
51

Informatie en inspirat ie voor het

(her)ontwerpen en evalueren van

formatieve beoordel ingsprakt i jken

voor 21 ste-eeuwse vaardigheden.

Handreiking

53

Informatie en inspirat ie voor het

(her)ontwerpen en evalueren van

formatieve beoordel ingsprakt i jken

voor 21 ste-eeuwse vaardigheden.

Augustus 2020

3

2

Auteurs	 Migchiel van Diggelen, Kim Dirkx en Desirée Joosten-ten Brinke
(Open Universiteit)

Overige projectleden	 Lidy van Oers (Koning Willem I College), Petra Kleefmann,
Korina Wijga-Groeneveld (mboRijnland), Szilvia Simon
(MentorProgramma Friesland), Koen Vos, Barbara Hempen
(ROC Friese Poort), Pieter Baay, Karien Coppens, Alieke Hofland,
Andrea Klaeijsen, Ester Scholten (ECBO), Tessa Jenniskens,
Bianca Leest (KBA Nijmegen).

Grafisch ontwerp 	 Sanne Vos

Subsidieverstrekker	 Deze publicatie is onderdeel van het onderzoeksproject “Move21:
De ontwikkeling van toekomstgerichte vaardigheden en vorming
in beeld” en kwam tot stand met subsidie van het Nationaal
Regieorgaan Onderwijsonderzoek (NRO).

5

4

In het door NRO gefinancierde onderzoek
Move21 stond de vraag van mbo-scholen
centraal welke vaardigheden van belang zijn
en hoe deze in het onderwijs aandacht krijgen.
Het mbo besteedt aandacht aan 21ste-eeuwse
vaardigheden, loopbaancompetenties en burger-
schapsvaardigheden, maar onduidelijk was hoe
deze samenhangen. Ook de mate waarin vier
innovatieve onderwijsvoorbeelden bijdragen
aan de ontwikkeling van deze vaardigheden is
onderzocht. Tot slot is onderzocht in hoeverre
formatief beoordelen gerealiseerd kon worden
en van toegevoegde waarde is in de vier onder-
wijsvoorbeelden.

In deze samenvatting wordt kort uiteengezet
wat onderzocht is, hoe dit is gedaan en wat de
belangrijkste conclusies zijn uit het Move21-
onderzoek. Elke publicatie gaat specifieker in op
een van de onderdelen van het onderzoek. In de
onderzoeksverantwoording wordt dieper inge-
gaan op de onderzoeksmethodiek en suggesties
voor vervolgonderzoek.

In het onderzoek is gebruikgemaakt van een digi-
tale vragenlijst om de vaardigheden te meten,
voorafgaand en na afloop van deelname aan één
van de onderzochte onderwijsactiviteiten (of in
de controlegroep). Daarnaast zijn interviews met
docenten en studenten gehouden over de onder-
wijsactiviteiten. Voor het formatief beoordelen
zijn documentanalyse, groepsinterviews en
individuele interviews uitgevoerd om bestaande
formatieve beoordelingspraktijken te evalueren
en herontwerpen. Bij elke onderwijsactiviteit is
dan ook werk gemaakt van de implementatie van
formatief beoordelen van 21ste-eeuwse vaardig-
heden en is de effectiviteit van de formatieve
beoordelingspraktijken onderzocht.

Uit de resultaten van het onderzoek valt op dat
mbo-studenten hun 21ste-eeuwse vaardigheden,
loopbaancompetenties en burgerschapsvaardig-
heden ruim voldoende vinden. Met name kritisch
denken en mediawijsheid scoren hoog, terwijl
het stellen van grenzen en gezond gedrag lager
scoren. In het onderzoek is de ontwikkeling van

ruim 2000 mbo-studenten een jaar lang gevolgd.
Analyse van de digitale vragenlijsten laat zien
dat er geen sprake is van een onderverdeling van
21 vaardigheden, zoals eerder verondersteld,
maar dat er 13 vaardigheden te onderscheiden
vallen. Er is inzichtelijk gemaakt hoe deze
vaardigheden met elkaar samenhangen en hoe
sterk de samenhang onderling is. Zo lijken vier
vaardigheden een centrale positie te hebben, die
met veel andere vaardigheden samenhangen:
ondernemend samenwerken, kritisch denken,
creatief probleemoplossend denken en loop-
baanvaardigheden. Het lijkt te onderstrepen
dat ondernemendheidsvaardigheden niet alleen
belangrijk zijn voor studenten die een opleiding
volgen waarin ondernemerschap een onderdeel
is van het toekomstige beroep, maar voor alle
studenten binnen het mbo. Dit onderzoek sugge-
reert ook dat deze vaardigheden een centrale
positie in het curriculum kunnen krijgen. Aanvul-
lend onderzoek is gewenst om de vaardigheden
in andere contexten te onderzoeken en het
meetinstrument aan te scherpen.

Scholen blijken sterk te variëren in de aanpak om
deze vaardigheden bij studenten te ontwikkelen.
Uiteenlopende aanpakken zijn mogelijk om deze
vaardigheden bij studenten te ontwikkelen en
studenten te enthousiasmeren, zo tonen Het
Techniek Atelier van Koning Willem I College,
het Loopbaan- en Burgerschapsprogramma van
mboRijnland, het Kunst- en Cultuurarrangement
van ROC Friese Poort en het Mentorprogramma
Friesland van Friesland College, ROC Friese
Poort, Nordwin College, NHL Stenden.

De effectiviteit van de vier onderwijsactiviteiten
wordt vooral anekdotisch getoond bij studenten.
Hoewel de groei tussen na- en voormeting
niet systematisch hoger is bij deelname aan
de onderwijsactiviteiten dan in de controle-

groep, zijn studenten vaak wel positief over het
onderwijs. In het Kunst- en Cultuurarrangement
van ROC Friese Poort geven de studenten aan
het meest geleerd te hebben op het gebied
van creativiteit en studenten van Het Techniek
Atelier (Koning Willem I College) op het gebied
van samenwerken. De leeropbrengst is meer
divers bij het Loopbaan- en Burgerschapspro-
gramma van mboRijnland en het MentorPro-
gramma Friesland (Friesland College, ROC Friese
Poort, Nordwin College, NHL Stenden Hoge-
school en Hogeschool Van Hall Larenstein).
Ook de docenten gaven aan dat studenten door
deelname aan de onderwijsactiviteiten de zoge-
naamde kernvaardigheden uit de onderwijsacti-
viteiten herkenden en ook groei op verschillende
toekomstgerichte vaardigheden hebben ervaren.

Het onderzoek laat zien dat het realiseren van
formatief beoordelen van 21ste-eeuwse vaardig-
heden niet eenvoudig is. De implementatie van
de formatieve beoordelingspraktijken is vooral
van meerwaarde gebleken voor docenten. Veel
deelnemende docenten hebben een duidelijk
leerproces doorgemaakt. Daarnaast heeft imple-
mentatie van formatief beoordelen gezorgd dat
de veelal impliciete vaardigheidsontwikkeling
meer expliciet is gemaakt en is voor elke onder-
wijsactiviteit een aanzet gegeven tot coördinatie
van de ondersteuning van die 21ste-eeuwse vaar-
digheidsontwikkeling. De activiteiten, inzichten
en opgedane ervaringen gedurende het project
zijn vertaald in een 7-stappenplan. Het 7-stap-
penplan kan docenten en onderwijskundigen
ondersteunen om de visie en aanpak voor forma-
tief beoordelen van 21ste-eeuwse vaardigheden
te expliciteren, goed te onderbouwen, uniform
te maken en de formatieve beoordelingspraktijk
systematisch te verbeteren. Voor een uiteenzet-
ting van het 7-stappenplan verwijzen we naar de
handreiking “Formatief beoordelen in het mbo”.

7

6

Aanbevelingen voor de praktijk

De belangrijkste aanbevelingen voor de praktijk
worden hier kort samengevat. Voor een verdere
toelichting hierop, verwijzen we naar de onder-
zoeksverantwoording en de diverse publicaties
behorend bij het onderzoek.

— 	 Maak werk van explicitering en coördi-
natie van 21ste-eeuwse vaardigheden

	 Uit het onderzoek naar de formatieve
beoordelingspraktijken blijkt dat het bij
de onderwijsactiviteiten aan coördinatie
ontbreekt van hoe de 21ste-eeuwse vaar-
digheden worden geadresseerd. Imple-
mentatie van formatief beoordelen helpt
om het gesprek te starten over welke
vaardigheden centraal zouden moeten
staan, wat die vaardigheden inhouden
en wat van studenten verwacht mag/
kan worden qua vaardigheidsniveau.
Met de instrumenten uit de toolkit
en de handreiking rondom formatief
beoordelen kunnen scholen werk maken
van coördinatie van vaardigheden. Het
onderzoek geeft bijvoorbeeld aanlei-
ding om de vaardigheden onderne-
mend samenwerken, kritisch denken,
creatief probleemoplossend denken en
loopbaanvaardigheden meer centraal te
stellen.

— 	 Investeer in de docent/coach
	 Docenten vinden het soms nog lastig

om gesprekken te voeren met studenten
over 21ste-eeuwse vaardigheden.
Krachtige begeleiding realiseren is ook
moeilijk. De rubrics en de storyline uit
de toolkit kunnen helpen om dit gesprek
op gang te brengen en krachtiger te
maken.

Publicaties en onderzoeks-
verantwoording

Deze handreiking maakt onderdeel uit van het
door NRO gefinancierde Move21-onderzoek en
is een van de drie producten die uit het onder-
zoek voort zijn gekomen:

— 	 De praktijkpublicatie “Toekomstgerichte
vaardigheden in ontwikkeling in het
mbo” beschrijft de samenhang tussen
21ste-eeuwse vaardigheden, loopbaan-
competenties en burgerschapsvaardig-
heden en biedt inspiratie hoe de praktijk
hier onderwijsaandacht aan besteedt.

— 	 De handreiking “Formatief beoordelen in
het mbo” bevat informatie en inspiratie
voor ontwerp, evaluatie en herontwerp
van ontwikkelingsgerichte beoordelings-
praktijken van 21ste-eeuwse vaardig-
heden.

— 	 Het instrumentenoverzicht “Toolkit
voor het formatief beoordelen van
21ste-eeuwse vaardigheden in het mbo”
bevat een weergave van de in het
project ontwikkelde instrumenten: een
thermometer, een storyline-methodiek
en rubrics.

De onderzoeksverantwoording is
digitaal beschikbaar via www.ecbo.nl.

8

1. 	 Move21 met formatief beoordelen

2. 	 Formatief beoordelen in de l i teratuur

3. 	 Herontwerpen van formatief beoordelen.

Hoe doe je dat?

4. 	 Hoe pas je het stappenplan toe?

	

5. 	 Tot besluit

L i teratuurl i jst

Bi j lage 1: 	 Explorat ie beoogd en ervaren gebruik

Bi j lage 2: 	 Kwal i tei tscr i ter ia voor formatieve

beoordel ingsprakt i jken

van 21 ste-eeuwse vaardigheden

10

12

16

18

38

40

42

44

11

10

Deze handreiking is het resultaat van het project
Move21. Move21 was een driejarig praktijkge-
richt onderzoek naar het gebruik van formatief
beoordelen om studenten te ondersteunen bij
het ontwikkelen van hun 21ste-eeuwse vaardig-
heden.

In dit onderzoek hebben we samengewerkt met
onze onderzoeks partners KBA Nijmegen en het
ECBO en vier praktijkinstellingen: ROC Friese
Poort, Koning Willem I College (KWIC), mboRijn-
land en Mentorprogramma Friesland. Deze
handreiking is geschreven op verzoek en advies
van de praktijkinstellingen.

De handreiking is bedoeld om docenten en
andere medewerkers van mbo-instellingen te
informeren en inspireren over hoe zij hun forma-
tieve beoordelingspraktijken van 21ste-eeuwse
vaardigheden kunnen ontwerpen, evalueren en
herontwerpen. Met formatieve beoordelings-
praktijken bedoelen we in deze handreiking
‘de manier van beoordelen die in het mbo vaak
ontwikkelingsgericht beoordelen wordt genoemd

en in de literatuur ook wel formatief handelen
wordt genoemd’. Wat levert het lezen van de
handreiking op? In deze handreiking vindt u de
volgende onderwerpen:

— 	 Overzicht van wat er bekend is uit
	 de literatuur over beoordelen van
	 21ste-eeuwse vaardigheden (H2).

—	 Stappenplan voor het systematisch
	 en onderbouwd herontwerpen van uw
	 formatieve beoordelingspraktijk (H3).

— 	 Toelichting op het stappenplan: waarom,
wat en hoe? En leerzame ervaringen
(H4).

— 	 Instrumenten voor het ontwerpen, evalu-
eren en herontwerpen van formatieve

	 beoordelingspraktijken voor 21ste-eeuwse
vaardigheden (Bijlage-1 en Bijlage-2).

Elk hoofdstuk staat op zichzelf en kan apart
gelezen worden.

13

12

Dit hoofdstuk geeft een globaal overzicht van
hetgeen bekend is over formatief beoordelen
uit de literatuur en recent onderzoek. Het hoofd-
stuk is in vraag en antwoord vorm geschreven.

Wat is formatief beoordelen?

Niet alleen docenten vinden het lastig te
benoemen wat formatief beoordelen is. Ook
wetenschappers verschillen hierover vaak van
mening. Formatief beoordelen wordt dan ook
heel verschillend gedefinieerd1. Een omvat-
tende en brede definitie is de definitie van de
Assessment Reform Group (2002): “Formatief
beoordelen is een instructiestrategie waarbij
informatie wordt verzameld, geïnterpreteerd
en gebruikt door docenten, de lerenden en/
of peers om beslissingen te nemen over

vervolgstappen in instructie, die beter zijn of
beter gefundeerd zijn dan wanneer ze niet op
voorgenoemde informatie waren gebaseerd”
(ARG, 2002). In lijn met deze definitie betekent
formatief beoordelen het inzetten van drie
kernvragen: ‘Wat is de gewenste eindsituatie’
(feedup), ‘Waar sta je nu?’ (Feedback) en ‘Hoe
kom je naar de gewenste eindsituatie’ (feedfor-
ward) (Wiliam, 2011; Hattie & Timperley, 2007).

Hoe ziet een effectief proces van
formatief beoordelen eruit?

Bij de vorige vraag definieerden we formatief
beoordelen al als het beantwoorden van de
vragen waar sta je, waar wil je naar toe, en
hoe kom je daar (Black & William, 1998). Dit
is wereldwijd gezien de bekendste proces-

1	 In de literatuur zijn verschillende termen gangbaar. De volgende termen kunt u tegenkomen: formatief evalueren,

formatieve assessment, formatief toetsen, formatief beoordelen, formatief handelen, formatieve feedback en

ontwikkelingsgericht beoordelen. Wij spreken in dit boekje over formatief beoordelen en formatieve beoordelingspraktijken.

definitie van formatief beoordelen. Leahy,
Lyon, Thompson, en Wiliam (2005) werken de
processtappen van formatief beoordelen verder
uit in vijf algemene strategieën van formatief
beoordelen waarbij docenten en leerlingen
betrokken zijn:

— 	 Verhelderen van leerdoelen en delen
van criteria voor succes;

— 	 Realiseren van effectieve discussies,
taken en activiteiten, die bewijs leveren
voor leren;

— 	 Feedback geven gericht op verder leren;

— 	 Activeren van leerlingen als belangrijke
informatiebronnen voor elkaar;

— 	 Activeren van leerlingen in het stimu-
leren van eigenaarschap over het eigen
leren.

Gulikers en Baartman (2018) ontwierpen voor
de Nederlandse context een formatieve toetscy-
clus. De toetscyclus is weergegeven in Figuur 1.
Een belangrijk idee achter de cyclus is, dat de
docent in de klas zou moeten denken en werken
vanuit deze cyclus en niet per fase. De review
studie van Gulikers en Baartman (2018), laat
zien dat het niet eenvoudig voor docenten is om
alle stappen adequaat te doorlopen. Daarom
kunnen instrumenten behulpzaam zijn bij het
effectiever doorlopen van de verschillende
fases.

Wat zijn effectieve instrumenten
voor formatief beoordelen?

Sluijsmans, Joosten-Ten Brinke, en Van der
Vleuten (2013) concludeerden op basis van een
review studie dat de volgende instrumenten
voor formatief beoordelen in ieder geval als
effectief kunnen worden gezien: zelfbeoorde-
ling, peerbeoordeling, rubrics, vragen stellen en
reflectieve dialoog. Elk instrument heeft echter

Figuur 1: 	 Formatieve Toetscyclus uit Baartman en Gulikers (2018)

Leerlingreactie(s)
analyseren en interpreteren

Communiceren over
resultaten met leerlingen

Verwachtingen
verhelderen

Leerlingreactie(s)
ontlokken

Vervolgacties ondernemen
voor onderwijs en leren

15

14

zijn voor- en nadelen. Idealiter wordt gestreefd
naar een instrumenten-mix waarbij de nadelen
van een instrument worden opgeheven door de
voordelen van andere instrumenten.

Wat maakt formatief
beoordelen effectief?

Hoewel instrumenten zoals rubrics kunnen
helpen bij het vormgeven van formatief
beoordelen, wordt de effectiviteit van formatief
beoordelen volgens Sluijsmans et al. (2013)
niet bepaald door de gekozen instrumenten.
Waar het om gaat, is dat er een doordacht en
samenhangend ontwerp staat, geïnformeerd
door wat werkt bij formatief beoordelen, waarbij
formatief beoordelen passend wordt ingezet
en adequaat wordt gebruikt door de gebruiker.
Maar, wat is passend, wie is de gebruiker en
wanneer handelt de gebruiker adequaat? Het
antwoord hierop leest u bij de volgende vragen.

Wat is passend gebruik
van formatief beoordelen?

Sluijsmans et al. (2013) stellen dat voor effec-
tief gebruik van formatief beoordelen condities
gerealiseerd moeten zijn. Condities die wij
zien als voorwaardelijk voor passend gebruik.
Passend gebruik van formatief beoordelen
betekent dat het aansluit bij de leerdoelen op de
korte en lange termijn en logisch is ingebed in
de onderwijsactiviteiten. Daarnaast is het voor
een passend gebruik van formatief beoordelen
belangrijk dat er sprake is van een heldere en
gedragen visie op toetsen en leren en dat de
formatieve beoordelingspraktijk voortbouwt op
en aansluit bij het bekwaamheidsniveau van de
docent(en) danwel van passende flankerende
professionaliseringsactiviteiten is voorzien. Tot
slot, is het noodzakelijk dat formatief beoor-
delen is gesitueerd in een cultuur waarbij het
gewoon is dat niet alleen de student leert maar
ook de docent kritisch naar zijn/haar eigen
praktijk kijkt en hierin probeert te groeien. Het

onderliggend idee is immers dat de docent
bij formatief beoordelen informatie over het
leerproces verzamelt om de instructies beter af
te stemmen op de leerbehoefte van de student
en daarmee zijn eigen onderwijspraktijk kritisch
onder de loep neemt.

Wie is de gebruiker van formatief
beoordelen?

Formatief beoordelen kan ingezet worden door
de docent, medestudenten en door de student
zelf (Black & William, 1998). Belangrijk daarbij
is dat er interactie en dialoog is tussen de
verschillende actoren.

Wanneer is er sprake
van adequaat gebruik
van formatief beoordelen?

In de literatuur is men het er over eens dat
adequaat gebruik van formatief beoordelen
vraagt om voldoende pedagogische, didacti-
sche en vakdidactische competenties (Gulikers
& Baartman, 2018). Naast deze algemene
vereisten, kan worden gesteld dat de docent
de processtappen van formatief beoordelen
(zie de vraag effectief proces van formatief
beoordelen) adequaat moet kunnen door-
lopen en instrumenten daarbij adequaat moet
kunnen ontwerpen, inzetten en bijstellen. Het is
afhankelijk van het gekozen procesmodel welke
specifieke competenties onderscheiden kunnen
worden. Geredeneerd vanuit de strategie van
Leahy et al. (2015) geldt dan dat docenten 1)
passende leerdoelen en succescriteria moeten
kunnen opstellen en verhelderen; 2) effec-
tieve discussies, taken en activiteiten kunnen
ontwerpen en implementeren, die bewijs leveren
voor leren; 3) resultaten adequaat moeten
kunnen communiceren, en 4) de student als
gebruiker en beslisser bij het proces van beoor-
delen kunnen betrekken. Voor formatief beoor-
delen van 21ste-eeuwse vaardigheden is het
verder van belang dat de docent over inzicht in

de ontwikkeling van 21ste -eeuwse vaardigheden
beschikt. Dit betekent dat een docent moet
weten waar een beginnend student staat en
welke progressie de student zal doormaken bij
het ontwikkelen van 21ste-eeuwse vaardigheden
(wat is het eindniveau) (Sadler, 1989). Het is
ook nodig dat de docent uit de prestaties van
de student weet op te maken waar een student
op een bepaald ogenblik staat in zijn of haar
vaardigheidsontwikkeling en dit kan uitdrukken
in woorden en/of beelden (Hattie & Timperley,
2007). Uit onderzoek is bekend dat docenten
wel gevoel hebben voor kwaliteit, maar het vaak
lastig vinden om dit onder woorden te brengen.
Rubrics kunnen helpen om een progressie van
leren in woorden te vangen en inzichtelijk te
maken voor studenten en collega-docenten.

Wat weten we over
formatief beoordelen van
21ste-eeuwse vaardigheden?

Move21 spitst zich toe op het gebruik van
formatief beoordelen bij 21ste-eeuwse vaardig-
heden in het mbo. Daarom is het belangrijk
ook aandacht te besteden aan datgene wat we
specifiek weten over het gebruik van formatief
beoordelen bij 21ste-eeuwse vaardigheden in het
mbo. Het korte antwoord is: we weten er nog
niet zoveel van. Dit komt omdat er nog maar
weinig onderzoek gedaan is, dat specifiek ging
over formatief beoordelen van 21ste-eeuwse
vaardigheden in het mbo. Bestaand onderzoek
richt zich vooral op andere domeinen zoals
het Primair Onderwijs en het Hoger Onderwijs
en veelal op vaardigheden zoals schrijven en
rekenen.

Hoe kun je volgens de literatuur
formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden
evalueren?

Vanwege het weinige onderzoek dat gedaan
is naar formatief evalueren van 21ste-eeuwse

vaardigheden (in het mbo), ontwerpen veel
docenten formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden op basis van
intuïtie en gezond verstand. Door het gebrek
aan kennis over formatief beoordelen van
21ste-eeuwse vaardigheden, is het voor veel
docenten en opleidingen lastig om te bepalen in
hoeverre de condities voor krachtige forma-
tieve beoordelingspraktijken van 21ste-eeuwse
vaardigheden gerealiseerd zijn en te bedenken
hoe verbetering mogelijk is. Zo zijn er bijvoor-
beeld kwaliteitscriteria geformuleerd voor
competentie assessment programma’s en voor
summatieve toetsen, maar niet/nauwelijks voor
formatieve beoordelingspraktijken van 21ste-
eeuwse vaardigheden.

Waar moet je rekening mee houden
bij het evalueren van formatieve
beoordelingspraktijken van 21ste-
eeuwse vaardigheden?

Vanwege het gebrek aan literatuur over forma-
tief beoordelen van 21ste-eeuwse vaardigheden,
en kwaliteitscriteria voor het evalueren ervan,
hebben we voor Move21 besloten om zelf
een procedure te maken waarmee formatieve
beoordelingspraktijken ontworpen, geëvalueerd
en verbeterd kunnen worden. We zijn daarmee
begonnen door te bepalen wat belangrijk is bij
het evalueren en verbeteren van formatieve
beoordelingspraktijken van 21ste-eeuwse vaar-
digheden. Het stappenplan wordt gepresen-
teerd in het volgende hoofdstuk. Het stappen-
plan is het resultaat van een literatuurstudie,
een ontwerpgericht onderzoek dat we hebben
uitgevoerd binnen Move21 en de voortschrij-
dende inzichten die we opgedaan hebben bij
het uitvoeren van het onderzoek.

17

16

De ervaringen en inzichten uit het project zijn
vertaald in een stappenplan dat gebruikt kan
worden om nieuwe formatieve beoordelings-
praktijken van 21ste-eeuwse vaardigheden te
ontwerpen of bestaande praktijken te evalueren
en herontwerpen.

Figuur 2:	 Stappenplan voor (her)
ontwerpen van formatieve
beoordelingspraktijken van
21ste-eeuwse vaardigheden

Stap 1	 Stel een visie op over hoe de formatieve
beoordel ingsprakt i jk eruit moet z ien.

Stap 2	 Bepaal hoe formatief beoordelen op
dit moment wordt ingezet en hoe de
gebruiker deze prakt i jk ervaar t .

Stap 3	 Stel de (in)consistent ies tussen het
beoogd en ervaren gebruik van
formatief beoordelen vast en evalueer:
bepaal sterke en zwakke kanten van
de formatieve beoordel ingsprakt i jk van
21 ste -eeuwse vaardigheden.
Pas eventueel de visie aan.

Stap 4	 Gebruik kennis over professioneel leren
van docenten om verbetermaatregelen
voor de formatieve beoordel ingsprakt i jk
op te stel len.

Stap 5	 Gebruik de progressie voor ontwikkel ing
van formatieve beoordel ingsprakt i jken
om verbetermaatregelen voor de forma-
t ieve beoordel ingsprakt i jk op te stel len.

Stap 6	 Implementeer het nieuwe ontwerp voor
de formatieve beoordel ingsprakt i jk .

Stap 7	 Evalueer de implementat ie van het
ontwerp voor de formatieve beoorde-
l ingsprakt i jk en begin weer bi j stap-2.

19

18

In dit hoofdstuk worden de eerste vijf stappen
uit het stappenplan voor (her)ontwerpen van
formatieve beoordelingspraktijken toegelicht.
Per stap wordt aangegeven waarom de stap
belangrijk is, wat centraal staat bij de stap en
hoe de stap uitgevoerd kan worden. Zo mogelijk
worden de stappen uit het stappenplan geïllus-
treerd aan de hand van voorbeelden of worden
ervaringen uit Move21 besproken.

Ook worden delen van casebeschrijvingen van
KWIC en mboRijnland gebruikt ter illustratie.
Casebeschrijvingen van ROC Friese Poort en
MentorProgramma Friesland zijn op aanvraag
beschikbaar. Stap-6 en stap-7 uit het stappen-
plan worden niet toegelicht. Stap-6 betreft de
implementatie van het ontwerp van de forma-
tieve beoordelingspraktijk van 21ste-eeuwse
vaardigheden en stap-7 is opgenomen om te
benadrukken dat het een doorgaand proces is
waarbij je na een implementatie weer bij stap-2
van het proces begint. Het verschil is dan dat
er niet een nieuwe visie wordt opgesteld maar
eventueel een bestaande visie wordt aange-

scherpt. Tabel-1. Geeft een overzicht van de
cases, die hebben deelgenomen aan Move21
en waarbij het stappenplan is toegepast om de
formatieve beoordelingspraktijken van 21ste-
eeuwse vaardigheden te herontwerpen.

	 Tabel 1: 	
	 Overzicht van cases die aan

Move21 hebben deelgenomen

Instel l ing Onderwi jsact iv i tei t

Kunst- en Cultuurarrangement
(ROC Friese Poort) met focus op:

—	 Communicatieve vaardigheden
—	 Creativiteit
—	 Sociale en culturele vaardigheden
—	 Maatschappelijk handelen

MentorProgramma Friesland
(o.a. Friesland College) met focus op:

—	 Interpersoonlijke vaardigheden
—	 Zelfregulatie
—	 Ondernemendheid
—	 Probleemoplossend vermogen
—	 Kwaliteitenreflectie
—	 Motievenreflectie
—	 Maatschappelijk handelen

Het Techniek Atelier
(Koning Willem I College)
met focus op:

—	 Kritisch-creatief denkvermogen
—	 Samenwerken
—	 Ondernemendheid
—	 Kwaliteitenreflectie
—	 Wereldburgerschap
—	 Duurzaamheid

Loopbaan- en
burgerschapsprogramma
(mboRijnland) met focus op:

—	 Loopbaan-competenties
—	 Intrapersoonlijke vaardigheden
—	 Burgerschapsvaardigheden
—	 Interpersoonlijke vaardigheden

Doelgroep

Eerstejaars studenten
‘Zorg & Welzijn’, van
alle mbo-niveaus, die
deelnemen aan het kunst-
en cultuurarrangement.

Studenten van een breed
scala aan opleidingen,
zowel mbo als hbo, uit
verschillende leerjaren,
die hebben deelgenomen
aan een (of meer) van
de activiteiten van het
programma.

Derdejaars BOL4-
studenten van technische
en businessopleidingen,
die hebben deelgenomen
aan het ‘Het Techniek
Atelier’.

Eerstejaars studenten,
van alle mbo-niveaus,
BOL & BBL, die het
generieke onderdeel
‘loopbaan en burgerschap’
hebben gevolgd.

21

20

Waarom?

Eén van de condities voor effectief gebruik
van formatief beoordelen is een visie op leren
en toetsen. Een visie zou je kunnen zien als
een (mentaal) ideaalbeeld van ideeën over
hoe de leer-, instructie- en formatieve beoor-
delingspraktijk eruit zou moeten zien. Een
persoonlijke visie reflecteert ideeën, opvat-
tingen en praktijkkennis over onderwijs, leren
en instructie. Persoonlijke visies sturen het
handelen en betekenisgeven van ervaringen
en hebben daarmee een sterke invloed op hoe
een formatieve beoordelingspraktijk eruitziet.
Veelal bestaan persoonlijke visies impliciet in
de hoofden van betrokkenen. Een visie kan ook
expliciet zijn en verwoord staan in een beleids-
of visiedocument. In dit laatste geval geeft een
gedragen visie een stip op de horizon. Het geeft
richting aan de ontwikkeling van formatieve
beoordelingspraktijken en het onderwijs waarin
het is ingebed, ondersteunt betekenisgeving
aan evaluatiegegevens en kan in een onder-
bouwing van ontwerpkeuzes voorzien.

Wat?

Een visie voor formatieve beoordelingsprak-
tijken van 21ste-eeuwse vaardigheden bestaat
idealiter uit ideeën over instructie, formatief
beoordelen en aanvullende maatregelen voor
leren. We zullen hier niet ingaan op ideeën over
instructie en formatief beoordelen. De ideeën
voor instructie staan in veel onderwijskundige
handboeken beschreven en mogelijke ideeën
voor de formatieve beoordelingspraktijk van
21ste-eeuwse vaardigheden kunnen ontleend
worden aan de inhoud van hoofdstuk-2 uit deze
handreiking.

Hoe?

Een visie op leren, instructie en formatief
beoordelen van 21ste-eeuwse vaardigheden kan
op verschillende manieren achterhaald worden.
Allereerst kan het op basis van documenten-
analyse plaatsvinden. In Bijlage-1 staat een
formulier dat ondersteunend kan zijn bij deze
analyse. Het formulier bevat voorbeeldvragen.
Dezelfde vragen kunnen ook gebruikt worden

om met interviews de impliciete visies op leren,
instructie en formatief beoordelen van 21ste-
eeuwse vaardigheden te achterhalen. Belangrijk
is wel om te bepalen wíé je wilt interviewen.
Gaat het om de ontwikkelaar, de coördinator of
wellicht toch de teamleider?

Ervaring?

Bij alle vier de cases zijn we voor aanvang van
het herontwerp in gesprek gegaan met alle
betrokkenen. Het doel was om te achterhalen
wat nu eigenlijk de visie op leren, instructie
en formatief beoordelen was. Voor leren en
instructie lukt dat prima. Hier hebben veel
docenten duidelijke ideeën over. Voor formatief
beoordelen lag dat toch anders. Docenten zien
formatief beoordelen als een vorm van beoor-
delen waarbij je geen cijfer geeft. Ook de term
‘ontwikkelingsgericht beoordelen’ komt veel
voorbij, net als ‘formatief evalueren’ en ‘forma-
tief waarderen’. Verder vinden veel docenten
het lastig om heel concreet te benoemen wat
formatief beoordelen is, en hoe je dat dan doet.

Dit leidt maar al te vaak tot de conclusie in
onderzoek dat er in de praktijk niet/nauwelijks
met formatief beoordelen wordt gewerkt. Maar,
niets is minder waar! Als je goed doorvraagt
naar wat docenten daadwerkelijk doen in
onderwijsleersituaties, blijkt dat veel docenten
activiteiten ondernemen, die wetenschappers/
experts formatief beoordelen zouden noemen.
Veel docenten stellen vragen, observeren,
geven opdrachten; en proberen zo gerichte
beslissingen te nemen over vervolgstappen in
de instructie op basis van wat ze zien/horen
van studenten. Docenten zien dat alleen vaak
niet als formatief beoordelen en zetten
aspecten van formatief beoordelen dan ook
nog niet altijd bewust en doelgericht in. Bij alle
vier de cases begon het werken aan een visie
dan ook met het uitleggen van wat formatief
beoordelen kan zijn, om van daaruit in gesprek
te gaan. De case gepresenteerd bij stap-2 uit
het stappenplan, over het in kaart brengen van
de beoogde praktijk, illustreert de eerste stap
over het in kaart brengen van de visie op leren,
instructie en formatief beoordelen.

23

22

—	 Wat gaat er goed bi j het toepassen
van formatief beoordelen?

—	 Welke di lemma’s ervaar j i j nu
bi j het toepassen van formatief
beoordelen?

—	 Tegen welke beperkingen loop j i j
aan bi j het toepassen van formatief
beoordelen?

—	 Wat leren studenten nu niet dat
studenten eigenl i jk wel zouden
moeten leren?

—	 Waar is verbeter ing mogel i jk met/bi j
de inzet van formatief beoordelen?

—	 Wat heb je nodig (kennis ,
vaardigheden, middelen) om deze
verbeter ing te real iseren?

Figuur 3. 	 Vragen voor beschrijven ervaren
gebruik van formatief beoordelen
van 21ste -eeuwse vaardigheden

Waarom?

Het is niet alleen van belangrijk om te weten
hoe de formatieve beoordelingspraktijk van
21ste-eeuwse vaardigheden daadwerkelijk vorm
krijgt. Het is ook belangrijk te achterhalen
hoe docenten het uitvoeren van deze prak-
tijk ervaren. Enerzijds omdat verbeteracties,
die nodig zijn, goed moeten aansluiten bij de
ervaringen van docenten en bijdragen aan het
oplossen van dilemma’s en beperkingen, die
docenten ervaren bij het toepassen van forma-
tief beoordelen. Anderzijds omdat de ervaringen
van docenten de interpretaties en waardering
van maatregelen om de formatieve beoorde-
lingspraktijk te verbeteren, kunnen kleuren en
keuzes van docenten bij toekomstig handelen
beïnvloeden.

Wat en hoe?

Om te bepalen hoe docenten het gebruik van
formatief beoordelen van 21ste-eeuwse
vaardigheden ervaren, gaat het om het
beantwoorden van de vragen: “Hoe zetten
docenten formatief beoordelen in?” en “Hoe
ervaren docenten en/of studenten (de impact
van) het gebruik van formatief beoordelen?”.
Bij dit perspectief zijn dus twee aspecten

van belang. Om het ervaren gebruik van
formatief beoordelen in kaart te brengen,
kunnen verschillende methodieken gebruikt
worden. Het groepsinterview is een voor de
hand liggende methodiek. Met deze methode
kan in relatief beperkte tijd veel informatie
worden ingewonnen. Voor het inrichten van
de interviews kunnen de vragen in Bijlage 1
en Figuur 3 houvast bieden. Deze vragen zijn
vooral gericht op het in kaart brengen hoe de
formatieve beoordelingspraktijk eruitziet. Bij
het voeren van interviews, is het belangrijk om
je te realiseren dat veel docenten een ander/
geen duidelijk beeld hebben van wat formatief
beoordelen is. Het is dus zaak om het gesprek
te starten met het bepalen van het beeld dat
docenten hebben van formatief beoordelen
van 21ste-eeuwse vaardigheden en dit beeld
eventueel te voeden, zodat er een gedeeld
beeld bestaat over wat formatief beoordelen is
en vragen ook de juiste informatie opleveren.
Vervolgens is het zaak om te toetsen of de
visies op instructie en formatief beoordelen
door docenten worden uitgevoerd en ervaren
zoals beoogd.

Om te bepalen hoe de docenten het gebruik van
formatief beoordelen ervaren, kunnen de vragen
weergegeven in Figuur 3 (zie, p. 22) richting
geven.

25

24

Uiteraard is het ook heel nuttig om het ervaren
gebruik te verrijken met meer objectieve
informatie over het gebruik van formatief
beoorden, zoals observaties. Wat docenten
zeggen dat ze doen, komt namelijk niet altijd
overeen met wat ze daadwerkelijk doen in een
onderwijsleersituatie (Van Diggelen, 2013).
Hiervoor kunnen observaties een handig
instrument zijn. De observaties kunnen ook
ondersteund worden met de leidraad vermeld in
Bijlage-1.

Casus-beschrijving Het Techniek
Atelier: illustratie eerste stappen
uit het stappenplan.

De eerste en tweede stap uit het stappenplan,
over respectievelijk het in kaart brengen van
de visie en het ervaren gebruik van formatief
beoordelen van 21ste-eeuwse vaardigheden,
worden geïllustreerd aan de hand van een
casusbeschrijving van Het Techniek Atelier
(KWIC). In het bijzonder richt de beschrijving
zich op hoe formatief beoordelen van 21ste-
eeuwse vaardigheden is beoogd binnen het
Atelier, wordt uitgevoerd en wordt ervaren
door docenten en wat de sterke- en ontwik-
kelpunten zijn, zoals geconstateerd door de
onderzoekers. Het beoogde perspectief is in
kaart gebracht door middel van interviews met
de coördinator en de onderwijskundige van Het
Techniek Atelier, door beleidsdocumenten te
bestuderen en cursusmateriaal te analyseren.
Het uitgevoerde en ervaren perspectief is in
kaart gebracht door middel van observaties en
groepsgesprekken met docenten.

Beoogd
Het Techniek Atelier is een ontwerpproject
waarbij derdejaarsstudenten van vijf verschil-
lende opleidingen uit het technische en
economische domein werken aan een multi-
disciplinaire ontwerpuitdaging met een echte
opdrachtgever. Het project richt zich op meer-
dere 21ste-eeuwse vaardigheden. De nadruk ligt
op het leren delen van verantwoordelijkheid, het

gebruik maken van elkaars expertise, kritisch
en creatief denken, samenwerking, ondernemer-
schap kwaliteitsreflectie, wereldburgerschap en
duurzaamheid.

Er zijn duidelijke ideeën over de projectopzet en
de omgeving. In de cursus werken studenten
aan hun ontwerpprojecten in een ontwerp-
atelier. Gedurende zeven weken werken de
studenten één dag per week in een ontwerp-
studio aan een specifiek onderwerp gerelateerd
aan hun ontwerpproject. Studenten gebruiken
een samenwerkingstool om teamrollen toe
te wijzen, hebben een ontmoeting en match
met een opdrachtgever en in week 7 vinden
beoordelingen plaats waarin de studenten
hun prototype moeten presenteren. Voor deze
beoordeling worden rubrieken gebruikt. Om het
ontwerpproces en het denken van de studenten
te structureren, tijdens het ontwikkelen van
een ontwerp, wordt gebruik gemaakt van
ondersteunende reflectiemiddelen. Studenten
hebben vaak interactie met hun groepsleden,
zijn vrij om te beslissen wat ze doen en waar ze
aan deelnemen en krijgen wekelijks coachses-
sies. Het is aan de docent om de vorm van
de coaching te bepalen. De cursus heeft een
duidelijke onderwijstheorie. De onderwijstheorie
is gebaseerd op moderne inzichten en ideeën
over leren en lesgeven. Het leren moet plaats-
vinden in een authentieke en multidisciplinaire
context en de student leert door te ervaren, te
doen en daarop te reflecteren. De student moet
de leiding hebben en verantwoordelijk zijn en de
omgeving is ongestructureerd (en dus authen-
tiek). Erkend wordt echter, dat niet al het leren
van binnenuit komt. Ook moet de motivatie
af en toe extrinsiek gestuurd worden. Daar-
naast wordt uit de bestudeerde documenten
duidelijk dat het aansluiten bij de voorkennis
en het vaardigheidsniveau van de student zeer
belangrijk is. Ook benoemen docenten dat
studenten succescriteria en verwachtingen
moeten kennen en begrijpen. Er is echter geen
coördinatie van het moment waarop welke 21ste-
eeuwse vaardigheden worden geaddresseerd
in de onderwijsactiviteit, en hoe en wanneer dit

proces zich herhaalt. Er is ook geen duidelijke
aanpak voor het monitoren van de voortgang
van vaardigheidsontwikkeling geëxpliciteerd.
Wel staat er in de stukken dat rubrics bedoeld
zijn voor formatief gebruik.

Geïmplementeerd
Op basis van de focus-groep met de docenten
ontstaat het volgende beeld van de wijze
waarop formatief beoordelen ingezet wordt
binnen Het Techniek Atelier. De docenten
schetsen een grote diversiteit aan vaardigheden
die bij Het Techniek Atelier aan bod kunnen
komen. De centrale vaardigheden die, door de
docenten, werden benoemd zijn: kritisch en
creatief denken, reflectie, samenwerken en
zelfgestuurd leren. De vaardigheden zijn meer
of minder geintegreerd in het leerproces en
kunnen afhankelijk van de aard van het project
dat studenten doen en het leerproces dat ze
doormaken aan bod komen. Uit de gesprekken
blijkt ook dat het docententeam het concept
achter het Atelier sterk ondersteunt. Tegelijker-
tijd ervaren coaches wel dilemma’s bijvoorbeeld
met betrekking tot het duidelijk maken aan de
leerlingen wat er van hen verwacht wordt, hoe
ze studenten kunnen laten leren van erva-
ringen door te reflecteren, hoe ze studenten
om moeten laten gaan met openheid die
geboden wordt bij de projecten en studenten
de relevantie van reflectie kunnen laten inzien.
Het bleek ook dat docenten verschillende
meningen hebben over de doelstellingen
van het ontwerpproject en dat docenten het
coachen verschillend invullen. Na de groeps-
bijeenkomst concludeerden de docenten dat
hun [huidige manier van] coaching niet goed
aansloot bij de oorspronkelijke ideeën van de
cursus en dat de huidige doelstellingen van de
cursus niet overeenkwamen met de visie op
het onderwijs. De begeleiding en insteek van
het vak was te veel op het product (prototype)
gericht dat studenten maken en waarvoor ze
beoordeeld worden. Docenten experimenteren
vaak met bijvoorbeeld nieuwe instrumenten of
lesmethoden. Het bleek dat docenten weinig
kennis hebben van wat formatieve beoordeling

is en waarom ze formatief beoordelen zouden
moeten gebruiken. Nuttige instrumenten die als
formatieve beoordelingsinstrumenten kunnen
worden gezien, zijn aanwezig, te weten: een
persoonlijk ontwikkelingsplan, een samenwer-
kingsspel, een reflectie tool-kit en een portfolio.
De docenten zetten de instrumenten echter niet
in volgens een heel duidelijk plan. Een van de
docenten verwoordt dit als volgt: “de instru-
menten zijn aanwezig als gereedschap in een
gereedschapskist. Als je het nodig hebt dan pak
je het”. Voor het portfolio was het opvallend dat
dit puur summatief werd ingezet.

27

26

Waarom?

Uit curriculumonderzoek weten we dat het
beoogde en geïmplementeerde perspectief op
het curriculum vaak inconsistenties vertonen
(Van den Akker, 1999). Bij Move21 hebben we
ontdekt dat de beoogde praktijk van formatief
beoordelen van 21ste-eeuwse vaardigheden en
het ervaren gebruik ervan ook inconsistenties
vertonen. Het afzetten van de wijze waarop de
formatieve beoordelingspraktijk wordt uitge-
voerd en/of hoe dat gebruik wordt ervaren
tegen de wijze waarop de praktijk is beoogd,
maakt discrepanties zichtbaar in de uitvoe-
ring. Het is de vraag waar deze discrepanties
vandaan komen en welke waarde eraan toege-
kend moet worden. Veelal wordt de beoogde
praktijk aangepast op basis van ervaringen van
de gebruiker. Tegelijkertijd wordt het handelen
van de gebruiker weer onder de loep genomen
door het af te zetten tegen de wijze waarop
formatief beoordelen is beoogd. Idealiter vindt
er een continue afstemming plaats tussen de
perspectieven. Deze afstemming kan systema-
tisch gebeuren door een kwaliteitsoordeel te
vellen aan de hand van kwaliteitscriteria.

Wat en hoe?

Kwaliteitscriteria voor formatieve beoordelings-
praktijken van 21ste-eeuwse vaardigheden geven
richting aan een evaluatie door de evaluatie
van een systematiek te voorzien en ze kunnen
aanknopingspunten bieden voor verbetering.
In de literatuur bestaat geen passende set van
kwaliteitscriteria voor evalueren van formatieve
beoordelingspraktijken, zoals die bestaan voor
bijvoorbeeld competentiegerichte toetspro-
gramma’s. Daarom hebben we voor Move21
een set van kwaliteitscriteria ontwikkeld aan
de hand van literatuur over kwaliteitscriteria
voor (formatief) beoordelen. Daarnaast zijn er
criteria afgeleid van wat belangrijk is voor het
beoogde perspectief en het gebruikersperspec-
tief. De kwaliteitscriteria zijn weergegeven in
Bijlage-2. Het is de bedoeling om uit de totale
set aan criteria een selectie van criteria te
maken die passen bij de doelgroep, doel en
context van de onderwijsactiviteit. Voorbeelden
van hoofdcriteria zijn: authenticiteit, ontwerp en
geschiktheid voor zelfregulatie.

Hoe?

Miles en Huberman (1983) schreven in hun
pionierswerk op het vlak van kwalitatief onder-
zoek dat vergelijken en contrasteren iets is
dat mensen geneigd zijn van nature te doen.
Het gaat er volgens hen om een vergelijking
te maken of twee zaken te contrasteren. Dit
laatste is wat we doen bij de vergelijking tussen
de visie op leren, instructie en formatief beoor-
delen en het ervaren gebruik. Door gebruik te
maken van een standaard set vragen (zoals
bijvoorbeeld in Bijlage-2) wordt systematisch
informatie verzameld en kan de vergelijking
gemakkelijk plaatsvinden. In Move21 zijn de
resultaten van stap-1 (visie in kaart brengen)
en stap-2 (beoogd gebruik in kaart brengen)
verwerkt in een een case-beschrijving zoals
weergegeven aan het eind van stap-2. De
cases kunnen (dan) gescoord worden aan de
hand van (vooraf) gekozen kwaliteitscriteria
voor formatief beoordelen (zie Bijlage-2). Een
logische vervolgstap is dan om een SWOT op te
stellen.

Een swot-analyse (zie Figuur 4 op p. 28) is een
bekend model om de sterktes en zwaktes in
combinatie met de kansen en bedreigingen in

kaart te brengen te brengen en kan ook gebruikt
worden voor de formatieve beoordelingspraktijk
van 21ste-eeuwse vaardigheden. Deze analyse
kan de basis vormen voor het bepalen voor een
langetermijnverbeterstrategie.

Illustratie:
Het Techniek Atelier, KWIC

Geëvalueerd
Een verkenning van de visie en het beleids-
document, de cursusbeschrijving, het inter-
view met de cursusverantwoordelijke en de
resultaten van de focusgroep hebben geleid
tot de formulering van een aantal sterke en
zwakke punten. Als sterk punt werd gezien dat
Het Techniek Atelier een innovatief en onge-
woon onderwijsconcept is dat een authen-
tieke en multidisciplinaire omgeving biedt
voor studenten. Een ander sterk punt van Het
Techniek Atelier is het docententeam dat een
sterke wil om te experimenteren laat zien. Ook
een kracht was de potentie dat het aanwe-
zige instrumentarium biedt om leren verder
te bevorderen. De volgende verbeterpunten

29

28

S

Strengths

Opportunities

Weaknesses

Threats

W

TO

werden gezien: De manier waarop het onderwijs
aan studenten werd aangeboden was te open
en bood te weinig structuur met betrekking
tot wat de studenten zouden moeten leren, op
welke manier en wanneer. Het Techniek Atelier
als onderwijsvorm kent een sterke (impliciete)
overeenkomst met het studio-model uit de
ontwerpdisicplines (Sawyer, 2017). Bij derge-
lijk onderwijs gaat het vooral om leren door te
doen, door te reflecteren en kennis te creëren
uit de prototypes die gemaakt worden. Een
sterke focus op het product, in de zin van een
goed cijfer, of een mooi prototype, staat hierbij
het creatieproces in de weg. Het is juist het
leerproces en de realisatie van de functiona-
liteit van mislukkingen die erg belangrijk zijn
in het studiomodel. Dit vraagt echter om een
andere manier van verwachtingsmanagement
richting studenten. Het is heel belangrijk om
de aandacht van de student op het proces te
richten en dit ook in de begeleiding consequent
tot uiting te brengen. Daarnaast is het bekend
dat begeleiders bij het studiomodel voortdurend
balanceren tussen begrenzen, vrijheid geven,
structuur bieden en ongestructeerde paden
voorschotelen. Studenten, die voor het eerst
onderwijs overeenkomstig het studiomodel
volgen, ervaren de openheid van het ontwerp-
proces als verwarrend en frusterend ervaren
en geven vaak blijk van een sterke behoefte
aan houvast (Van Diggelen et al. 2019). Uit
gesprekken met de docenten kwam naar voren
dat de docenten juist erg sturend waren in
hun handelen en op het product begeleiden,
in plaats van dat zij het proces in hun begelei-
ding meer centraal stelden. Hiermee werd een
gebrek aan afstemming geconstateerd tussen
het instructie-idee van het studiomodel en de
opgestelde leerdoelen en de leerresultaten.
Meer in het algemeen bleek dat het leren in
Het Techniek Atelier weinig werd toegelicht en
dat er weinig aan verwachtingsmanagement
werd gedaan. De 21ste-eeuwse vaardigheden,
die geëxpliciteerd stonden in de leerdoelen,
kwamen niet één op één terug bij wat docenten
vermelden als relevante 21ste-eeuwse vaardig-
heden. Kritisch en creatief denken kwam bij

beide perspectieven terug. Verder liep dat wat
als belangrijk werd gezien (visie) en benoemd
(handelen) uiteen. Opvallend was dat docenten
melden dat veel 21ste-eeuwse vaardigheden
impliciet geadresseerd worden, terwijl er geen
expliciete ideeën zijn over follow-up, herha-
ling of progressie in het leren per vaardigheid
en over vaardigheden heen. Ook wordt er
geen onderscheid gemaakt tussen generieke
en specifieke vaardigheden. Tot slot legt het
onderwijsconcept de nadruk op reflectie, wordt
het reflecteren an sich nauwelijks ondersteund
en gefaciliteerd, waardoor studenten veel
mogelijkheden om te leren missen. Al met
al voldoende potentie om studenten beter te
ondersteunen bij het ontwikkelen van hun
21ste-eeuwse vaardigheden.

Illustratie stap 1-3 van het
stappenplan: Case mboRijnland.
Loopbaan- en
burgerschapsprogramma

De case-beschrijving is gebaseerd op een
analyse van een beleidsdocument, interviews
met betrokken onderwijskundig ontwerpers, de
beschrijving van het ontwerp van het generieke
onderdeel loopbaan en burgerschap en inter-
views met de docenten die de uitvoering van de
lessen L&B verzorgen. De resultaten zijn geana-
lyseerd en gestructureerd aan de hand van het
beoogde perspectief, het uitgevoerde perspec-
tief en de evaluatie zoals eerder beschreven in
de handreiking.

Beoogd
De casus gaat over een Loopbaan- en Burger-
schapsarrangement met een opzet van 9
modules over verschillende thema’s. Afgeleid
van de vijf landelijke dimensies voor het gene-
rieke onderdeel loopbaan en burgerschap (L&B)
zijn binnen mboRijnland negen leereenheden
opgesteld. Daar is ‘Talent’ een voorbeeld van
(motieven is daar onderliggend aan).
Andere voorbeelden zijn: arbeid, maatschappij,
werkplek en politiek. Het ontwerp van het

Figuur 4.
SWOT model

31

30

generieke onderdeel loopbaan en burgerschap
binnen mboRijnland sluit dus aan bij de lande-
lijke kwalificatie-eisen voor L&B. De modules
zijn generiek en bedoeld voor alle studenten,
van alle niveaus van alle opleidingen binnen de
mbo-instelling.

Het generieke onderdeel loopbaan en burger-
schap richt zich op loopbaan- en burgerschaps-
competenties en richt zich daarmee op vele
21ste-eeuwse vaardigheden. De vaardigheden
die worden benadrukt zijn burgerschapsvaar-
digheden, loopbaan-competenties, intra-
persoonlijke vaardigheden en interpersoonlijke
vaardigheden.

De beoogde opzet van het generieke onder-
deel L&B is als volgt: Per module kunnen
verschillende vaardigheden aan bod komen.
De modules zijn opgezet volgens een voor-
geschreven structuur. In de introductiefase
maken de studenten kennis met een centraal
concept met als doel hen de nodige kennis bij
te brengen om aan een opdracht te werken. In
de uitvoeringsfase werken de studenten aan
een opdracht waarbij ze een persoonlijke leer-
vraag proberen te beantwoorden die betrekking
heeft op het in fase 1 geïntroduceerde concept.
In de eindfase presenteren de studenten hun
antwoord op de vraag met een verslag of
presentatie. Na elke fase worden de studenten
geacht te reflecteren op het leerdoel, de leerer-
varingen en de resultaten en leerintenties voor
de volgende fase te formuleren. Het idee is dat
deze leerintenties worden gemaakt in de vorm
van een afspraak met de docent en worden
opgeschreven in een reflectief rapport dat een
inspanningsformulier wordt genoemd afgeleid
van de landelijke inspanningsverplichting voor
mbo-studenten voor het generieke onderdeel
L&B. Docenten controleren of het formulier
al dan niet is ingevuld. Binnen deze voorge-
schreven structuur hebben docenten de vrijheid
om keuzes te maken met betrekking tot bijvoor-
beeld het soort producten dat ze studenten
willen laten produceren of hoe ze studenten aan
een opdracht willen werken of welke vrijheid ze

studenten hierbij geven.
Er zijn duidelijke ideeën over instructie die in
beleidsdocumenten worden toegelicht. De
vaardigheden als het doel van leren zijn goed
gearticuleerd en onderbouwd in het stuk. Het
ontwerp van het generieke onderdeel L&B
is gebaseerd op een maatwerk-benadering
waarin er ruimte is voor niveaus, leerwegen,
doelgroepen en individuele leervragen. Het
beleidsdocument erkent het belang van het
aanpassen van de voorkennis en vaardigheden
van de studenten en er zijn succescriteria en
verwachtingen gedefinieerd. De opzet zoals
beschreven in het beleidsdocument doet een
beroep op een combinatie van al doende leren
en reflectie, intrinsieke en extrinsieke motivatie,
biedt zowel gestructureerde als ongestructu-
reerde opdrachten en gaat impliciet uit van
het idee van gedeelde controle over het leren.
Ondanks het gebruik van een bekend instruc-
tiemodel (4CID model) voor het ontwerpen van
de modules voor het ontwerp van L&B, bleken
er geen expliciete ideeën te zijn over hoe de
voortgang in het leren, het oefenen van vaardig-
heden of het inrichten van de leeromgeving te
monitoren.

Bij het ontwerp van de cursus is niet expliciet
rekening gehouden met formatieve toetsing.
Bepaalde ideeën die als onderdeel van de
formatieve beoordeling kunnen worden gezien,
zijn echter wel aanwezig. Het belangrijkste
voorbeeld hiervan is het inspanningsformulier
dat als een soort reflectierapport kan worden
gezien. Het idee van het reflectierapport is om
te beschrijven en bewijs te verzamelen over
waar studenten in hun leerproces zijn, waar
ze naartoe zouden willen gaan en hoe ze daar
kunnen komen.

Geïmplementeerd
In twee groepsbijeenkomsten hebben
docenten hun ervaringen met formatief
beoordelen van 21ste-eeuwse vaardigheden in
het Loopbaan- en Burgerschapsarrangement
gedeeld. De docenten deelden enkele positieve
opmerkingen en daarnaast veel constructief

commentaar. Docenten vinden het prettig
dat er beschikbaar materiaal voorhanden is
dat ze kunnen gebruiken ter invulling van hun
lessen, stellen de vrijheid die ze krijgen bij het
invullen en doorlopen van de modules op prijs
en vinden het onderwerp Loopbaan & Burger-
schap belangrijk. Bij dit soort sessies worden
vooral de kritische noten gedeeld. Het werd
duidelijk dat er geen gedeeld inzicht is in de
doelstellingen van het arrangement en wat
als belangrijk wordt gezien. Docenten uitten
verschillende verwachtingen met betrekking
tot de leerresultaten. Docenten verankeren
de modules op hun eigen manier en drukken
verschillende verwachtingen uit met betrekking
tot de leerresultaten. Sommige docenten zien
de modules als huiswerk en presenteren ze
als zodanig aan hun studenten, terwijl andere
docenten de modules implementeren tijdens de
reguliere lessen L&B. Docenten geven aan dat
het moeilijk is om de studenten de relevantie
van de cursus te laten inzien en ze te laten
reflecteren. Docenten vragen zich ook af wat
een formatieve beoordeling is en waarom ze
die zouden moeten gebruiken. Er zijn echter
wel hulpmiddelen aanwezig die gezien kunnen
worden als hulpmiddelen voor formatieve
beoordeling. Docenten geven ook aan dat het
inspanningsformulier niet de rol vervult van
het stimuleren van reflectie of het potentieel
om een psychologisch leercontract te zijn en
alleen wordt gebruikt om vast te leggen en te
beslissen of studenten de module al dan niet
hebben voltooid.

Geëvalueerd
Sterke punten van de cursus zijn de duide-
lijke ideeën over instructie (gebaseerd op het
bekende 4CID instructiemodel) en de modu-
laire opzet die de student eigenaarschap geeft
over wat hij of zij moet leren en wanneer. De
verbeterpunten hebben echter betrekking op
de wijze waarop deze ideeën worden geopera-
tionaliseerd en uitgevoerd. Het eerste verbe-
terpunt is het gebrek aan gedeeld inzicht in
de doelstellingen van de cursus en in wat de
cursus relevant maakt voor de student. Een

ander punt van verbetering is om modules
die zijn ontworpen als op zichzelf staande en
geïsoleerde modules over de ontwikkeling
van vaardigheden te verbinden, op elkaar af te
stemmen en om een logisch verloop in het leren
te creëren. Er kunnen ideeën over follow-up,
herhaling of progressie in het leren per vaardig-
heid en over vaardigheden heen geëxpliciteerd
worden en gebruikt worden om meer samen-
hang tussen de modules te realiseren. Daar-
naast kan het helpen om onderscheid te maken
tussen meer generieke en meer specifieke
21ste-eeuwse vaardigheden. Tot slot bood het
gebruikte inspanningsformulier veel mogelijk-
heden voor verbetering. Vermindering van het
aantal functies van het formulier zal het gebruik
van het formulier ten goede komen. Ook het
formulier tussentijds uitdelen met retrospec-
tieve en toekomstgerichte vragen kan helpen.
Het formulier zou als het ware meer de stappen
in het leerproces moeten doorlopen. Hierbij
kan het helpen om de reflectieprompts op het
formulier specifieker te maken en prospectieve
prompts in te voegen.

Ervaring uit Move21?

Bij het Move21 onderzoek hebben we ervaren
dat het erg belangrijk is om de case-beschrij-
ving en SWOT voor te leggen aan de docenten
en andere belanghebbenden. Alleen direct-
betrokkenen kunnen de kwaliteitsoordelen in
de juiste context plaatsen, zodat betekenis-
geving en reflectie mogelijk wordt. Op deze
manier ontstaat een beter geïnformeerde en
gegronde visie die dichter ligt bij hoe docenten
daadwerkelijk lesgeven en start een proces
van professioneel leren. De betekenisgeving
en reflectieactiviteiten zijn namelijk vaak een
startpunt voor professionele ontwikkeling van
docenten(teams) op het vlak van formatief
beoordelen van 21ste-eeuwse vaardigheden.

33

32

Waarom?

Een nieuw ontwerp van de formatieve beoor-
delingspraktijk van 21ste-eeuwse vaardigheden,
vraagt om nieuw gedrag van docenten, dat ze
moeten leren. Dit betekent, dat bij het heront-
werpen van formatieve beoordelingspraktijken,
gerichte maatregelen moeten worden getroffen
om professioneel leren van docenten te stimu-
leren. De boodschap, die we willen uitdragen,
is dat professionaliseringsactiviteiten idealiter
een integraal en ingebed onderdeel zijn van het
ontwerpen en implementeren van de formatieve
beoordelingspraktijken van 21ste-eeuwse vaar-
digheden. Ook ontwerpactiviteiten zijn, mits
goed ingericht, een stap in het leerproces van
docenten. Literatuur over professioneel leren
van docenten biedt hier houvast.

Wat en hoe?

In de literatuur rondom professioneel leren
van docenten bestaat consensus over wat
ingrediënten voor effectieve professionalise-
ring zijn (Van Veen et al., 2010). Allereerst is
het belangrijk dat docenten inspraak moeten
hebben in het doel, de inhoud en de werkwijze

van (het ontwerpen van) de formatieve beoor-
delingspraktijk van 21ste-eeuwse vaardigheden
en de implementatie ervan, inclusief flanke-
rende professionaliseringsactiviteiten (Van
Diggelen, Den Brok, & Beijaard, 2013). Ook is
het belangrijk dat de (ontworpen) formatieve
beoordelingspraktijk en ingebedde professio-
naliseringsactiviteiten in de leervoorkeuren en
behoefte van docenten voorzien (Day, 1999).
Het achterliggende idee is, dat docenten eerder
geneigd zijn te investeren in zowel de uitvoering
van de nieuwe formatieve beoordelingspraktijk
als ingebedde professionaliseringsactiviteiten
wanneer ze een stem hebben in het onderwerp,
de opbrengsten van leren concreet voor zich
zien of de overtuiging hebben dat het wat
oplevert. Inspraak geeft docenten het gevoel
van eigenaarschap, verhoogt de kans op accep-
tatie en bevordert de motivatie en de wil om te
investeren in de implementatie van de forma-
tieve beoordelingspraktijk en de flankerende
professionaliseringsactiviteiten. Belangrijk om
te realiseren is, dat het geven van keuzemo-
gelijkheden al voor eigenaarschap kan zorgen
en kan motiveren. Bij Move21 hebben we (op
één case na) gezorgd dat docententeams

deelnemen aan zowel het (her)ontwerpen als
implementeren van de formatieve beoorde-
lingspraktijken. Ook is docenten telkens de
keuze gegeven welke leerdoelen bij studenten
centraal zouden moeten staan in rubrics en
zijn meerdere scenario’s voor een herontwerp
gepresenteerd, zodat docenten keuze hadden.
Het voordeel van groepsactiviteiten en deel-
name van teams is dat interactie en dialoog
met collega’s gegarandeerd is. Interactie en
dialoog met collega’s is namelijk ook een
belangrijke voorwaarde voor professionalise-
ring (Van Diggelen, 2013). Het zorgt ervoor dat
docenten feedback krijgen en geconfronteerd
worden met een andere kijk op zaken. Voor het
herontwerpen en implementeren van formatieve
beoordelingspraktijken van 21ste-eeuwse vaar-
digheden, betekent dit, dat groepsactiviteiten
voor docenten met uitwisseling van ervaringen
en feedback erg belangrijk zijn. Bij Move21 zijn
voor het ontwerpen van de formatieve beoor-
delingspraktijken co-creatie sessies georga-
niseerd en zijn bij de implementatie van de
formatieve beoordelingspraktijken bijvoorbeeld
intervisietrajecten georganiseerd. Docenten
investeren meer in een herontwerp en imple-
mentatie van formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden wanneer zij de
tijd, ruimte en middelen krijgen om een bijdrage
te leveren en te experimenteren (Van Diggelen
et al. 2013). Hierbij speelt veiligheid ook een
rol. In dit opzicht is het helpend wanneer er een
onderwijskundig leider is, die het belang van
formatief beoordelen onderschrijft en dat laat
zien in het faciliteren van het (her)ontwerpen
en implementeren van de formatieve beoorde-
lingspraktijken van 21ste-eeuwse vaardigheden.
Daarnaast kan een onderwijskundig leider ook
helpen om het beoogd gebruik van formatief
beoordelen te verfijnen en aan te scherpen en
een bijdrage leveren aan een cultuur waarin
docenten kunnen en willen leren. Een belang-
rijke voorwaarde voor het ontstaan van zo’n
cultuur is veiligheid. Indien het veilig is in een
team, durven docenten te verwoorden met
welke dilemma’s ze worstelen en durven ze aan

te geven als ze niet zo goed weten hoe ze iets
moeten oplossen of verbeteren. Wel kost het
realiseren van een leercultuur tijd en oefening.
Dit betekent concreet dat het herontwerpen
en implementeren van formatieve beoorde-
lingspraktijken van 21ste-eeuwse vaardigheden
als een proces moet worden gezien, waarbij
meerdere ontwerpslagen gemaakt zouden
moeten worden, en niet als een eenmalige
herontwerpactiviteit.

Ervaring uit Move21?

Een dilemma dat zich voordeed binnen Move21
was in hoeverre de professionalisering een
expertise-gedreven aanpak (meer top-down)
moet zijn of een aanpak waarbij de praktijk-
kennis van docenten meer centraal staat
(bottom-up). Bij een expertise-gedreven aanpak
maakt de onderzoeker overwegend keuzes ten
aanzien van doel, inhoud en vormgeving van het
ontwerpen en implementeren van de forma-
tieve beoordelingspraktijk voor 21ste-eeuwse
vaardigheden. Bij een bottom-up aanpak, zijn
docenten veel meer betrokken. Adequaat
omgaan met voorgenoemd dilemma vraagt
een nauwkeurige inschatting van waar het
team staat in haar ontwikkeling met betrek-
king tot formatief beoordelen van 21ste-eeuwse
vaardigheden. Dit is echter niet eenvoudig.
Daarom hebben we onze ervaringen, obser-
vaties en resultaten, opgedaan bij Move21,
gebruikt om een progressie voor ontwikkeling
van formatieve beoordelingspraktijken van
21ste-eeuwse vaardigheden op te stellen. Deze
progressie van leren wordt bij de volgende stap
uit het stappenplan besproken. Dit kan helpen
om de aanpak van het herontwerpproces af te
stemmen op de zone van naaste ontwikkeling
van participerende teams.

35

34

Waarom?

Het ontwerpen van formatieve beoordelings-
praktijken van 21ste-eeuwse vaardigheden is
een proces van de lange adem en vraagt om
het actief werken aan de eigen professio-
nele ontwikkeling van docenten. Als gezegd,
betogen we dat professionaliseringsactiviteiten
idealiter een integraal en ingebed onderdeel
zijn van het ontwerpen en implementeren van
de formatieve beoordelingspraktijken van 21ste-
eeuwse vaardigheden. Hiertoe is het belangrijk
dat er een goede inschatting gemaakt kan
worden van waar docenten(teams) staan in
hun professionele ontwikkeling op het vlak van
formatief beoordelen, waar ze naar toe willen/
moeten en hoe ze daar kunnen komen. Daartoe
hebben we, dus een progressie voor de ontwik-
keling van formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden geëxpliciteerd.
De ervaringen van Move21 zijn gebruikt om zo’n
fasering op te stellen.

Hoe?

De mogelijke progessie die formatieve beoorde-
lingspraktijken van 21ste-eeuwse vaardigheden
kunnen doorlopen is opgesteld aan de hand van
een ontwerpgericht onderzoek met vier cycli,
dat is uitgevoerd bij Het Techniek Atelier van
het KWIC. De opgedane kennis en inzichten
gedurende dit ontwerpgericht onderzoek zijn ter
validatie ook ingezet bij de herontwerptrajecten
van de andere drie cases. Deze progressie van
leren is voorgelegd aan afgevaardigden van de
vier instellingen en getoetst aan hun mening. De
fases in de ontwikkeling werden na een toelich-
ting herkend en als zeer waardevol bevonden.
De fasen kunnen opleidingen en teams helpen
te duiden waar ze staan in hun ontwikkeling van
de formatieve beoordelingspraktijken binnen de
instelling en bepalen waar de aandacht naar uit
zou moeten gaan. Belangrijk om te weten is dat
bij elke case rubrics zijn ontwikkeld, gebruikt
en verbeterd in co-creatie met docenten, aan de
hand van cyclisch gebruik van het stappenplan.

Wat?

Ontwikkelingsfase 1:
Bewustwording en gedeeld kader creëren

Bij de eerste fase in de ontwikkeling naar
krachtigere formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden, komt er een
gesprek op gang over wat belangrijk is aan het
vak (doel/inhoud/beoordeling). Gesprekken met
representanten van het beoogde perspectief
(teamleider/coördinator) en de teams om het
beoogde en ervaren gebruik van de forma-
tieve beoordelingspraktijken van 21ste-eeuwse
vaardigheden in kaart te brengen, zetten aan tot
reflectie en betekenisgeving. Deze gesprekken
leidden bij alle vier de cases tot vergelijkbare
constateringen als startpunt voor het inrichten
van het ontwerp en implementatieproces.
Constateringen, die kenmerkend zijn, voor de
eerste ontwikkelingsfase zijn:
Er zijn inconsistenties tussen het beoogde en
en ervaren perspectief op vakniveau (doel/
opbouw/beoordeling op vakniveau);
Er is geen systematisch en weloverwogen
gebruik van formatief beoordelen van 21ste-
eeuwse vaardigheden blijkend uit a) beleids-
documenten, b) interviews met ontwerpers en
docenten;
Er is beperkte kennis en er zijn verschillende
opvattingen over wat formatief beoordelen is.

Bij deze fase is het allereerst van belang te
werken aan een beeld van wat formatief beoor-
delen is. Dit zorgt dat dezelfde taal gesproken
wordt tussen docent en onderzoekers maar ook
tussen docenten onderling. Het vergroot ook de
kans dat er bij herontwerpactiviteiten vanuit een
vergelijkbaar beeld over wat formatief beoor-
delen is en kan zijn wordt gesproken.

Bij Move21 zijn hier aparte trainingen voor
georganiseerd. De aspecten van een forma-
tieve beoordelingstheorie (zie hoofdstuk 3) zijn
hierbij geaddresseerd met verschillende werk-
vormen. De volgende inhoud stond centraal:

—	 Formatief beoordelen als instrument en
welke effectieve formatieve beoorde-
lingsinstrumenten er zijn;

—	 Hoe een formatief beoordelingsproces
eruitziet;

—	 Oefening waarbij docenten nadenken
over voors en tegens van de verschil-
lende formatieve beoordelingsinstru-
menten;

—	 Voorstel voor opzet van formatief
beoordelen ingestoken vanuit gekozen
instrumenten (voorkeur docenten maar
altijd met rubric) en gestructureerd aan
de hand van de formatieve toetscyclus
(advies onderzoeker) zodat docenten
houvast krijgen bij het uitvoeren van
formatief beoordelen;

—	 De bijeenkomst afsluiten met afspraken
vanuit het team over hoe het ontwik-
kelen van de formatieve beoordelings-
activiteit eruitziet, wie dat gaat doen en
welke doelen centraal zouden staan bij
het formatief beoordelen.

De training leidt idealiter tot bewustwording
bij docenten ten aanzien van wat formatief
beoordelen is.

Naast het werken aan kennis en begrip van
formatief beoordelen van 21ste-eeuwse vaar-
digheden is het in deze fase van belang om
co-creatie sessies te organiseren. Bij fase 1
zijn co-creatie sessies waarbij rubrics gemaakt
worden bijzonder behulpzaam. Dergelijke
sessies zetten docenten aan tot nadenken over
a) wat wil ik nu dat mijn studenten leren; b)
welke 21ste-eeuwse vaardigheden moeten we
centraal stellen, en c) wat zijn die 21ste-eeuwse
vaardigheden precies, hoe vangen we deze
vaardigheden in woorden en wat vinden we met

37

36

zijn allen belangrijk, en d) wat is nu een minder
goede prestatie en een betere prestatie?
De co-creatie sessies kunnen in fase 1 leiden
tot een eerste versie van rubrics bedoeld
voor formatief gebruik. De rubrics reiken een
expliciet interpretatiekader en begrippenkader
voor de interactie met studenten en maken
kwaliteitsverschillen in prestaties zichtbaar.
Daarmee kunnen studenten beter inschatten
wat er van hen verwacht wordt.

In deze eerste fase is het ook verstandig om
het ontwerp voor de formatieve beoordelings-
praktijk te baseren op:

—	 Een proces aanpak van formatief beoor-
delen (bijv. Gulikers & Baartman, 2018).
Docenten vinden formatief beoordelen
moeilijk. Het ontwerp structureren aan
de hand van een stappenplan geeft
houvast en richt de aandacht van de
docent op belangrijke aspecten van
formatief handelen.

—	 Een optimale mix van formatieve
beoordelingsinstrumenten. Het
gebruik van formatieve beoordelings-
instrumenten als rubrics, peer/docent
feedback, reflectie en portfolio kan het
handelen van docenten ondersteunen
en van belangrijke informatie voorzien.
Tegelijkertijd is het wel belangrijk dat
de instrumenten goed getimed en goed
afgestemd worden gebruikt.

—	 Instrumenten die reeds worden
gebruikt. Een voorbeeld hiervan was het
persoonlijk ontwikkelingsplan zoals dat
bij Het Techniek Atelier werd ingezet.

Ontwikkelingsfase 2:
Toepassen van formatief beoordelen
en gedeeld kader

In de tweede ontwikkelingsfase zijn docenten
zich bewust van wat formatief beoordelen
inhoudt en passen ze het toe. Dit betekent
echter niet dat formatief beoordelen direct
adequaat wordt gebruikt. Docenten moeten
dit echt leren. Bij alle cases werd zichtbaar
dat de rubrics een expliciet kader aanreiken
voor docent en student om over in gesprek
te gaan maar dat docenten het kader tussen
de oren moeten krijgen voordat ze het natuur-
lijk en spontaan kunnen integreren in hun
handelen. Docenten zijn echt bezig met het
leren toepassen van instrumenten. Uit literatuur
is ook bekend dat docenten getraind moeten
worden in het gebruik. Maar, studenten moeten
net zo goed wennen aan de inhoud van rubrics
en de gestructureerde manier van werken die
rubrics aanleveren. Het is daarom goed om het
gebruik wel in de echte onderwijssituaties in te
bedden maar in te calculeren dat er tijd nodig
is voor docenten om de inhoud van rubrics
te gaan beheersen en koppelen aan bijvoor-
beeld spontane leersituaties. In deze fase
breiden docenten bewustzijn van wat formatief
beoordelen uit met ervaring wat het vraagt om
formatief beoordelen adequaat toe te passen.
Het begrippenkader van de rubrics en hande-
lingen die bij formatief beoordelen horen zijn
echter nog onvoldoende eigen gemaakt om
sterke en zwakke punten te benoemen in de
eigen formatieve beoordelingspraktijk. Het
cognitieve leerproces van docenten staat echt
nog centraal. Bij het ontwerpen en implemen-
teren van formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden moet in deze
fase dan ook vooral aandacht besteed worden
aan bevestigen, uitbreiden en nuanceren van
het beeld van wat formatief beoordelen is.

Ontwikkelingsfase 3:
Eigen maken van formatief beoordelen
en gedeeld kader

Bij de derde fase van ontwerpen en implemen-
teren van formatief beoordelen van 21ste-
eeuwse vaardigheden internaliseren docenten
het begrippenkader en niveauverschillen zoals
verwoord door de rubrics. Docenten gaan
het begrippenkader van rubrics gebruiken in
interactie met studenten. Daarnaast onstaat
bij docenten inzicht in eigen sterke en zwakke
kanten bij het toepassen van formatief beoor-
delen en lukt het om leervragen te formuleren.
Met andere woorden, de aandacht van de
docenten verschuift van noodgedwongen
instrumenteel en cognitief leren naar het hande-
lingsniveau. Het bedenken van handelingsalter-
natieven is echter nog lastig.

Ontwikkelingsfase 4:
Optimaliseren van de formatieve
beoordelingspraktijk

In fase 4 staat het handelingsniveau ook
centraal. In deze fase kunnen de docenten
echter handelingsalternatieven aanreiken
en brengen ze ook actief gemiste kansen in
voor het toepassen van formatief beoordelen.
Gesprekken gaan meer over het optimaliseren
van leerprocessen van de studenten en minder
over het adequaat gebruiken van formatief
beoordelen. Niet elke docent uit een team
bereikt deze fase (even snel).

Het doorlopen van de ontwikkelingsfasen
laat zien dat implementeren van formatief
beoordelen echt een leerproces voor docenten
betreft. Het is de vraag op welk moment in
het leerproces van de docenten formatief
beoordelen bijdraagt aan het leerproces van de
student. Indien studenten betrokken worden
bij het opstellen en verbeteren van rubrics, wat
raadzaam is, kan dit als een start voor het leer-

proces van studenten gezien worden. Studenten
moeten de inhoud van de rubrics ook relevant
(gaan) vinden en ‘tussen de oren krijgen’ en
leren koppelen aan concrete situaties om het
te kunnen gebruiken in interactie met docenten
en in hun reflecties. Tegelijkertijd zal het effect
van formatief beoordelen op het leerproces
dat de student doorloopt waarschijnlijk groter
worden naarmate de docent zijn formatieve
beoordelingspraktijk verbetert.

39

38

In deze handreiking zijn de kennis en erva-
ringen, die we hebben opgedaan met drie jaar
praktijkgericht onderzoek doen, verwerkt.
Move21 leert dat het herontwerpen van forma-
tieve beoordelingspraktijken van 21ste-eeuwse
vaardigheden tijd vraagt. Het stappenplan
dat gepresenteerd is in deze handreiking, kan
daarbij een nuttig hulpmiddel zijn. Evaluatie-
gesprekken met docenten, uitgevoerd binnen
het proejct Move21, lieten zien dat er veel
opbrengsten zijn voor docenten. Gebruik van
het stappenplan leidt tot een (meer) gedragen
visie en interpretatiekader (geëxpliciteerd in
rurbics) voor het bevorderen van 21ste-eeuwse
vaardigheden, leidt tot meer kennis en begrip
van formatief beoordelen, brengt het beoogde
ontwerp van formatief beoordelen van 21ste-
eeuwse vaardigheden dichter bij het gebruik
van formatief beoordelen en leidt daarmee tot
meer betrokkenheid en activatie bij studenten
om 21ste-eeuwse vaardigheden te ontwikkelen
volgens een geëxpliciteerd kader. Dit expliciete
kader voorziet ook in transparantie en bevordert
communicatie tussen docenten onderling en

tussen docenten en studenten. Al met al zijn
er behoorlijke stappen gemaakt bij de prak-
tijkpartners bij het verbeteren van de forma-
tieve beoordelingspraktijken van 21ste-eeuwse
vaardigheden. Tegelijkertijd zien we dat de
doorwerking op ontwikkeling van 21ste-eeuwse
vaardigheden bij studenten een proces van
lange adem is.

We willen in ieder geval onze praktijkpartners
en alle docenten, die hebben deelgenomen
aan Move21, heel hartelijk danken voor
hun inzet en betrokkenheid! Zij hebben ons
geïnspireerd deze handreiking te schrijven.
Hopelijk inspireert de handreiking docenten
en andere medewerkers van mbo-instellingen
om hun formatieve beoordelingspraktijken
van 21ste-eeuwse vaardigheden te ontwerpen,
evalueren en herontwerpen.

41

40

—	 Black, P. J., & Wiliam, D. (1998a).
Assessment and classroom learning.
Assessment in Education: Principles,
Policy and Practice, 5(1), 7–74.

—	 Black, P. J., & Wiliam, D. (1998b).
Inside the black box: Raising standards
through classroom assessment. Phi
Delta Kappan, 80(2), 139–148.

—	 Broadfoot, P. M., Daugherty, R., Gardner,
J., Harlen, W., James, M., & Stobart, G.
(2002). Assessment for learning: 10
principles. Cambridge, UK: University of
Cambridge	 School of Education.

—	 Day, C. (1999). Professional develop-
ment and reflective practice: Purposes,
processes and partnerships. Pedagogy,
Culture & Society, 7(2), 221-233.

—	 Gulikers, J. T. M., & Baartman, L.
(2017). Doelgericht professionaliseren.
Formatief toetsen met effect! Wat DOET

de docent in de klas?:
Eindrapport NRO-PPO overzichtsstudie	
dossiernummer 405-15-722. NRO.

—	 Hattie, J., & Timperley, H. (2007). The
power of feedback. Review of educati-
onal research, 77(1), 81-112.

—	 Leahy, S., Lyon, C., Thompson, M., &
William, D. (2005). Classroom assess-
ment: Minute by-minute and day-by-day.
Educational Leadership, 63(3), 18–24.

—	 Sadler, D. R. (1998). Formative assess-
ment: Revisiting the territory. Assess-
ment in education: principles, policy &
practice, 5(1), 77-84.

—	 Sawyer, R. K. (2017). Teaching creati-
vity in art and design studio classes: A
systematic literature review. Educati-
onal research review, 22, 99-113.

—	 Sluijsmans, D. M. A., Joosten-ten Brinke,
D., & Van der Vleuten, C. (2013). Toetsen
met leerwaarde. Een reviewstudie naar
de effectieve kenmerken Van forma-
tief toetsen. Den Haag. Opgehaald
via: https://www.nro.nl/wpcontent/
uploads/2014/05/PROO+Toetsen+met+
leerwaarde+Dominique+Sluijsmansea

	 .pdf

—	 Van Diggelen, M. R. (2013). Effects of
a self-assessment procedure on VET
teachers’ competencies in coaching
students’ reflection skills. Unpublished
doctoral dissertation. Eindhoven: Eind-
hoven University of Technology.

—	 Van Diggelen, M. R., den Brok, P. J. &
Beijaard, D. (2013). Teachers’ use of a
self assessment procedure: the role of
criteria, standards, feedback and reflec-
tion. Teachers and Teaching 19(2),
115-134.

—	 Van Diggelen, M. R., Doulougeri, K. I.,
Gomez-Puente, S. M., Bombaerts, G.,
Dirkx, K. J. H., & Kamp, R. J. A. (2019).
Coaching in design-based learning: a
grounded theory approach to create a
theoretical model and practical proposi-
tions. International Journal of Techno-
logy and Design Education, 1-20.

—	 Van Veen, K., Zwart, R., Meirink, J.,
& Verloop, N. (2010). Professionele
ontwikkeling Van leraren. Een review-
studie naar effectieve kenmerken Van	
professionaliseringsinterventies Van
leraren. Opgehaald via: https://www.nro.
nl/wp content/uploads/2014/05/PROO
+Professionele+ontwikkeling+Van+lerar
en+Klaas+vn+Veen+ea.pdf

43

42

Inhoud van instructie —	 Welke vaardigheden en/of competenties staan
centraal?

—	 In hoeverre is er sprake van een duidelijke en
zichtbare progressie van leren voor de vaardigheden/
competenties die centraal staan?

—	 Welke complexiteitsdimensies liggen aan de
leerprogressie ten grondslag? Waarom?

—	 Welke informatie kan inzicht geven in waar de
student staat in zijn/haar ontwikkeling afgemeten
aan de progressie van leren?

Vormgeving van
instructie

—	 Hoe spreken de docenten de motivatie van studenten
aan? Zijn ze vooral extrinsiek gemotiveerd of
intrinsiek gemotiveerd en zo ja, waarom?

—	 Welke positie nemen we in op de volgende dimensies
en waarom?
Gestructureerd 	 — Ongestructureerd
Docent-gestuurd 	 — Student-gestuurd
Impliciet leren 		 — Expliciet leren

Formative
beoordelingspraktijk

Maatregelen
voor leren

—	 Wat is formatief beoordelen volgens docenten?

—	 Hoe wordt formatief beoordelen gebruikt qua proces
en/of product? Waarom? Indien docenten het lastig
vinden kan samen met de docenten de dimensies van
formatief beoordelen van Sluijsmans et al. (2013)
worden doorlopen.

—	 Welk doel wordt gekoppeld aan formatief beoordelen
en waarom?

—	 Als formatief beoordelen als een proces wordt
gezien. Welke stappen onderscheiden de docenten
dan in de praktijk en waarom?

—	 Als formatief beoordelen als een instrument wordt
gezien. Welke instrumenten worden dan gebruikt,
waarom en wat zijn de voor- en nadelen volgens de
docenten?

—	 Welke aanvullende maatregelen voor leren gebruiken
docenten om de vragen van formatief beoordelen te
kunnen beantwoorden en waarom? Indien docenten
de vraag moeilijk kunnen beantwoorden kunnen de
verschillende opties genoemd en besproken worden
(discussie/dialoog, peer leren, leren door reflectie,
follow-up, herhaling, etc.).

—	 Hoe zorg je voor een veilig leerklimaat voor de
studenten?

45

44

Bijlage-2 bevat een set van kwaliteitscriteria
voor formatieve beoordelingspraktijken voor
21ste-eeuwse vaardigheden ontwikkeld aan
de hand van literatuur over kwaliteitscriteria
voor (formatief) beoordelen. Daarnaast zijn
er criteria afgeleid van wat belangrijk is voor
het beoogde perspectief en het gebruikers-
perspectief. (Zie hiervoor ook hoofdstuk-2 en
hoofdstuk-4 uit deze handreiking). De belang-
rijkste bronnen voor het construeren van de set
kwaliteitscriteria zijn:

—	 Dijkstra, A., & Baartman, L. K. J. (2011).
Zelfevaluatie van de kwaliteit van
assessment. Onderwijsinnovatie, 1,
17-25.

—	 Uhlenbeck, A. M., Verloop, N., &
Beijaard, D. (2002). Requirements for
an assessment procedure for begin-
ning teachers: Implications from recent
theories on teaching and assess-
ment. Teachers College Record, 104(2),
242 272.

—	 Tillema, H., Leenknecht, M., & Segers,
M. (2011). Assessing assessment
quality: Criteria for quality assurance
in design of (peer) assessment for
learning–a review of research studies.
Studies in Educational Evaluation, 37(1),
25-34.	

—	 Gielen, S., Dochy, F., & Onghena, P.
(2011). An inventory of peer assess-
ment diversity. Assessment & Evalua-
tion in Higher Education, 36(2), 137-155.

In welke mate? 	 1 = totaal niet,
	 2 = een beetje
	 3 = redelijk
	 4 = heel erg

Hoofd categorie Categorie

1.1
Representativiteit	 Komt de FB-praktijk overeen met hande-

lingen in de beroepspraktijk?

1.2
Cognitieve complexiteit	 Adresseert de FB-praktijk dezelfde hogere

orde en metacognitieve vaardigheden als
in de praktijk?

1.3
Dekking	 Bevat de FB-praktijk de inhoud zoals

gedoceerd in zowel de breedte als
compleetheid?

1.4
Betekenisvolheid	 Leidt de FB-praktijk tot persoonlijk rele-

vante en waardevolle informatie?

2.1
Activerend	 Stimuleert het ontwerp van de FB-praktijk

zowel leren door te doen als leren door te
reflecteren?

2.2
Complementair	 Vullen de gekozen methoden in de

FB-praktijk elkaar aan?

2.3
Continuïteit. 	 Is de ontwikkeling van studenten geëxpli-

citeerd en navolgbaar?

2.4
Longitudinale opzet.	 Voorziet de FB-praktijk in het verzamelen

van meerdere data-punten door de tijd
heen met voldoende tijd ertussen?

1
Authentici tei t

2
Ontwerp

47

46

3
Geschiktheid
voor zelfregulat ie

4
Dialoog

5
Congruentie

6
Impact
		

2.5
Triangulatie	 Biedt de FB-praktijk de mogelijkheid aan

de student de verschillende perspec-
tieven binnen een persoon (verschillende
momenten in de tijd) en tussen personen
(docent en peers) te vergelijken?

2.6
Technische kenmerken	 Is de FB-praktijk technisch effectief en

efficiënt uitgevoerd?

2.7
Aansluiting 	 Is de FB-praktijk in lijn met leeractiviteiten

voorafgaand en volgend op de FB-prak-
tijk?

2.8
Inbedding 	 Is het ontwerp van de FB-praktijk onder-

deel van het instructie- en curriculum
ontwerp?

	 Draagt de FB-praktijk bij aan stimuleren
van zelfregulatie?

	 Stimuleert de FB-praktijk een construc-
tieve dialoog tussen de betrokkenen over
het leerproces (cruciale feedback vragen,
actieve betrokkenheid, intenties voor
handelen als resultaat van dialoog)?

	

	 Is de FB-praktijk passend (Qua begin-
niveau en vaardigheden van de student,
leerbehoefte en voorkeuren van de
student, ideeën over instructie en
formatief beoordelen)?

	

	 Leidt de FB-praktijk tot de beoogde
leeropbrengsten? (bv. Motivatie en self-
efficacy)

7
Transparantie

8
Acceptat ie

9
Uitvoerbaarheid

10
Bruikbaarheid

	
	 Is het helder en duidelijk voor de student

wat er verwacht wordt bij het voorbe-
reiden en uitvoeren van de FB-praktijk?
(Bv. selecteren van informatie, hande-
lingen en houding die van student
verwacht worden bij uitvoeren FB-praktijk,
mogelijke leeruitkomsten en beoorde-
lingscriteria en standaarden)

	 Accepteren stakeholders het ontwerp van
de FB-praktijk, onderliggende ideeën en
hun bijbehorende rol en verantwoordelijk-
heid?

	 Is het uitvoeren van de FB-praktijk te doen
voor alle betrokkenen?

	 Leidt de combinatie van kwaliteitscriteria
voor de FB-praktijk tot optimale bruikbaar-
heid gekozen uit de totale set (uit deze
Bijlage)?

49

48

50

Move21 is een driejarig praktijkgericht onderzoek in het mbo
over 21ste-eeuwse vaardigheden, loopbaancompetenties en
burgerschapsvaardigheden van studenten.

Vier onderwijspartners brengen praktijkvoorbeelden in:
—	 Kunst- en Cultuurarrangement van ROC Friese Poort
—	 Loopbaan- en Burgerschapsprogramma van mboRijnland
—	 Mentorprogramma Friesland van Friesland College, ROC

Friese Poort, Nordwin College, NHL Stenden Hogeschool
en Hogeschool Van Hall Larenstein

—	 Het Techniek Atelier van Koning Willem I College.

De onderzoekers van ECBO, KBA Nijmegen en Open Universiteit
tonen samen met de scholen een sterke samenhang tussen
verschillende vaardigheden én enkele centrale vaardigheden:
ondernemend samenwerken, kritisch denken, creatief probleem-
oplossend denken en loopbaanvaardigheden. Studenten vinden
over het algemeen hun vaardigheden ruim voldoende, vooral
kritisch denken en mediawijsheid, terwijl het stellen van grenzen
en gezond gedrag lager scoren.

Formatief beoordelen is een ambitie die in elk onderwijsvoor-
beeld terugkomt. Gedurende het onderzoek is aan de hand van
de ervaringen bij de scholen een 7-stappenplan ontwikkeld en
verder gewerkt aan de verbetering van deze praktijken.

De casusbeschrijvingen, onderzoeksresultaten en leerervaringen
zijn vastgelegd in een praktijkpublicatie, handreiking en toolkit.

Het onderzoek is uitgevoerd met subsidie van het Nationaal
Regieorgaan Onderwijsonderzoek (NRO)

