd.

12.1 Leerlingenquête over formatieve assessment

Paula Hill van de Milby School besloot om een onderzoek uit te voeren onder de 430 leerlingen van de school om te zien hoe goed formatieve assessment werd toegepast en, nog belangrijker, om te zien hoe leerlingen tegen deze vernieuwing aankeken. In fig. 12.1-12.3 staan drie voorbeelden van enquêtes die zijn ingevuld door leerlingen van verschillende leeftijden.

Een onderzoekje over leren - blad 1

- Probeer zoveel mogelijk vragen te beantwoorden
- Kies een smiley: 😊 altijd 😐 soms 😞 nooit
- Geef dan een voorbeeld of vul de zin aan.

Ik ben een goede leerling. 😊 😐 😞

Ik ben een goede leerling als ik *alles altijd*

Samen met mijn juf of meester plannen we mijn volgende leerstap. 😊 😐 😞

We hebben gepland om *...elke beschrijven en ook andere kinderen te helpen*

Ik weet wat ik moet doen als ik vast loop. 😊 😐 😞

Ik kan *...nadenken / hulp vragen aan een maatje / proberen / nog een proberen / vragen in de klas gebruiken*

Ik vind het leuk om een praatmaatje te hebben. 😊 😐 😞

Want *...ze geven je ideën*

Figuur 12.1 Deel van de enquête, ingevuld door een zevenjarige leerling

Een onderzoekje over leren - blad 2

Ik weet hoe ik succesvol kan leren. 😊 😐 😞

Door *...hard te werken en proberen heel goede dingen te doen*

Ik weet wat ik moet doen om mijn werk te verbeteren. 😊 😐 😞

Ik let erop dat *...ik meer ruimte laat tussen de woorden*

Ik vind het leuk om vragen te beantwoorden. 😊 😐 😞

Want *...ik houd van uitdagingen en ik vind het leuk om over dingen na te denken*

Bedankt voor het invullen!

Geef je het terug aan juf Els?

Figuur 12.2 Deel van de enquête, ingevuld door een negenjarige leerling