

 1

Toetsen met leerwaarde

Een reviewstudie naar de

effectieve kenmerken van formatief toetsen

Dominique Sluijsmans – Universiteit Maastricht en Zuyd Hogeschool

Desirée Joosten-ten Brinke – Open Universiteit en Fontys Lerarenopleiding Tilburg

Cees van der Vleuten – Universiteit Maastricht

Oktober 2013

Reviewstudie uitgevoerd in opdracht van en gesubsidieerd door NWO-PROO

Projectnummer: 411-11-697

 2

 3

Voorwoord

Voor u ligt de rapportage Toetsen met leerwaarde: Een reviewstudie naar de effectieve kenmerken

van formatief toetsen. Deze rapportage is het resultaat van een reviewstudie die in opdracht van

NWO-PROO is uitgevoerd. De tijdgeest zit ons mee: veel scholen zijn nieuwsgierig naar de vraag wat

formatief toetsen kan betekenen voor kwaliteitsverhoging van hun onderwijs en zoeken naar manieren

om de betrokkenheid van leerlingen én leraren bij toetsen te versterken. Zij hebben echter ook nog

veel vragen: Wat betekent formatief toetsen precies? Wat werkt en waarom werkt het? Hoe maak ik

formatief toetsen concreet? Wat betekent formatief toetsen voor mijn organisatie? Deze vragen zijn

voedend geweest voor de formulering van passende en actuele onderzoeksvragen.

Met veel plezier en interesse hebben we een groot aantal studies over formatief toetsen geanalyseerd

en op hun waarde voor de praktijk geschat. We zijn in dat proces aangenaam verrast. Er is zeer veel

wetenschappelijk (praktisch) materiaal voorhanden dat nog te weinig bekendheid heeft in het

Nederlandse onderwijs. Het uitvoeren van de review was ook een complex en soms teleurstellend

proces. Formatief toetsen blijkt een multi-interpretabel concept waar onderzoekers geen eenduidige

visie over hebben. Ook de effecten van formatief toetsen zijn niet eenduidig vast te stellen. Het succes

van formatief toetsen blijkt voor een aanzienlijk deel in handen te liggen van de kwaliteit van de leraar

en een aantal condities op schoolniveau. Dit stelt vervolgens hoge eisen aan de wijze van

professionalisering van zowel leraren als schoolleiders (Smith, 2011).

Wij hopen dat deze rapportage scholen en opleidingen handvatten biedt om een eigen invulling te

geven aan formatief toetsen. Een conferentie over de inhoud van deze rapportage, die op 26 maart

2013 in samenwerking met Stichting Leerplanontwikkeling (SLO) is georganiseerd, heeft ons een

eerste positieve indruk gegeven van de bruikbaarheid van deze rapportage en de wijze waarop we de

inhoud krachtiger kunnen vertalen naar de praktijk. Aandacht voor visievorming - waarom willen we

formatief toetsen? - en staan voor de eigen professionaliteit als leraar stonden op deze conferentie

centraal. Elke onderwijsinterventie zal immers pas haar vruchten afwerpen wanneer het doel ervan is

verankerd in de missie en kernwaarden van de leraren en school.

Voor de helderheid zullen we in deze rapportage steeds spreken over scholen, leerlingen en leraren.

Met scholen bedoelen we het basisonderwijs, voorgezet, middelbaar en het hoger onderwijs. Met

leerlingen bedoelen wij de individuen die een leertraject of onderwijsprogramma volgen. Dit kunnen

dus ook studenten in het middelbaar en hoger onderwijs zijn. Met leraren refereren we naar alle

individuen die leerlingen onderwijzen, begeleiden en beoordelen.

Wij wensen u veel leesplezier!

Dominique Sluijsmans, Desirée Joosten-ten Brinke en Cees van der Vleuten

Maastricht/Heerlen, oktober 2013

 4

 5

Curriculum vitae onderzoeksteam

Dominique Sluijsmans - Na het Gymnasium Rolduc studeerde Dominique Onderwijskunde aan de

Radboud Universiteit Nijmegen. In 1997 startte zijn als wetenschappelijk assistent bij het Centre for

Learning Sciences and Technologies (CELSTEC) van de Open Universiteit waar ze in 2002

promoveerde op het proefschrift Student involvement in assessment: the training of student teachers'

peer assessment skills. Voor dit proefschrift ontving zij in 2003 de VOR/VFO dissertatieprijs. Na een

aantal jaren werkzaam te zijn geweest als universitair docent bij de Open Universiteit, is zij van 2007

tot 2012 is als lector Duurzaam beoordelen in vraaggestuurd leren verbonden geweest bij de Faculteit

Educatie van de Hogeschool van Arnhem en Nijmegen. Sinds mei 2012 is ze werkzaam als lector

Professioneel beoordelen bij Zuyd Hogeschool. Daarnaast werkt ze als universitair hoofddocent bij de

vakgroep Ontwikkeling en Onderzoek van de School of Health Professions Education van de

Universiteit Maastricht (UM). Van 2009 tot 2013 was Dominique coördinator van de Special Interest

Group Assessment and Evaluation van de European Association for Research in Learning in

Instruction.

Desirée Joosten-ten Brinke - Desirée Joosten-ten Brinke studeerde Toegepaste Onderwijskunde

aan de Universiteit Twente en is afgestudeerd bij de vakgroep Onderwijskundige Meetmethoden en

Data-analyse. Vanaf 1990 is zij werkzaam bij de Open Universiteit, de laatste jaren als universitair

hoofddocent. Zij promoveerde daar in 2008 op het proefschrift getiteld Assessment of prior learning.

Vanaf 2010 is zij tevens lector Eigentijds toetsen en beoordelen bij Fontys lerarenopleiding Tilburg.

Haar onderzoeks- en onderwijsfocus zijn gericht op kwaliteit van toetsen en beoordelen, digitaal

toetsen, EVC en formatief beoordelen. Zij begeleidt docenten en promovendi bij hun onderzoek naar

deze thema‘s en verzorgt trainingen voor docenten en leden van examencommissies. Desirée is

projectleider van het SURF-project Bewust en bekwaam toetsen en beoordelen. Zij is lid van

visitatiecommissies in opdracht van de nqa en redactielid van Examens, tijdschrift voor de

toetspraktijk.

Cees van der Vleuten - Cees van der Vleuten studeerde psychologie aan de Universiteit van Tilburg.

Sinds 1982 werkt hij aan de Universiteit Maastricht, sinds 1996 als hoogleraar in de onderwijskunde en

als voorzitter van de Vakgroep Onderwijsontwikkeling en –Research. In 2005 werd hij

wetenschappelijk directeur van de Graduate School of Health Professions Education

(www.maastrichtuniversity.nl/she). Zijn specialisatie is toetsing van professionele competenties, maar

is breed betrokken bij onderzoek en ontwikkeling dat vooral gericht is op leren in het

gezondheidszorgdomein. Hij heeft uitgebreid gepubliceerd, diverse prijzen verkregen voor de kwaliteit

van zijn werk, inclusief diverse loopbaanprijzen, een koninklijke onderscheiding (in 2010) en de

Karolinska prijs voor Research in Medical Education (in 2012). Een volledig curriculum vitae is te

vinden op: http://www.fdg.unimaas.nl/educ/cees/CV/

http://www.maastrichtuniversity.nl/she
http://www.fdg.unimaas.nl/educ/cees/CV/

 6

 7

Inhoudsopgave

Voorwoord .. 3

Curriculum vitae onderzoeksteam ... 5

Samenvatting .. 9

1. Waarom een reviewstudie naar formatief toetsen? ... 13

1.1 De vraag van de scholen .. 13

1.2 Een onderbouwing van het belang van formatief toetsen ... 14

1.3 Hoe staat het met formatief toetsen in buiten- en binnenland? ... 15

1.4 Doel van deze reviewstudie en onderzoeksvragen .. 17

2. Methodologische onderbouwing .. 19

2.1 Inclusiecriteria ... 19

2.2 Verantwoording literatuurselectie en –analyse ... 19

2.2.1 Selectie en analyse van eerdere reviewstudies over (formatief) toetsen 19

2.2.2 Selectie en analyse van aanvullende studies .. 20

2.2.3 Een narratieve review ... 20

2.3 Overzicht zoekproces en geselecteerde studies .. 21

3. Resultaten ... 22

3.1 Wat wordt met formatief toetsen bedoeld? .. 22

3.1.1 Hoe wordt formatief toetsen gedefinieerd? .. 22

3.1.1.1 Classroom assessment ... 22

3.1.1.2 Formative assessment ... 24

3.1.1.3 Assessment for learning ... 28

3.1.1.4 Conclusie .. 29

3.1.2 Hoe verhoudt formatief toetsen zich tot summatief toetsen? ... 30

3.1.2.1 Wat zijn gerapporteerde kritieken op summatief toetsen? .. 31

3.1.2.2 Hoe kan formatief en summatief toetsen worden gebalanceerd? 32

3.1.2.3 Conclusie .. 34

3.1.3 Heeft formatief toetsen een duidelijke theoretische inbedding? 35

3.1.3.1 Van behaviorisme naar sociaal-constructivisme ... 35

3.1.3.2 Zelfregulerend leren .. 35

3.1.3.3 Conclusie .. 38

3.2 Wat zijn methoden van formatief toetsen die effectief zijn voor leren? 38

3.2.1 Het geven van feed-up, feedback en feed-forward ... 42

3.2.2 Het effectief vragen stellen ... 45

3.2.3 Toetsdialogen .. 46

3.2.4 Reflectieve lessen .. 48

3.2.5 Self-assessment ... 49

 8

3.2.6 Peer-assessment .. 51

3.2.7 Beoordelingsrubrieken .. 51

3.2.8 Formatief gebruik van summatieve toetsen .. 53

3.2.9 Overige methoden ... 54

3.2.10 Conclusie ... 55

3.3 Welke condities zijn van belang om formatief toetsen vorm te geven? 56

3.3.1 Versterken van toetsbekwaamheid van leraren .. 56

3.3.2 Effectieve vormen van professionalisering .. 58

3.3.3 Een onderzoekende houding naar de eigen toetspraktijk .. 61

3.3.4 Het creëren van een leergemeenschap .. 62

4. Conclusies van deze reviewstudie ... 65

4.1 Definitie van formatief toetsen (onderzoeksvraag 1) .. 65

4.1.1 Formatief toetsen heeft geen eenduidige definitie en theoretische inbedding 65

4.1.2 Formatief toetsen kent zeven dimensies .. 65

4.1.2.1 Classroom assessment versus formative feedback ... 66

4.1.2.2 Bevorderen van leren van leerlingen versus leren door leraren 66

4.1.2.3 Instrument versus proces .. 66

4.1.2.4 Summatief versus formatief ... 66

4.1.2.5 Georganiseerde inbedding versus ‗on-the-fly‘ .. 67

4.1.2.6 Leraargestuurd versus leerlinggestuurd .. 67

4.1.2.7 Stap-voor-stap versus een volledige inbedding in de leercyclus 67

4.2 Methoden van effectief formatief toetsen (onderzoeksvraag 2) ... 67

4.3 Condities voor succesvolle implementatie (onderzoeksvraag 3) ... 69

4.4 Welke kenmerken van formatief toetsen zijn effectief voor leren? 69

5. Discussie ... 71

5.1 De knelpunten in de literatuur over formatief toetsen ... 71

5.1.1 De conceptuele verwarring .. 71

5.1.2 Kwaliteit van de studies ... 72

5.1.3 Het nog onderbelichte belang van professionalisering en implementatie 72

5.2 Naar een onderzoeksagenda voor formatief toetsen ... 72

6. Een onderzoeksagenda voor Toetsen met Leerwaarde ... 75

6.1 Onderzoekslijn 1: Versterking van een theorie van formatief toetsen 75

6.2 Onderzoekslijn 2: Effectiviteitsstudies naar formatief toetsen .. 75

6.3 Onderzoekslijn 3: Condities voor duurzame implementatie ... 76

7. Referenties .. 77

 9

Samenvatting

Toetsing is ‗in‘. Op de politieke agenda staat toetsing prominent op de agenda. Toetsing wordt gezien

als het middel om kwaliteit van (lange termijn) leren én het onderwijs te borgen. Het toetsen van

leerlingen is bovendien één van de meest kritische taken van een leraar. Onderzoek laat zien dat

toetsen die gericht zijn op certificering en selectie waarbij geen sprake is van informatieve feedback of

inbedding in het leerproces zelfs negatief zijn voor leren, omdat ze leerlingen belemmeren om

verantwoordelijkheid te nemen en zich te motiveren om te leren. Daarom wordt in toenemende mate

aandacht besteed aan toetsen die verder leren stimuleren – het zogenoemde formatief toetsen. Het

besef van scholen dat de formatieve functie van toetsing kwaliteit van toetsing kan versterken is

groeiende. Er is echter nauwelijks consensus over de vraag wat formatief toetsen nu precies betekent

en aan welke kenmerken formatief toetsen moet voldoen om ervoor te zorgen dat het effectief

bijdraagt aan leren. Vanuit de onderwijspraktijk is veel behoefte aan handvatten om formatief toetsen

in te bedden in de dagelijkse onderwijspraktijk. Deze reviewstudie heeft tot doel de effectieve

kenmerken van formatief toetsen in kaart te brengen op een zodanige wijze dat deze voor de

onderwijspraktijk begrijpelijk en bruikbaar worden. De centrale onderzoeksvraag is: Welke kenmerken

van formatief toetsen zijn effectief voor leren?

In hoofdstuk 1 wordt vanuit politieke, wetenschappelijke en maatschappelijke ontwikkelingen

verantwoord waarom het uitvoeren van een reviewstudie naar formatief toetsen zinvol en nodig is.

Ook wordt kort de stand van zaken geschetst op het gebied van formatief toetsen in binnen- en

buitenland. Actuele ontwikkelingen legitimeren het inzetten van formatief toetsen, zoals het

opbrengstgericht werken, de kwaliteitsverhoging van toetsing en het belang van het ontwikkelen van

zelfregulatie-vaardigheden bij leerlingen. Toch blijkt formatief toetsen in Nederland in tegenstelling tot

landen als Engeland, Schotland en Finland nog onvoldoende ingebed te zijn in curricula. Het eerste

hoofdstuk besluit met de presentatie van de drie onderzoeksvragen die zijn afgeleid van de centrale

onderzoeksvraag. Deze vragen zijn: 1) Wat wordt met formatief toetsen bedoeld? 2) Wat zijn

methoden van formatief toetsen die effectief zijn voor leren? en 3) Welke condities zijn van belang om

formatief toetsen in de school vorm te geven?

In hoofdstuk 2 wordt de aanpak van de reviewstudie geschetst. Voor selectie van studies zijn negen

inclusiecriteria gedefinieerd op basis waarvan uiteindelijk 50 studies zijn geselecteerd, waaronder acht

reviewstudies. Om een antwoord te vinden op de onderzoeksvragen is een narratieve review

uitgevoerd, waarbij de analyses van de studies op een systematische wijze met elkaar worden

vergeleken en door het onderzoeksteam worden geïnterpreteerd.

In hoofdstuk 3 en 4 worden respectievelijk de resultaten en conclusies per onderzoeksvraag

beschreven. De bevindingen op de eerste onderzoeksvraag (paragraaf 3.1) hebben geleid tot twee

 10

belangrijke conclusies. De eerste conclusie is dat formatief toetsen niet eenduidig wordt gedefinieerd.

De concepten classroom assessment, formative assessment, assessment for learning en formative

feedback worden veelvuldig in de literatuur gebruikt, maar worden niet consequent voor dezelfde

doeleinden benoemd. De theoretische inbedding over formatief toetsen is bovendien zwak. Omdat

formatief toetsen zowel betrekking heeft op de kwaliteit van de interactie tussen leraar en leerling,

maar ook gericht is op de ontwikkeling van zelfregulerend leren, lijkt een eenduidige theoretische

inbedding lastig. Een tweede conclusie is dat formatief toetsen kan worden vertaald in een zevental

dimensies: 1) ‗arm‘ formatief toetsen versus ‗rijk‘ formatief toetsen, 2) formatief toetsen om leren van

leerlingen te bevorderen versus formatief toetsen om leren van leraren te bevorderen, 3) formatief

toetsen als een instrument versus formatief toetsen als een proces, 4) formatief toetsen met

formatieve doelen versus formatief toetsen met summatieve doelen, 5) georganiseerde inbedding van

formatief toetsen in het curriculum versus ‗on-the-fly‘ gebruik van formatief toetsen, 6) formatief

toetsen gestuurd door de leraar versus formatief toetsen met veel zelfsturing door leerlingen en 7)

formatief toetsen in een specifieke fase van het leerproces versus formatief toetsen ingebed in een

volledige leercyclus. Deze zeven dimensies worden in paragraaf 4.2 uitgelegd.

In paragraaf 3.2 worden de resultaten op de tweede onderzoeksvraag gerapporteerd. Er kunnen acht

methoden van formatief toetsen worden benoemd die in bepaalde mate effectief blijken te zijn voor

leren: 1) het geven van feedback, 2) het effectief vragen stellen, 3) het organiseren van toetsdialogen,

4) reflectieve lessen; 5) self-assessments, 6) peer-assessments, 7) werken met beoordelingsrubrieken

en het 8) formatief gebruik van de summatieve toets. Daarnaast is er een aantal methoden gevonden

die niet op grote schaal beschreven zijn, maar wel interessant zijn voor de praktijk. Een aantal van

deze methoden betreft procesactiviteiten, waarbij de leraar en/of de leerlingen via handelingen het

leerproces sturen. Andere methoden kunnen direct worden ingezet als instrument, zoals de

beoordelingsrubrieken. Om het hele instructieproces te doorlopen (Waar werkt de leerling naar toe? -

Waar staat de leerling nu? - Hoe komt de leerling naar de gewenste situatie?) zal een combinatie van

methoden nodig zijn. Deze methoden maken het mogelijk om aan te sluiten bij verschillende

instructiemomenten. De methoden dragen bij aan het verhelderen, begrijpen en delen van leerdoelen

en criteria voor succes, het bewerkstelligen van effectieve groepsdiscussies en activiteiten die bewijs

leveren voor leren, het activeren van leerlingen als belangrijke informatiebronnen voor elkaar, het

activeren van leerlingen in het stimuleren van eigenaarschap over het eigen leren.

De resultaten op de derde onderzoeksvraag zijn beschreven in paragraaf 3.3. Vier condities zijn

essentieel voor duurzame implementatie van formatief toetsen: 1) de toetsbekwaamheid van leraren,

2) het organiseren van effectieve vormen van professionalisering, 3) het stimuleren van een

onderzoekende houding naar de eigen toetspraktijk en 4) het creëren van een leergemeenschap. De

toetsbekwaamheid van leraren is van fundamenteel belang als het gaat om te komen tot goede

keuzes in de vormgeving van formatief toetsen in de onderwijspraktijk. Kennis van toetsing staat niet

op zichzelf, maar is sterk gerelateerd aan de aanwezige domeinkennis en vakdidactische kennis. Niet

 11

alleen de kennis maar ook percepties die leraren hebben over leren en toetsen beïnvloeden in hoge

mate de effecten van formatief toetsen. Het is van belang zowel de percepties als de kennis van

leraren te erkennen in aanpakken voor professionalisering. Effectieve aanpakken hiervoor zijn vormen

van actieonderzoek die een cyclisch karakter hebben met aandacht voor transfer naar de eigen

onderwijspraktijk. Betrokkenheid van toetsdeskundigen en het zorgvuldig kiezen van kennisbronnen

zijn belangrijke ingrediënten van deze aanpakken.

Het antwoord op de centrale onderzoeksvraag ‗Welke kenmerken van formatief toetsen zijn effectief

voor leren?‘ is dat de effectiviteit van formatief toetsen vooral wordt bepaald door een goede

afstemming tussen condities waaronder formatief toetsen wordt vormgegeven, de doelen van

formatief toetsen, en keuze van methoden en de te verwachten uitkomsten op leren van leerlingen.

Dit betekent dat de methoden zoals deze zijn beschreven in paragraaf 3.2 alleen waarde voor leren

zullen hebben als daarvoor ook een aantal condities worden geborgd in de school, zoals het

formuleren van een heldere visie op leren en toetsen, het borgen van de bekwaamheid van leraren om

deze visie te vertalen naar interventies in de onderwijspraktijk en het creëren van een

leergemeenschap binnen de school. Het ontwerp van formatief toetsen zal afhankelijk zijn van de

doelen die met formatief toetsen worden nagestreefd. Om formatief toetsen effectief te laten zijn voor

het leren van leerlingen en de professionalisering van leraren is bewustwording over het waarom van

formatief toetsen een eerste stap naar het invullen van de vraag hoe dat concreet gestalte kan

krijgen.

In hoofdstuk 5 wordt een drietal knelpunten besproken die de reviewstudie heeft blootgelegd. Het

eerste knelpunt betreft de conceptuele verwarring (wat is formatief toetsen?). Deze verwarring maakt

het lastig om een helder beeld te krijgen wat is onderzocht en wat de generaliseerbaarheid is van

uitkomsten van de studies. Een tweede knelpunt is de kwaliteit van de studies. Belangrijkste

kritiekpunten zijn de te weinig repliceerbare studies en het gebrek aan theoretische inbedding. De

positieve effecten zijn vaak gebaseerd op methodologisch zwakke studies. Het aantal studies dat

daadwerkelijk via een empirische studie aantoont dat de methoden die ze noemen effectief zijn om

het leren te bevorderen is zeer beperkt. De meta-analyses zijn te breed in inhoudsdomeinen om een

logische synthese te maken. Ook vindt onderzoek in een grote variëteit van contexten plaats. Dit leidt

tot het vergelijken van appels met peren. De wetenschappelijke literatuur over formatief toetsen blijkt

weinig handvatten te bieden voor de praktijk in termen van uitgewerkte voorbeelden van vormen van

formatief toetsen. Een laatste knelpunt is het gebrek aan onderzoek gedaan naar professionalisering in

(formatief) toetsen. De studies die voor deze reviewstudie zijn geselecteerd geven op dit moment te

weinig houvast tot welke effecten professionalisering leidt als het gaat om leren door leraren en

schoolleiders en de effecten op het leren van leerlingen. Veel studies beschrijven anekdotische

informatie op basis van self-report meetinstrumenten en zijn veelal specifiek qua context en vorm.

Meer onderzoek is nodig om inzicht te krijgen welke vaardigheden formatief toetsen van leraren,

schoolleiders en leerlingen vraagt en wat implicaties zijn voor duurzame implementatie.

 12

In verschillende studies is de noodzaak tot een gevalideerd onderzoekskader dat handvatten biedt

voor onderzoek naar formatief toetsen in de toekomst geuit. Om tot meer bruikbare resultaten te

komen voor het effectief gebruik van formatief toetsen in de klas is het nodig een onderzoeksagenda

voor formatief toetsen te formuleren, waarin onderzoeksvragen, onderzoekscontexten en

onderzoeksmethoden meer op elkaar worden afgestemd. De resultaten van deze review en de

gesignaleerde knelpunten inspireren tot een voorzichtige formulering van een onderzoeksagenda. In

het slothoofdstuk (hoofdstuk 6) worden drie onderzoekslijnen benoemd die verder zouden kunnen

worden uitgewerkt: 1) versterking van een theorie van formatief toetsen, 2) effectiviteitsstudies naar

formatief toetsen en 3) condities voor duurzame implementatie. Een programma van onderzoek met

deze onderzoekslijnen biedt voor zowel wetenschap als praktijk kaders waarbinnen meer antwoorden

kunnen worden gevonden op de nog vele onbeantwoorde vraagstukken over formatief toetsen. Een

dergelijk programma ontbreekt op dit moment, maar is hoognodig voor kennisontwikkeling over

formatief toetsen.

Deze review studie heeft laten zien dat er zeker een meerwaarde voor formatief toetsen is als

condities, doelen, methoden en leeruitkomsten op elkaar afgestemd worden. Hiervoor is een

gestructureerd onderzoeksprogramma nodig dat gaat helpen diverse onderzoeken in samenhang te

kunnen uitvoeren en resultaten te kunnen vergelijken. Voor het opzetten en uitvoeren van een

dergelijk onderzoeksprogramma is veel inzet gevraagd van leraren, leerlingen, schoolleiders en

ouders. Samenwerking tussen universiteiten, hogescholen, scholen en pedagogische centra is cruciaal

om deze proeftuinen mogelijk te maken en resultaten bruikbaar te maken voor de onderwijspraktijk.

 13

1. Waarom een reviewstudie naar formatief toetsen?

1.1 De vraag van de scholen

Toetsing is ‗in‘. Op de politieke agenda staat toetsing hoog op de agenda en wordt het gezien als de

weg om kwaliteit van (lange termijn) leren én het onderwijs te borgen. Het toetsen van leerlingen is

bovendien één van de meest kritische taken van een leraar (Mertler & Campbell, 2005). Leraren

besteden tussen de 30% en 50% van hun tijd aan het voorbereiden, uitvoeren en nakijken van

toetsen (Plake, 1993; Stiggins & Conklin, 1992), voldoende reden om in kwaliteit van toetsing te

investeren. Het belang van goed toetsen blijft ook in de Nederlandse onderwijspraktijk niet

onopgemerkt. In het basisonderwijs is goed toetsen van belang in het kader van het opbrengstgericht

werken en het goed kunnen verantwoorden van leerlingresultaten (Visscher & Ehren, 2011). Ook in

het voortgezet onderwijs wordt de kwaliteit van toetsen een steeds belangrijk criterium wanneer het

gaat om het borgen van examenkwaliteit en het voorkomen van te grote verschillen tussen de cijfers

voor het schoolexamen en het centraal examen (www.vo-raad.nl). In het accreditatiestelsel van het

hoger onderwijs zijn zelfs drie standaarden sterk gerelateerd aan toetsing (NVAO, 2010): (1) de

beoogde eindkwalificaties van de opleiding zijn wat betreft inhoud, niveau en oriëntatie

geconcretiseerd en voldoen aan internationale eisen, (2) het programma, het personeel en de

opleidingspecifieke voorzieningen maken het voor inkomende studenten mogelijk om de beoogde

eindkwalificaties te realiseren en (3) de opleiding dient te beschikken over een adequaat systeem van

toetsing en men moet aan kunnen tonen dat de beoogde eindkwalificaties gerealiseerd worden. De

eerste standaard moet in elk geval met voldoende beoordeeld zijn wil de opleiding de accreditatie

goed doorlopen en is daarmee een duidelijk ‗knock-out‘ criterium geworden. Ook de recente

ontwikkeling dat examencommissies door de wijzigingen in de Wet op het Hoger onderwijs een

nieuwe rol krijgen noodzaakt tot meer aandacht voor het thema toetsing. Naast hun aanvankelijke

procedurele verantwoordelijkheid krijgen zij nu ook een inhoudelijke toetskundige

verantwoordelijkheid in het borgen van de kwaliteit van beoordelen. In 2012 is tevens het rapport

Vreemde ogen dwingen van Commissie Bruijn verschenen. Deze commissie heeft een aantal adviezen

geformuleerd over de externe validering van de kwaliteit van toetsen. Enkele adviezen zijn het

gezamenlijk ontwikkelen van landelijke toetsen, certificeren van examinatoren en het borgen van

toetsdeskundigheid in visitatiecommissies.

Ook wetenschappelijk gezien is er een verschuiving waarneembaar in de definitie van kwaliteit van

toetsing. Toetsen worden niet langer beschouwd als een domein dat toebehoort aan de psychometrici,

ook vanuit leertheoretisch perspectief is er steeds meer aandacht voor toetsing. Dit betekent dat naast

de gangbare kwaliteitscriteria van betrouwbaarheid en validiteit ook steeds meer wordt gekeken naar

criteria als aansluiting tussen leren, instructie en toetsingen de mate waarin leerlingen worden

betrokken bij toetsing (Baartman, Bastiaens, Kirschner, & Van der Vleuten, 2006). Toetsing wordt

sterker verweven met het onderwijs, waardoor het mogelijk is resultaten van toetsen te gebruiken om

http://www.vo-raad.nl/

 14

het leerproces te ondersteunen (Sluijsmans, 2008). Toetsen worden dus niet alleen ingezet om te

komen tot beslissingen als certificering en selectie - ook wel summatief toetsen genoemd - maar

krijgen ook toenemend de functie van verder leren - het zogenaamde formatief toetsen. Het besef van

scholen dat de formatieve functie van toetsing kwaliteit van toetsing kan versterken is groeiende.

Er is echter nauwelijks consensus over de vraag wat formatief toetsen nu precies betekent en aan

welke kenmerken formatief toetsen moet voldoen om ervoor zorgen dat het effectief bijdraagt aan

leren. Vanuit de onderwijspraktijk is behoefte aan handvatten: Hoe kunnen we het vormgeven in de

school? Welke condities zijn nodig om formatief toetsen structureel te verankeren in de organisatie.

Ondanks de vele studies over formatief toetsen is de vertaling van de onderzoeksresultaten naar de

praktijk lastig. Deze reviewstudie is bedoeld om de kennis over formatief toetsen in kaart te brengen

en op basis daarvan een vertaling mogelijk te maken voor diegenen voor wie deze kennis het meest

essentieel is: schoolleiders, leraren en leerlingen.

1.2 Een onderbouwing van het belang van formatief toetsen

Huidige manieren van toetsen zijn overwegend prescriptief: omdat de school en de leraar vooral

voorschrijft wat, hoe en wanneer wordt beoordeeld, hebben zij nog steeds de volledige controle over

het onderwijsleerproces van de leerling. Opgelegde toetsen belemmeren regelmatig het leren omdat

het toetsen niet toebehoort aan de leerling, maar iets is dat de leerling ondergaat (Boud, 2000). Als

de leerling nauwelijks betrokken wordt bij de voorbereiding, uitvoering en bespreking van de toets, zal

het effect van toetsing op leren minimaal zijn (Sluijsmans, Dochy, & Moerkerke, 1999). Onderzoek laat

zien dat toetsen die gericht zijn op certificering en selectie waarbij geen sprake is van informatieve

feedback of inbedding in het leerproces zelfs negatief zijn voor leren, omdat ze leerlingen belemmeren

om verantwoordelijkheid te nemen zich te motiveren om te leren (Hattie & Timperley, 2007). Toetsen

op deze wijze leidt tot aangeleerde afhankelijkheid, een leerling leert niet zelf verantwoordelijkheid te

nemen voor het leren (Yorke, 2003).

In de relatie tussen toetsen en leren kunnen drie typen toetseffecten worden onderscheiden (Dochy,

Segers, Gijbels, & Struyven, 2007): voor-, na- en ware toetseffecten. Voor-effecten van toetsing

vinden voor de toets plaats en worden vooral beschreven in studies over voorbereiding op een toets

en toetsverwachtingen. Een voorbeeld is dat leerlingen woorden uit het hoofd gaan leren vlak voor de

toets. Na-effecten van toetsing hebben betrekking op de effecten op leren na de toets en worden

meestal beschreven in studies naar feedback en naar de aansluiting tussen leren en toetsen. Een

voorbeeld is het analyseren van de feedback op een toets door leerlingen. Ware-effecten van toetsing

verwijzen naar de effecten van de toetsen zelf op de leerprestaties. Aangetoond is dat instructie met

toetsing tot betere prestaties leidt dan instructie zonder toetsing (Roediger & Karpicke, 2006). De

laatste jaren is behoefte aan manieren om toetsen meer in functie van het leren van leerlingen te

stellen en de pre-effecten (in termen van transparantie over doelen), de ware-effecten (in termen van

 15

duidelijkheid over het uitvoeren van de taak) en de na-effecten (in termen van een heldere

beoordeling) te versterken door het inzetten van formatief toetsen.

Formatief toetsen is geen nieuw concept (Wiliam, 2011). Scriven sprak al in 1967 over ‗formative

evaluation‘ om te verwijzen naar continue evaluatie van afgeronde onderwijsactiviteiten (Scriven,

1967). Bloom (1969) verwoordde twee jaar later formatieve evaluatie als volgt: ‗Quite in contrast is

the use of ‗formatieve evaluation‘ to provide feedback and correctives at each stage in the teaching-

learning process. By formative evaluation we mean evaluation by brief tests used by teachers and

students as aids in the learning process. While such tests may be graded and used as part of the

judging and classificatory function of evaluation [summatief toetsen], we see much more effective use

of formative evaluation if it is separated from the grading process and primarily as an aid to teaching‘

(p.48). De gedachten van Bloom zijn later verder uitgewerkt in een handboek over formatief versus

summatief toetsen (Hastings & Madaus, 1971). Recentelijk wordt toetsen meer benaderd als een

ontwerpvraagstuk, waarbij de aansluiting met het leren essentieel is (Schuwirth & Van der Vleuten,

2006). De aansluiting tussen leren, instructie en toetsing wordt aangeduid als constructive alignment

(Biggs, 1996). Dat toetsing in functie van leren kan staan is nog niet zo oud: pas eind jaren tachtig is

toetsing gerelateerd aan het leren van leerlingen en een eerste onderscheid werd gemaakt tussen

assessment of learning en assessment for learning (Sadler, 1989). Toetsen van het leren - ook wel

summatief toetsen genoemd - verwijst naar het vaststellen, beschrijven en rapporteren van

leeruitkomsten (kennis, vaardigheden) op een bepaald tijdstip. De toetsresultaten worden gebruikt

voor het nemen van beslissingen over zakken of slagen en voor externe verantwoording. Toetsen voor

het leren – het formatief toetsen - betreft het proces van het zoeken, aggregeren en interpreteren van

informatie die leerlingen en leraren gebruiken om te bepalen waar leerlingen staan in hun leerproces,

waar zij naar toe moeten werken en op welke manier (ARG, 2002).

De betrokkenheid van leerlingen wordt versterkt door vormen van co-, self- en peer-assessment,

waardoor de leerlingen leren verantwoordelijkheid te dragen voor hun en andermans leren

(Sluijsmans, Dochy, & Moerkerke, 1999). Deze vormen van toetsen stimuleren leerlingen zelf sturing

te nemen over het leren, een belangrijk doel van formatief toetsen (OECD/CERI, 2005; 2008).

Zelfsturend vermogen wordt gezien als de meest essentiële vaardigheid voor leren op de lange termijn

(Boud, 2000; Sluijsmans, 2008). Het geven van controle aan leerlingen over de wijze waarop, wanneer

en door wie ze worden getoetst kan leiden tot een actievere betrokkenheid en verantwoordelijkheid

van leerlingen. Dit kan vervolgens tot een hogere motivatie en tot meer leren leiden dan wanneer het

beoordelen volledig extern wordt aangestuurd (Wulf, Raupach, & Pfeiffer, 2005).

1.3 Hoe staat het met formatief toetsen in buiten- en binnenland?

Sinds de introductie van het begrip formatief toetsen in 1967 door Scriven zijn talloze studies,

(praktische) boeken en proefschriften verschenen die vraagstukken over formatief toetsen ter hand

 16

hebben genomen. In een aantal landen is assessment for learning ingebed in de visie op het onderwijs

en het politieke stelsel. De Assessment Reform Group (ARG; zie http://assessment-reform-group.org)

heeft enorme kennis en ervaring opgebouwd en gedeeld over de vraag hoe toetsen en leren meer

hand in hand kunnen gaan. De ARG startte in 1989 als een beleidsgroep opgericht door de Britse

Vereniging voor Onderwijsresearch. Activiteiten van de ARG waren het bestuderen van de implicaties

van toetsbeleid, het bestuderen van literatuur, disseminatie van kennis door het schrijven van vele

publicaties en het organiseren van symposia. In Ierland bestaat de National Council for Curriculum and

Assessment (NCCA) die de minister van onderwijs adviseert over onderwijs- en toetsbeleid met een

nadrukkelijke focus op formatief toetsen. In de Verenigde Staten heeft Rick Stiggins in 1992 The

Assessment Training Institute (ATI) opgericht (Portland, Oregon). De missie van de ATI is leraren te

ondersteunen bij het ontwikkelen van vaardigheden met betrekking tot het verzamelen van accurate

informatie over het leren van leerlingen en hoe ze deze informatie kunnen gebruiken om het leren te

bevorderen. Deze missie is gebaseerd op de visie dat leerlingen in sterke mate kunnen worden

betrokken bij toetsing en dat deze betrokkenheid competentieontwikkeling en studiesucces versterkt.

De ATI heeft een groot aantal instrumenten ontwikkeld voor professionalisering van leraren en

schoolleiders in formatief toetsen (zie http://ati.pearson.com/). In het buitenland zijn veel praktische

handboeken voorhanden die leraren helpen om formatief toetsen in de school in te richten. Enkele

recente voorbeelden hiervan zijn de boeken van Exley (2008), Stiggins, Arter, Chappuis en Chappuis

(2004), Dodge (2009), Andrade en Cizek (2010), en Popham (2011).

In Nederland zijn de scholen met de concepten formatief en summatief toetsen bekend geraakt en

wordt er – al dan niet op een juiste manier – invulling aan gegeven. Het is echter opmerkelijk dat

formatief toetsen ondanks de vele beschikbare studies, ervaringen en praktische handboeken, nog niet

structureel in de Nederlandse onderwijscurricula is ingedaald of onderdeel is van politieke en

maatschappelijke beleidsontwikkelingen. Tot op de dag van vandaag kennen we in Nederland geen

‗Assessment Reform Group‘ die zich sterk maakt voor de kwaliteit van toetsen in functie van het leren

en de motivatie van leerlingen. Hoewel instituten zoals CITO en SLO scholen professioneel en passend

ondersteunen bij het goed ontwerpen van (meestal) summatieve toetsen, zijn er nog geen nationale

instanties die scholen ondersteunen in formatief toetsen. Een aantal scholen werkt bewust op basis

van een visie waarin toetsen in functie staan van leren (bijvoorbeeld Jenaplan, Montessori, maar ook

veel beroepsopleidingen die competentiegericht werken), maar ook deze scholen staan onder druk

wanneer het gaat om het behalen van voldoende resultaat op gestandaardiseerde toetsen en externe

eisen. Gezien de potentie van formatief toetsen voor kwaliteit van leren en onderwijs, is er in de

onderwijspraktijk behoefte aan heldere en onderbouwde handvatten voor ontwerp en implementatie.

De inbedding van formatief toetsen in het beleid van de school, het balanceren van formatoef toetsen

met de eisen van buitenaf en de wijze van professionalisering zijn daarbij specifieke aandachtspunten.

http://assessment-reform-group.org/
http://ati.pearson.com/

 17

1.4 Doel van deze reviewstudie en onderzoeksvragen

Deze reviewstudie heeft tot doel de effectieve kenmerken van formatief toetsen in kaart te brengen.

De centrale onderzoeksvraag is:

Welke kenmerken van formatief toetsen zijn effectief voor leren?

waarbij

o kenmerken verwijst naar de operationalisaties van specifieke activiteiten of methoden die door de

leerling, leraar of in interactie tussen beiden worden uitgevoerd en de condities waaronder dit

gebeurt. Het gaat hier om vragen als: Welke kenmerken (oftewel activiteiten, methoden en

condities) verhelderen voor docenten de leerdoelen en de criteria voor succes? Welke kenmerken

zorgen voor begrip bij lerenden? Welke kenmerken zorgen voor effectieve discussie, taken en

activiteiten in de klas die een bewijs leveren dat er geleerd wordt? Welke kenmerken zorgen dat

de geleverde feedback de lerenden ook verder brengt? Welke kenmerken zorgen dat lerenden

elkaar zien als een bron voor leren? Welke kenmerken zorgen dat lerenden zichzelf als eigenaar

van hun eigen leerproces zien?

o formatief toetsen in de breedste zin des woords verwijst naar het proces van het zoeken,

aggregeren en interpreteren van informatie die leerlingen en leraren gebruiken bij het bepalen

waar leerlingen staan in hun leerproces, waar zij naar toe moeten werken en op welke manier

(ARG, 1999);

o effectief verwijst naar een verkleining van de kloof tussen waar een leerling zich bevindt (m.b.t.

tot een bepaald gedrag) en de leerling naar toe werkt/moet (m.b.t. een bepaald gedrag);

o leren verwijst naar een bepaalde positieve verandering in gedrag of leeromgeving, bijvoorbeeld

een leerprestatie of een toename in motivatie, zowel bij leerlingen als bij leraren.

Om zo goed mogelijk antwoord te kunnen geven op de centrale onderzoeksvraag hebben we de

hoofdvraag geoperationaliseerd in de volgende specifieke onderzoeksvragen:

 Wat wordt met formatief toetsen bedoeld?

 Wat zijn methoden van formatief toetsen die bewezen effectief zijn voor leren?

 Welke condities zijn van belang om formatief toetsen in de school vorm te geven?

 18

 19

2. Methodologische onderbouwing

2.1 Inclusiecriteria

Om tot een selectie van studies te komen die antwoord zullen bieden op de onderzoeksvragen is door

het onderzoeksteam een lijst van inclusiecriteria vastgesteld. Studies worden opgenomen voor verdere

analyse indien is voldaan aan minimaal vijf van de volgende negen inclusiecriteria, waarbij aan de

criteria 1, 2 en 5 moet zijn voldaan om de kwaliteit en validiteit van de studie te kunnen borgen (deze

zijn gecursiveerd):

1. De studie is gepubliceerd in een peer-reviewed tijdschrift of boek;

2. Er wordt voorzien in een operationalisatie van formatief toetsen;

3. Er is sprake van een theoretische inbedding van formatief toetsen;

4. Er is sprake van een kritische beschouwing over formatief toetsen;

5. Er is sprake van onderzoek naar formatief toetsen in een fysieke, schoolse, reguliere context

(basisonderwijs t/m hoger onderwijs);

6. Er is sprake van een uiteenzetting van formatief toetsen tegenover summatief toetsen;

7. Er is sprake van effectiviteit van formatief toetsen;

8. Er wordt een methode beschreven van formatief toetsen;

9. Er wordt informatie gegeven over condities die van belang zijn voor de vormgeving van formatief

toetsen.

2.2 Verantwoording literatuurselectie en –analyse

Na vaststelling van de inclusiecriteria is gestart met de literatuurselectie- en analyse. We hebben

gekozen voor een trechtermodel, waarbij we twee fasen onderscheidden: (1) selectie en analyse van

eerdere reviewstudies over (formatief) toetsen aangezien deze al veel studies over formatief toetsen

omvatten en (2) selectie en analyse van aanvullende studies.

2.2.1 Selectie en analyse van eerdere reviewstudies over (formatief) toetsen

Om te onderzoeken of er al eerder reviewstudies zijn verricht naar de effecten van formatief toetsen

op leren is binnen de databanken Academic Premier, PsychInfo, Eric en Google Scholar een zoekactie

uitgevoerd. Zoektermen waren ‗formative assessment‘, ‗formative evaluation‘, ‗feedback‘, ‗assessment

for learning‘ en ‗classroom assessment‘ AND ‗review‘. Resultaat van deze zoekactie leverde 16

reviewstudies op die tussen 1986 en 2012 zijn verschenen (Allal & Lopez, 2005; Bangert-Drowns, Kulik

& Kulik, 1991; Bangert-Drowns, Kulik, Kulik, & Morgan, 1991; Bennett, 2011; Black & Wiliam, 1998;

Brookhart, 2007; Clark, 2012; Crooks, 1987; Dempster, 1991; Fuchs & Fuchs, 1986; Hattie &

Timperley, 2007; Kingston & Nash, 2011; Kluger & DeNisi, 1996; Köller, 2005; Natriello, 1987; Shute,

2008). Elk van deze studies rapporteert effecten van bepaalde aspecten van (formatief) toetsen. De

 20

16 reviewstudies zijn vervolgens geanalyseerd op bovenstaande inclusiecriteria. Deze analyse leidde

tot het excluderen van acht reviews. De andere acht reviews zijn gehandhaafd (Allal & Lopez, 2005;

Bennett, 2011; Black & Wiliam, 1998; Brookhart, 2007; Clark, 2012; Hattie & Timperley, 2007;

Kingston & Nash, 2011; Shute, 2008). In Bijlage 3 zijn de analyses van de reviewstudies opgenomen.

2.2.2 Selectie en analyse van aanvullende studies

Omdat de studies uit de eerste zoekfase te weinig antwoorden boden op onderzoeksvraag 2 (Wat zijn

methoden van formatief toetsen die effectief zijn voor leren?) is een additionele zoekactie uitgevoerd.

Eerst zijn via de sneeuwbalmethode de referenties van de geselecteerde acht reviewstudies

geanalyseerd op basis van hun waarde voor onze onderzoeksvragen. Deze analyse heeft geleid tot

een inclusie van zes studies. Vervolgens zijn dezelfde databanken die ook in de eerste fase zijn

gebruikt (Academic Premier, PsychInfo, Eric, Google Scholar) voor de periode 2007-2012 doorzocht.

Zoektermen waren 'formative assessment‘, ‗formative feedback‘, ‗assessment for learning‘ en

‗classroom assessment‘, waarbij gekeken is naar het voorkomen van deze zoektermen in de titels en

abstracts. Dit leverde aanvankelijk 275 treffers op: 148 treffers voor formative assessment, 14 treffers

voor formative feedback, 61 treffers voor assessment for learning en 52 treffers voor classroom

assessment. Na analyse van deze treffers op basis van de inclusiecriteria zijn uiteindelijk 32 studies

geselecteerd. Vervolgens zijn via de sneeuwbalmethode de referenties van de geselecteerde 32

studies geanalyseerd op basis van hun waarde voor onze onderzoeksvragen. Deze analyse heeft geleid

tot een inclusie van nog 4 studies. Na deze laatste selectie zijn gedurende de projectperiode geen

studies meer aangetroffen die tot nieuwe gegevens leidden. De studies die we nog vonden

bevestigden wat al was gevonden en voegde geen nieuwe informatie meer toe met betrekking tot het

kunnen beantwoorden van de onderzoeksvragen (saturatie). Deze selectie- en analysefase heeft dus

in totaal 36 studies opgeleverd: 23 studies over ‗formative assessment‘, één studie over ‗formative

feedback‘, 9 studies over ‗assessment for learning‘ en 3 studies over ‗classroom assessment‘. In Bijlage

4 zijn de analyses van de 42 aanvullende studies opgenomen.

2.2.3 Een narratieve review

De uitwerking van de reviewstudie is een narrative review (Petticrew & Roberts, 2006). De meest

essentiele studies die antwoord kunnen geven op de onderzoeksvraag zijn geselecteerd en deze

worden beschrijvend met elkaar vergeleken. Er is bewust niet gekozen voor een systematische review

of een meta-analyse. Systematische reviews zijn veelal gebaseerd op een of meerdere vooraf

opgestelde hypothesen en streven er naar om alle studies die betrekking hebben op het onderwerp te

identificeren, te beoordelen en te synthetiseren. Gezien de onderzoeksvraag is er bij deze reviewstudie

niet vooraf sprake van een hypothese, maar zijn we op zoek naar een verheldering van het begrip.

Het is ook geen meta-analyse. In meta-analyses wordt een statistische maat gebruikt om een

kwantitatieve waarde aan de studies te geven. Deze aanpak zou de review echter een informatiearm

karakter geven en daardoor minder toepasbaar maken voor de praktijk.

 21

2.3 Overzicht zoekproces en geselecteerde studies

De zoekacties van fase 1 en 2 hebben samen een selectie van 50 studies opgeleverd (zie Bijlage 1). In

Bijlage 2 is verantwoord op basis van welke inclusiecriteria deze studies zijn geselecteerd. In Figuur 1

is het zoek- en selectieproces schematisch weergegeven.

Fase 1. Selectie
en analyse van

eerdere
reviewstudies

over (formatief)
toetsen

16 review-
studies

8
reviewstudies

en 6
aanvullende
studies op
basis van

inclusiecriteria

14 studies

Fase 2. Selectie
en analyse van

eerdere
aanvullende

studies

275
studies

32 en 4
aanvullende
studies op
basis van

inclusiecriteria

36 studies

Zoektermen'formative
assessment', 'formative
evaluation', 'feedback',

'assessment for learning' en
'classroom assessment' AND

'review'

Zoektermen 'formative
assessment', 'formative feedback',

'assessment for learning' en
'classroom assessment'.

23 studies over
formative

assessment, 1
studie over
formative

feedback, 9
studies over

assessment for
learning, 3 studies

over classroom
assessment

50 studies voor
review

3 studies over
formative 2
studies over
formative

feedback, 1 studie
over assessment

for learning

148 studies over
formative

assessment, 14
studies over
formative

feedback, 61
studies over

assessment for
learning, 52
studies over
classroom

assessment

Figuur 1. Een overzicht van het zoekproces en geselecteerde studies

 22

3. Resultaten

De centrale onderzoeksvraag van deze studie was: Welke kenmerken van formatief toetsen zijn

effectief voor leren? De drie deelvragen waren:

 Wat wordt precies met formatief toetsen bedoeld?

 Wat zijn methoden van formatief toetsen die bewezen effectief zijn voor leren?

 Welke condities zijn van belang om formatief toetsen in de school vorm te geven?

3.1 Wat wordt met formatief toetsen bedoeld?

Om te kunnen onderzoeken welke kenmerken van formatief toetsen effectief zijn voor leren is het van

belang het concept formatief toetsen te definiëren. Om op de eerste onderzoeksvraag een antwoord

te kunnen geven zijn als eerste stap een aantal definities van formatief toetsen op een rij gezet

(paragraaf 3.1.1). Hierbij is gekeken naar de overeenkomsten en verschillen tussen de meest

gebruikte termen om formatief toetsen aan te duiden, namelijk formative assessment, formative

feedback, classroom assessment en assessment for learning. In paragraaf 3.1.2 wordt antwoord

gegeven of de vraag hoe formatief toetsen zich verhoudt tot summatief toetsen. Ten derde is de

inbedding van formatief toetsen in wetenschappelijk theorie onderzocht (paragraaf 3.1.3).

3.1.1 Hoe wordt formatief toetsen gedefinieerd?

In 31 studies wordt formatief toetsen met vier begrippen aangeduid: classroom assessment (7

studies), formative assessment (16 studies), assessment for learning (vijf studies) en formative

feedback (drie studies). Bij nadere bestudering bleek formative feedback een specifieke methode bij

de eerste drie begrippen. Om die reden wordt hier verder uitwerking aan gegeven in paragraaf 3.2.

3.1.1.1 Classroom assessment

Randel, Beesley en Apthorp (2011) definiëren classroom assessment als alle vormen van toetsen die in

de klas worden uitgevoerd, ongeacht het doel van de toets. Classroom assessment wordt gezien als

de tegenhanger van landelijke gestandaardiseerde toetsen, die scholen worden opgelegd en een

sterke summatieve functie hebben. Classroom assessments zijn die toetsen waarover de leraar

controle heeft en die hij op een eigen wijze kan vormgeven. Classroom assessment kan gericht zijn op

het ondersteunen van leraren en leerlingen bij het interpreteren van scores op gestandaardiseerde

toetsen en de vertaling hiervan naar leren (Brookhart, 2011). Torrance en Pryor (2001) benoemen

twee ideaaltypische benaderingen in classroom assessment. In de convergente benadering gaat het

om het vaststellen of de leerling iets bepaalds weet, begrijpt of kan. Deze vorm kan worden gezien als

herhaalde summatieve toetsen of continue toetsen. In de divergente benadering gaat het om het

 23

vaststellen wat de leerling weet, begrijpt of kan. In de studie van Pryor en Crossouard (2008) wordt

van deze twee benaderingen aangegeven wat de implicaties zijn voor het onderwijs (zie Tabel 1).

Tabel 1. Implicaties van convergent en divergent formatief toetsen (Pryor & Crossouard, 2008; p. 5)

Convergent formatief toetsen:

vaststellen of de leerling heeft geleerd

Divergent formatief toetsen:

vaststellen wat de leerling heeft bereikt

Strakke planning van de leraar en het vasthouden aan

deze planning.

Flexibele planning of complexe planning die ruimte laat

voor alternatieven

Rapporteren met checklisten en kan-doen stellingen. Open vormen van rapporteren (narratieven, citaten,

etcetera)

Gesloten vragen en taken. Voornamelijk open taken met vragen stellen door de

leraar gericht op helpen in plaats van toetsen

Focus op het vaststellen van fouten en het corrigeren

van deze fouten.

Focus op ‗miscues‘ - aspecten van het werk van

leerlingen dat inzicht geeft in hun huidig begrip en

gericht op het stimuleren van metacognitie.

Autoritaire, beoordelende en kwantitatieve feedback. Uitleggende, provocatieve, beschrijvende feedback

gericht op verder prikkelen van de betrokkenheid van

de leerling.

Feedback gericht op prestatie en succesvolle afronding

van de taak.

Discussie met het doel reflectie op de taak te

stimuleren en zo begrip te ontwikkelen over

toekomstige taken waarin nieuwe kennis moet worden

toegepast.

Formatief toetsen gericht op het communiceren van

criteria doorgaans gerelateerd aan die van de

summatieve toets.

Formatief toetsen gericht op een holistische visie op

criteria, het begrijpen van deze criteria door leerlingen

en hoe deze criteria passen in een begrip van kennis

en hun vaardigheden.

Betrokkenheid van leerlingen in de vorm van

ontvangers van de toets.

Betrokkenheid van leerlingen in de vorm van initiators

en ontvangers van de toets

Analyse van de interactie tussen leerlingen en het

curriculum vanuit het perspectief van het curriculum.

Analyse van de interactie tussen leerlingen en het

curriculum vanuit het perspectief van het curriculum én

de leerlingen.

Aanpassing aan een behavioristische dan wel

constructivistische visie op leren.

Aanpassing aan een socio-culturele visie op onderwijs

waarbij de context waarin de toetsing plaatsvindt

wordt erkend.

Onderwijzen en toetsen op een lineaire wijze (van het

ene doel naar het volgende doel).

Intentie om aan te sluiten bij de zone van naaste

ontwikkeling.

Interactie doorgaans ingebed in een initiatie-antwoord-

feedback model.

Sprake van een continue dialoog tussen leraren en

leerlingen en leerlingen onderling waarbij leerlingen

zowel initiëren, antwoorden, vragen stellen en

reageren op elkaar.

Toetsen wordt voornamelijk uitgevoerd door de leraar Toetsen voltrekt zich in interactie tussen leraren en

leerlingen.

 24

Torrance en Pryor benoemen divergent toetsen als formative assessment en beschouwen dat als een

verbijzondering van classroom assessment. Simpson-Beck (2011) definieert formative assessment ook

als een vorm van classroom assessment die reflectief is, leerlinggericht en wordt ingezet als een

doorlopend proces om leren te ondersteunen. Classroom assessment geeft ruimte om te corrigeren, te

verhelderen en bij te stellen door zowel de leraar als de leerling en kan informatie bieden ter

voorbereiding op een summatieve ‗high-stakes‘ toets.

Bell en Cowie (2001) omschrijven classroom assessment als weak formative assessment wanneer de

mate van feedback op de toets laag is en er bijna sprake is van summatief toetsen. Deze vorm van

formatief toetsen vertoont daarmee overeenkomsten met de low level formative assessment van

Cauley en McMillan (2009) en het convergent toetsen van Pryor en Crossouard (2008).

3.1.1.2 Formative assessment

Cauley en McMillan (2009) onderscheiden low-level formative assessment en high level formative

assessment op basis van elf kenmerken van formative assessment (zie Tabel 2), waarbij low-level

formative assessment overeenkomsten vertoont met convergent toetsen en high-level formative

assessment overeenkomt met divergent toetsen (zie Tabel 1 van Pryor & Crossouard, 2008).

Tabel 2. Low level en high level formative assessment (FA) (Cauley & McMillan, 2009; p. 2)

 Kenmerk Low level FA  High level FA

Aard van het bewijs Objectief, gestandaardiseerd Gevarieerd, objectief en anekdotisch

Structuur Meestal formeel, gepland Informeel, spontaan

Betrokkenen Leraren Leraren en leerlingen

Feedback Vertraagd en algemeen

Direct en specifiek voor laag

presterende leerlingen, vertraagd

voor hoog presterende leerlingen

Wanneer uitgevoerd Na instructie Voor, tijdens en na instructie

Aanpassing in de

instructie

Meestal voorgeschreven en gepland Flexibel, niet gepland

Keuze van taken Door leraar bepaald Door leraar en leerling samen

bepaald

Aard van de interactie Interacties zijn gebaseerd op

formele rollen

Informeel, in vertrouwen, en eerlijke

interacties

Rol van leerling

zelfevaluatie

Weinig tot geen

Integraal

Type motivatie Extrinsiek Intrinsiek

Toewijzen van succes Externe factoren Interne factoren (de moeite die is

gedaan)

 25

In de reviewstudie van Allal en Lopez (2005) wordt formative assessment gekoppeld aan het

beheersingsleren van Bloom, Hastings en Madaus (1971) waarbij men ervan uitgaat dat 95% van de

leerlingpopulatie de leerstof kan beheersen, mits ze maar voldoende tijd krijgt. Formative assessments

in de vorm van pen-en-papier toetsen met veel feedbackloops worden hierbij als essentieel gezien. De

resultaten van deze toetsen worden gebruikt voor interventies voor de leerlingen die de stof nog niet

beheersen. Formative assessment is in deze definitie dus gericht op het identificeren en aanpakken

van leerproblemen. Elke fase in het proces van onderwijzen, toetsen en remediëren is gepland en

voorbereid door de leraar gericht op beheersing van de stof door alle leerlingen. Op basis van de

definitie van Bloom et al. stellen Allal en Lopez een bredere definitie van formative assessment voor,

waarbij er meer sprake is van verweving met lopende onderwijsactiviteiten (zie Figuur 2).

Figuur 2. De invulling van Bloom versus een uitgebreide definitie van Allal en Lopez (2005; p. 245).

FA=formative assessment.

In de uitgebreide definitie wordt remediëring vervangen door een breder concept van regulatie: (1)

interactieve regulatie, (2) retroactieve regulatie en (3) proactieve regulatie. Interactieve regulatie

treedt op wanneer formative assessment is gebaseerd op interacties tussen de leerling en de leraar en

medeleerlingen die zelfregulatie stimuleren. De integratie van deze interacties bevordert continue

aanpassing in leergedrag en de betrokkenheid van leerlingen. Formative assessment vindt informeel

plaats door observatie en discussie. Retroactieve regulatie treedt op als formative assessment

plaatsvindt nadat een leerproces is afgerond en wordt bepaald of de doelen zijn behaald. De feedback

wordt ingezet voor remediëring (vergelijk Bloom et al., 1971). Deze wijze van formative assessment is

formeel omdat sprake is van geplande toetsen zoals geschreven producten en mondelinge toetsen. Er

is sprake van proactieve regulatie als verschillende informatiebronnen helpen bij het voorbereiden van

nieuwe leeractiviteiten waarbij rekening kan worden gehouden met verschillen tussen leerlingen. In

vergelijking met Bloom voegen Allal en Lopez een tweede niveau toe waar formative assessment

betrekking op kan hebben, namelijk regulaties die gericht zijn op structurele verbetering van het

onderwijs voor toekomstige leerlingen.

Black en Wiliam (1998) definiëren formative assessment als de activiteiten die door leraren en/of hun

leerlingen worden uitgevoerd en informatie opleveren die gebruikt kan worden om onderwijs en

leeractiviteiten bij te stellen. Deze definitie wordt ook gebruikt door Hill (2011), Mui So en Hoi Lee

 26

(2011) en Newby en Winterbottom (2011). Formative assessment heeft betrekking op details die

gebeuren in de klas en tijdens instructie. De soort en de kwaliteit van de gegeven feedback is

essentieel voor de acceptatie en het gebruik van deze feedback door de leerling. Tijdens het proces

van formatief toetsen worden twee acties van belang geacht: de leerling herkent dat er een kloof is

tussen de huidige en gewenste leersituatie en de leerling moet acties ondernemen om deze kloof

effectief te dichten. Black en Wiliam stellen dat er pas sprake is van formative assessment wanneer de

informatie door leerlingen en onderwijsgevenden daadwerkelijk is gebruikt voor verder leren, er dus

sprake is van een echte feedbackloop. Sadler (1989) onderscheidt drie vergelijkbare stappen in

formative assessment (aandacht besteden aan doelen, strategieën bepalen om doelen te behalen,

bewaken van de discrepantie tussen huidige en gewenste leersituatie) en benoemt een toets pas

formatief als de leerling de informatie gebruikt om de discrepantie te verminderen. In een latere

studie van Black en Wiliam (2009) wordt formative assessment uitgewerkt aan de hand van twee

dimensies. Enerzijds worden de belangrijkste actoren in formative assessment benoemd (leraar,

leerling, medeleerlingen) en de communicatie over en weer tussen hen. Anderzijds benoemen zij de

belangrijkste instructiemomenten in een leerproces: Wat is de gewenste situatie? Waar staat de

leerling nu? Hoe komt de leerling naar de gewenste situatie? Deze momenten volgen elkaar in een

cyclisch proces op: er wordt niet alleen informatie verzameld, maar ook bekeken in hoeverre de

informatie daadwerkelijk wordt gebruikt in het verkleinen van de kloof tussen wat de leerling al

beheerst en het gestelde doel (Black & Wiliam, 2009).

Bennett (2011) maakt het onderscheid tussen formative assessment als een product of instrument dat

scores oplevert (bijvoorbeeld een diagnostische toets) of formative assessment als een proces waarin

leerlingen en leraren participeren en voortdurend tijdens het onderwijzen feedback wordt gegeven om

het leren van leerlingen te verbeteren. Het is van groot van belang dat beiden aanwezig zijn om de

kwaliteit te bewaken: het proces kan niet compenseren voor slechte instrumenten of andersom.

Formative assessment is een doordachte integratie van proces en doelgericht ontworpen

instrumentatie. Dit onderscheid wordt ook genoemd door Clark (2012) die spreekt over assessment for

learning met het oog op het bevorderen van zelfregulatie (zie ook paragraaf 3.1.1.3). Assessment for

learning is geen toets of instrument maar een proces met de mogelijkheid zelfregulerende

vaardigheden (plannen, monitoren, evalueren) te versterken en lange termijn leren te bevorderen (zie

ook Boud, 2000; Sluijsmans, 2008). Ook Nicol en Macfarlane-Dick (2006) benoemen zelfregulerend

leren als een doel van formative assessment.

Shavelson et al. (2008) stellen dat formative assessment zich bevindt op een continuüm van informeel

naar formeel en van on-the-fly formatief naar ingebed toetsen (zie Figuur 3).

 27

Figuur 3. Een continuüm van formatief toetsen (Shavelson et al., 2008, p.300)

Op welke plek binnen dit continuüm een bepaalde methode of activiteit wordt geplaatst, hangt af van

de mate van planning die er mee gemoeid is, het formele karakter ervan, de aard en kwaliteit van de

informatie die het moet opleveren en de aard van de feedback die de leerling ontvangt. Met on-the-fly

formatief worden die instructieactiviteiten bedoeld die onverwacht en ongepland gebeuren,

bijvoorbeeld als een leraar tijdens het lopen door de klas een groepje leerlingen beluistert tijdens het

werken aan een taak en ter plekke feedback geeft op wat hij hoort. Geplande interactie is bewust. De

leraar plant en zoekt naar manieren om de kloof tussen wat leerlingen nu kennen of kunnen en waar

ze naar toe gaan te ontdekken. Dit kan bijvoorbeeld door het formuleren van een aantal vragen. Deze

vragen worden op een bepaald moment tijdens het onderwijs aan de leerlingen gesteld en door

discussie krijgt de leraar zicht op waar leerlingen staan en wat ze nog moeten leren aan het begin van

een les. Ingebedde formatieve toetsen zijn ‗klaar voor gebruik‘. Deze toetsen zijn informatief voor het

identificeren van de kloof tussen huidige en gewenste leersituatie.

In aanvulling op het onderscheid van Shavelson et al. (2008) onderscheidt Yorke (2003) formal

formative assessment en informal formative assessment. Formal formative assessments zijn toetsen

die plaatsvinden met betrekking tot een specifiek curriculair toetskader en specifieke acties vereisen

van de leerling en de leraar. Informele formative assessments zijn toetsen die in de loop van de dag

plaatsvinden, maar niet als zodanig zijn benoemd, zoals spontane feedback of het stellen van vragen

tijdens een les. Het informele karakter van formatief toetsen komt ook terug in de definitie van Ayala

et al. (2008), waar formative assessments zijn bedoeld om leraar en leerling een ‗snapshot‘ te geven

van wat leerlingen kennen en kunnen op een specifiek moment op een manier dat zowel de leraar en

leerling deze informatie kan gebruiken om hiaten in het begrip van leerlingen te dichten. Ruiz-Primo

(2011) verwijst met informal formative assessment naar activiteiten als gesprekken, dialogische

interacties en uitwisselingen die het denken van leerlingen expliciet maken (zie ook paragraaf 3.2).

Chin en Teou (2010) definiëren formative assessment vanuit het perspectief van de leraar. Formative

assessment biedt de leraar informatie over wat de leerlingen hebben geleerd en wat zij nog moeilijk

vinden. Deze informatie helpt leraren hun instructie aan te passen en tegemoet te komen aan de

behoeften van leerlingen tijdens het leren.

 28

Brookhart (2007) vat in haar reviewstudie verschillende definities van formative assessment samen en

geeft aan hoe deze zich de afgelopen 45 jaar hebben uitgebreid (zie Tabel 3).

Tabel 3. Een uitbereiding aan concepties in de definitie van formative assessment, waarbij verticaal de

tijd weergeeft en horizontaal de groei in definitie van formatief toetsen (Brookhart, 2007; p. 44).

Tijd

Informatie over het

leerproces

(Scriven, 1967)

Informatie over het

leerproces (Bloom

et al., 1971)

die leraren kunnen

gebruiken voor

onderwijsbeslissingen.

Informatie over het

leerproces (Sadler,

1989)

die leraren kunnen

gebruiken voor

onderwijsbeslissingen

en leerlingen

kunnen gebruiken

om hun leren te

bevorderen.

Informatie over het

leerproces (Black &

Wiliam, 1998;

Brookhart, 2007,

Crooks, 1987)

die leraren kunnen

gebruiken voor

onderwijsbeslissingen

en leerlingen

kunnen gebruiken

om hun leren te

bevorderen

en ook

leerlingen

motiveert.

Groei in definitie

3.1.1.3 Assessment for learning

Enkele studies hanteren het concept assessment for learning om toetsen in functie van leren te

duiden. Stiggins (2005) beschouwt assessment for learning als een uitwerking van formative

assessment, terwijl bijvoorbeeld Wiliam et al. (2004) assessment for learning en formative assessment

als synoniemen zien. Soms smelten vormen van toetsen volledig samen met vormen van leren. Dan

wordt ook wel gesproken van ‗assessment as learning‘ of duurzaam toetsen (Boud, 2000; Crooks,

2011; Sluijsmans, 2008). Clark ziet assessment for learning en assessment as learning als specifieke

doelen van formatief toetsen. Assessment for learning betekent dat meerdere toetsmethoden worden

gebruikt om leerlingen, leraren en ouders continu te voorzien van informatie hoe leerlingen zich

ontwikkelen richting te behalen standaarden. Het doel van assessment for learning is het bewaken van

de voortgang van de leerling ten aanzien van een bepaald doel, terwijl assessment as learning gericht

is op het proces van gezamenlijk reflecteren op bewijs van leren (Clark, 2012). Swaffield (2011)

beschrijft een aantal verschillen tussen assessment for learning (AfL) en formative assessment: AfL is

een leer- en onderwijsproces, terwijl formative assessment een doel is of een functie van specifieke

vormen van toetsen; AfL is gericht op de directe en nabije toekomst, terwijl formative assessment een

 29

langere periode bestrijkt; bij AfL zijn de leerling en leraren in een specifieke leeromgeving degenen die

betrokken zijn, terwijl bij formative assessment sprake kan zijn van meerdere betrokkenen (ouders,

schoolleiders); bij AfL oefenen leerlingen in sturing en autonomie, terwijl in formative assessment ze

passieve ontvangers kunnen zijn van de acties en beslissingen van de leraar; AfL is een leerproces op

zich, terwijl formative assessment informatie oplevert voor verder leren; AfL gaat over leren hoe te

leren, terwijl formative assessment zich richt op curriculumdoelen.

Birenbaum, Kimron, en Shilton (2011) verwijzen voor de definitie van assessment for learning naar de

Assessment Reform Group. Zij definiëren assessment for learning als: het proces van het zoeken en

interpreteren van bewijs dat leerlingen en leraren gebruiken om te bepalen waar leerlingen staan in

hun leren, waar ze naar toe moeten en hoe ze daar het beste naar toe kunnen werken. Assessment

for learning is structureel onderdeel van het dagelijkse onderwijs waarbij leraren en leerlingen

informatie uit gesprekken, gedrag en observaties gebruiken om leren voortdurend te stimuleren.

Kenmerken van assessment for learning zijn: toetsen in functie van leren, de dialoog tussen leerlingen

en leraren en leerlingen onderling, het dynamische en continue karakter, het gebruik van verschillende

instrumenten om leren te expliciteren, de wijze waarop resultaten op interpretatieve en integratieve

wijze worden geanalyseerd en het bieden van feedback.

McDowell et al. (2011) benoemt de volgende kenmerken van assessment for learning (AfL): AfL is rijk

aan formele feedback, AfL is rijk aan informele feedback door dialoog tussen leerling en leraar en

interactie tussen leerlingen, AfL biedt mogelijkheden om te oefenen, AfL biedt leerlingen taken die

authentiek en relevant zijn, AfL ondersteunt leerlingen in het ontwikkelen van onafhankelijkheid en

autonomie, AfL balanceert formatief en summatief toetsen.

Birenbaum et al. (2011) benoemen assessment for learning vervolgens als een cyclus die bestaat uit

zes fasen: 1) plannen van doelen; 2) ontwerpen van toetsinstrumenten of –activiteiten; 3) bewijs

verzamelen; 4) interpreteren en inschatten van de kloof tussen beoogde en gerealiseerde uitkomsten

en het bieden van feedback; 5) het gebruik van de feedback en 6) het evalueren van de effectiviteit

van feedback.

3.1.1.4 Conclusie

De grootste gemene deler van de vele definities die er zijn van formatief toetsen is dat het continu

plaatsvindt tijdens het onderwijs en leren, op verschillende manieren uitgevoerd kan worden waarbij

intensieve interactie tussen de leraar en de leerling het leren stimuleert. Dit betekent dat toetsen niet

alleen plaatsvindt na afronding van een leerproces, maar ook wordt ingezet om het leerproces te

plannen en te monitoren. Ook blijkt formatief toetsen te kunnen worden gepositioneerd op een

zevental dimensies (zie paragraaf 4.1.2).

 30

Ondanks dat er geen volledige overeenstemming is over de overeenkomsten en verschillen tussen de

begrippen leiden we uit de studies af dat classroom assessment wordt gezien als alle vormen van

toetsen die in de context van de klas plaatsvinden. Deze toetsen kunnen formatieve of summatieve

doelen hebben. Formative assessment wordt als een uitwerking gezien van classroom assessment

waarbij onderscheid te maken is tussen zwakke vormen (convergent en low-level formative

assessment) en sterke vormen (divergent en high level formative assessment). De zwakke vormen

kenmerken zich door weinig feedback en een zwakke integratie met onderwijs en leren. Sterke

vormen kenmerken zich door rijke feedback die leerlingen helpt beter te leren. Deze feedback wordt

ingezet in verschillende fasen van het leerproces en stimuleert zelfregulatie van de leerling.

Assessment for learning is een verbijzondering van de sterke vorm van formative assessment, waarbij

toetsing volledig in functie staat van verder leren. De bovenstaande conceptuele uitwerking van

formatief toetsen is samengevat in Figuur 4.

Classroom
assessment

Formative

assessment

Summative
assessment

Divergent/high-
level formative

assessment

Assessment for

learning

Kenmerken:

- rijke feedback die
leerlingen helpt beter te

leren
- feedback wordt ingezet

in verschillende fasen
van het leerproces

- stimuleert zelfregulatie

Convergent/low-
level formative

assessment

Kenmerken:
-weinig feedback

- zwakke integratie met
onderwijs en leren

- feedback alleen na
prestatie

Figuur 4. De relatie tussen beschreven Engelstalige concepten van formatief toetsen

3.1.2 Hoe verhoudt formatief toetsen zich tot summatief toetsen?

In de inleiding is het onderscheid tussen formatief en summatief toetsen geschetst. Een belangrijk

vraagstuk voor scholen is hoe zij formatief en summatief toetsen op elkaar kunnen afstemmen. Deze

paragraaf heeft tot doel het verschil en de samenhang tussen formatief en summatief toetsen te

verhelderen om daarmee nog scherper te kunnen definiëren wat onder formatief toetsen wordt

verstaan. In 21 studies wordt het onderscheid tussen formatief en summatief beschreven.

 31

3.1.2.1 Wat zijn gerapporteerde kritieken op summatief toetsen?

Summatief toetsen wordt ook wel aangeduid als assessment of learning, in tegenstelling tot

assessment for learning (McDowell et al., 2011). Aangezien in deze review studies zijn geselecteerd

die gericht op formatief toetsen, is het beeld over summatief toetsen ook vanuit die focus beschreven.

Om deze reden worden in de studies vooral kritiekpunten benoemd. Aangezien leerwaarde een

belangrijk kenmerk van formatief toetsen is heeft de kritiek dan ook betrekking op de leerwaarde van

summatieve toetsen. Daarbij wordt bij de definiëring van summatief toetsen veelal uitgegaan van

kennistoetsen die landelijk en een of enkele malen per jaar worden afgenomen bij grote groepen

leerlingen. Over summatieve toetsen gericht op het meten van complexe leeruitkomsten zoals

competenties wordt in de geselecteerde studies niet of nauwelijks gerapporteerd.

Een eerste kritiekpunt op summatief toetsen is dat zij niet leiden tot verder leren (Cauley & McMillan,

2010). Summatieve toetsen zijn vaak retrospectief en vinden plaats na het leren (Simpson-Beck,

2011). Dit retrospectief karakter wordt als nadelig voor leren gezien (Lee, 2011), omdat het weinig

activiteit van de leerling vraagt (Sadler, 1989). Hierdoor wordt betwijfeld of summatief toetsen past bij

constructivistische leertheorieën (Pryor & Crossouard, 2008). Een tweede punt van kritiek is dat

gestandaardiseerde, centraal aangestuurde summatieve examens hun beperkingen hebben in termen

van validiteit (Bell en Cowie, 2001). Summatieve toetsen in de zin van ‗high-stakes‘ toetsen bevatten

vaak overwegend meerkeuzevragen, waardoor niet met zekerheid kan worden geborgd dat wordt

gemeten wat men beoogt te meten. De focus ligt vooral op betrouwbaarheid, waarbij het doel is de

mate van consistentie tussen metingen te kunnen vaststellen (Black & Wiliam, 1998). Een andere

constatering is dat summatieve toetsen vooral in Amerikaanse onderwijssystemen normgericht zijn en

bedoeld om leerlingen te kunnen vergelijken (Yin et al., 2008). Normgerichte beoordelingsmodellen

gaan echter uit van een gemiddelde leerling - de gemiddeld behaalde score door de groep als geheel

bepaalt de cesuur - met als gevolg dat er altijd leerlingen zullen falen. Dit maakt aanpassing van

instructie voor de zeer laag en zeer hoog presterende leerlingen lastig. Een vierde kritiekpunt is dat

summatieve toetsen vooral bedoeld zijn om vast te stellen hoe goed een school het doet. Als leraren

vooral worden beoordeeld op scores op summatieve, landelijke toetsen, is de consequentie dat leraren

vooral onderwijzen en trainen wat er op deze toetsen wordt gevraagd (teaching to the test; Popham,

2011) en dat zij minder geneigd zijn om toetsen in functie van leren van elke leerling te stellen

(Alonzo, 2011). De paradox is dat het gebrek aan leerwaarde van summatieve toetsen niet in

verhouding staat met de vaak zware consequenties en beslissingen ten gevolge van de uitslagen op

deze toetsen. Tot slot blijkt de frequentie van summatieve vaak te laag te zijn om zinvol te kunnen zijn

voor leren (Stiggins, 2005). Hierdoor is het niet mogelijk om instructie tijdig aan te passen aan de

behoeften van de leerlingen.

 32

3.1.2.2 Hoe kan formatief en summatief toetsen worden gebalanceerd?

Doorgaans wordt informatie van summatieve toetsen gebruikt om leerlingen te certificeren of de

effectiviteit van een curriculum te evalueren. Formatief toetsen wordt vooral ingezet om het proces

van curriculumontwerp, onderwijzen en leren te verbeteren (Pryor & Crossouard, 2008). Als

summatieve toetsen in lijn zijn met instructie en ingebed in het curriculum, kan summatief toetsen ook

een positieve leerwaarde hebben (Brookhart, 2011). Negatieve associaties over summatief toetsen

worden niet zozeer beïnvloed door de toets zelf, maar vooral door de consequenties die deze toetsen

voor de leerling, leraar of school hebben (Taras, 2007). Bennett (2011) benoemt de spanning in

definities van formatief toetsen en summatief toetsen waarbij de indruk ontstaat dat summatief

toetsen geen bijdrage heeft voor het leren. Hoewel summatief toetsen het doel heeft vast te stellen

wat een leerling heeft geleerd, kan het ook op drie manieren bijdragen aan leren (zie ook paragraaf

3.2):

 Als de toets goed is ontworpen en leerlingen inzicht geeft in de te bestuderen lesstof en de criteria

en de wijze waarop ze de lesstof kunnen bestuderen in het licht van expertise-ontwikkeling, kan

de toets een rijke leerervaring zijn;

 Het maken van een toets in plaats van het bestuderen van de stof kan een sterk effect hebben op

beklijving van kennis (het zogenaamde ‗testing-effect‘; Roediger & Karpicke, 2006);

 Het voorzien van feedback bij een summatieve toets.

Stiggins (2005) adviseert om vaker summatief te toetsen op basis van extern gestelde doelen en de

uitkomsten formatief in te zetten ten behoeve van het leren van de leerlingen. Om een balans te

vinden tussen formatief en summatief toetsen doen Bell & Cowie (2011) drie voorstellen: 1) toets een

breder scala aan vaardigheden, zoals onderzoekende vaardigheden, 2) maak gebruik van meerdere

typen toetsen, zoals portfolio‘s, opstellen, open vragen en 3) integreer toetsing in het curriculum en

toets in authentieke contexten.

Bennett stelt dat summatief en formatief toetsen beiden de functie van leren en de functie van selectie

of certificering in zich kunnen dragen maar dat er wel een primair doel aan elk van beiden is

gekoppeld (zie Figuur 5).

Figuur 5. Een genuanceerd beeld van de relatie tussen toetsdoel en toetstype (Bennett, 2011; p. 8)

 33

Uit Figuur 5 is af te lezen dat bijvoorbeeld een afsluitend examen door het bieden van feedback ook

een formatieve functie kan hebben. Dunn en Mulvenon (2009) benadrukken ook dat summatieve

toetsen kunnen worden gebruikt voor formatieve doeleinden. De wijze van het ontwerp van de toets,

de wijze van het verzamelen van informatie, het interpreteren van de informatie en de communicatie

richting de leerling bepaalt of een toets formatief of summatief is. Het verschil tussen formatief en

summatief toetsen hangt dus in hoge mate samen met de doelen die elk beogen en hoe de

uitkomsten van elk worden gebruikt (Mui So & Hoi Lee, 2011) en hebben minder te maken met het

tijdstip waarop ze plaatsvinden (Sadler, 1989). Zo kunnen formatieve en summatieve toetsen op elk

moment in een curriculum worden ingezet. Ook Taras (2007) stelt dat formatief en summatief toetsen

dezelfde processen betreft. Het gaat eerst om het verkrijgen van een oordeel (bijvoorbeeld over waar

de leerling op een bepaald moment staat in het leerproces). Deze fase kan als summatief toetsen

worden beschouwd. Vervolgens wordt op basis van dit oordeel bepaald welke veranderingen of

verbeteringen zinvol zijn. Dit kan worden gezien als formatief toetsen. Formatief toetsen is dus een

logische stap na summatief toetsen. Wanneer een toets wordt gezien als iets dat zowel summatief als

formatief toetsen is, is een volgende vraag welk doel de informatie uit deze toetsen nastreeft (Taras,

2009). Het proces is dus steeds hetzelfde, maar het doel kan steeds anders zijn.

Clark (2010) beschrijft een voorbeeld uit Schotland – het project Assessment is for Learning (AiFL) -

waarin formatief en summatief toetsen met elkaar in lijn zijn. Het ontwerp van een AiFL school staat

weergegeven in Figuur 6. Uit dit Figuur is af te leiden dat de summatieve en formatieve doelen van

toetsing niet conflicteren. De summatieve kant van het model benadrukt informatie die wordt gebruikt

om het hele schoolsysteem te verbeteren. Essentie van het model is dat summatieve toetsing niet als

primaire bron dient te worden gebruikt om interventies in de klas vorm te geven.

 34

Figuur 6. Het balanceren van toetsen als leren (AaL=Assessment as Learning), toetsen om te leren

(AfL=Assessment for Learning) en toetsen van het leren (AoL=Assessment of Learning)

3.1.2.3 Conclusie

Formatieve en summatieve toetsen hebben verschillende doeleinden. Ten aanzien van de leerwaarde

die toetsen kunnen hebben heeft summatief toetsen een aantal nadelen: de feedback is vaak beperkt

en komt voor de leerling te laat. Normgerichte beoordelingsmodellen zijn nadelig voor laag

presterende leerlingen (bijvoorbeeld bij landelijke toetsen). Bij summatieve toetsen ligt de nadruk

meer op betrouwbaarheid dan validiteit. Om summatieve en formatieve functies van toetsen meer op

elkaar te laten aansluiten zijn drie zaken van belang: 1) investeer ook bij toetsen met een summatief

doel in transparantie naar leerlingen toe over criteria en wijze van beoordelen, 2) gebruik toetsen om

te oefenen in plaats van extra stof te laten bestuderen en 3) geef ook bij toetsen met een summatief

doel rijke feedback. Ook is het van belang goed te onderbouwen waarvoor resultaten van summatieve

toetsen worden gebruikt (om leerlingen ‗af te rekenen‘ of om inzicht te krijgen waar de school nog

moet investeren, bijvoorbeeld in het kader van opbrengstgericht werken). Hoewel summatief toetsen

in de literatuur over formatief toetsen vaak kritisch wordt beschouwd, is er evidentie dat summatief

toetsen het leren stuurt en daarmee een belangrijk onderwijsinstrument is.

 35

3.1.3 Heeft formatief toetsen een duidelijke theoretische inbedding?

Het doel van deze paragraaf is inzicht te geven in de theoretische inbedding van formatief toetsen.

Opvallend is dat slechts zes studies expliciet een relatie leggen tussen een leertheorie en formatief

toetsen.

3.1.3.1 Van behaviorisme naar sociaal-constructivisme

Twee studies benoemen stromingen waarbinnen formatief toetsen kan worden geplaatst (Allal &

Lopez, 2005; Bennett, 2011). In Allal en Lopez (2005) wordt beschreven hoe formatief toetsen zich in

de tijd theoretisch heeft ontwikkeld. Aanvankelijk was de invulling van formatief toetsen overwegend

behavioristisch (Bloom et al., 1971). Formatief toetsen betreft in dit perspectief activiteiten gericht op

remediëring ten aanzien van een aantal leerdoelen. Het behaviorisme legt de nadruk op het (uiterlijk

waarneembare) gedrag en op de vraag hoe variaties in de omgeving leiden tot veranderingen in het

gedrag. Formatief toetsen werd door de opkomst van sociaal constructivistische opvattingen steeds

meer gepositioneerd als een manier om leerlingen zelf kennis en vaardigheden te laten ontwikkelen.

Deze opvattingen hebben hun oorsprong in de sociale psychologie. Vanuit de sociale psychologie

wordt formatief toetsen als een proces gezien waarin leerling en leraar interacteren over doelen,

criteria, leerproblemen, et cetera. De subjectiviteit van de menselijke waarneming en oordelen wordt

in het sociaal constructivisme als uitgangspunt genomen.

Bennett (2011) relateert formatief toetsen vooral aan leren in sociale interactie, een dialoog over een

leerproces in een onderwijskundige relatie tussen leerling en leraar of leerlingen onderling. Het leren

in interactie is ingebed in de socio-culturele theorie van Vygotsky waarbij interactief formatief toetsen

is gericht op ‗scaffolding‘ van leren in de zone van naaste ontwikkeling. De zone van naaste

ontwikkeling betreft het verschil tussen wat een leerling zonder hulp kan doen en wat hij of zij met

hulp kan doen. Socioculturele theorieën gaan ervan uit dat leerlingen effectiever leren in interactie met

anderen, vooral met hen die meer domeinexpertise hebben. Het uitwisselen van verwachtingen en

interpretaties over toetsresultaten, het stellen van vragen, feedback en self- en peer-assessment zijn

methoden om deze interactie vorm te geven met het doel leerlingen te laten reflecteren en sturing te

leren nemen over hun eigen leerproces.

3.1.3.2 Zelfregulerend leren

Vier studies relateren formatief toetsen aan de theorie van zelfregulerend leren (Black & Wiliam, 2009;

Clark, 2012; Nicol & Macfarlane-Dick, 2006; Sadler, 1989). Black en Wiliam (2009) stellen dat het van

weinig nut is om interacties tussen leerlingen en leraren te bestuderen zonder een helder theoretisch

model. Op basis van deze constatering verwijzen zij naar het model van zelfregulerend leren van

Boekaerts en Corno (2005). In hun model worden drie belangrijke processen onderscheiden:

 36

1) Top-down zelfregulatie waarbij de leerling doelen wil behalen en de zelfregulatie meer is gericht

op groei. Dit proces is gebaseerd op motivatie, persoonlijke interesse, waarden en verwachte

voldoening.

2) Bottom-up zelfregulatie: waarbij de leerling competitieve doelen nastreeft of vriendschap met

medeleerlingen belangrijker vindt. Deze regulatie is gericht op well-being gericht op het behouden

van positieve gevoelens dan het behalen van doelen gericht op groei.

3) Het gebruik van volitional strategieën: de mate waarin leerlingen hun leerdoelen willen behalen

met de benodigde moeilijkheden hangt samen met hun bewustzijn en toegang tot volitional

strategieën (volition = wil om bewust actie te ondernemen). Deze strategieën helpen hen om

fouten te herkennen en deze aan te pakken. Hiervoor is metacognitieve kennis nodig die kan

worden ontwikkeld door leerlingen uit te dagen op hun eigen denken te reflecteren. Van belang is

dat dit reflectieproces wordt vormgegeven in interactie met de leraar en medeleerlingen. In het

proces van formatief toetsen is het versterken van volitional strategieën van belang om ze op het

groeipad te houden en niet af te laten glijden naar het well-being pad (Black & Wiliam, 2009).

Ook Clark (2012) beschrijft formatief toetsen in functie van zelfregulerend leren. Op basis van 199

studies over toetsen, leren en motivatie beschrijft hij een gedetailleerde analyse van de theorieën en

doelen van formatief toetsen en de mate waarin formatief toetsen zelfregulerend leren bevordert.

Clark benadert formatief toetsen vanuit het poststructuralisme, een filosofische denkrichting die

ontstond in Frankrijk aan het einde van de jaren 60 van de 20e eeuw, in reactie op (dan wel als

voortzetting van) het structuralisme. In deze denkrichting werd onderwijs als iets gezien dat de

individuele nieuwsgierigheid teveel belemmert. Twee bewegingen die hieruit voortvloeiden waren de

noodzaak leerlingen te beschouwen als actieve deelnemers in het leren en het verwerpen van de

natuurwetenschappelijke benadering in toetsen, oftewel de macht van gestandaardiseerd toetsen om

school- en leraarkwaliteit te meten. Vanuit het poststructuralisme ontstaat het belang van formatief

toetsen, waarbij waarden als vertrouwen in jezelf, het erkennen van verschillen tussen leerlingen en

motivatie het uitgangspunt zijn. Dit sluit goed aan bij motivatietheorieën, zoals de zelfdeterminatie-

theorie (Ryan & Deci, 2000), waarin competentie, autonomie en sociale verbondenheid de

basisbehoeften zijn. Competentie betekent het gevoel van zinvol bezig zijn, autonomie verwijst naar

de afwezigheid van voortdurende externe sturing, en sociale verbondenheid doelt op het creëren van

een vertrouwde leeromgeving. Het ontbreken van één van deze basisbehoeften kan de motivatie

dusdanig verstoren dat leren niet plaatsvindt. Deze waarden onderschrijven het belang van actieve

deelname van leerlingen aan het leerproces dat ook in socioculturele theorieën centraal staat en nodig

is om zelfregulerend leren te bevorderen. In Figuur 8 wordt zelfregulerend leren ingekapseld door het

navolgen van doelen (AaL, AfL, G1…G8). Deze doelen komen voort uit socioculturele theorieën.

Formatief toetsen heeft twee specifieke doelen: assessment for learning (AfL) en assessment as

learning (AaL) (zie ook paragraaf 3.1.1.3). Het doel van AfL is het bewaken van de voortgang van de

leerling ten aanzien van een bepaald doel, terwijl AaL is gericht op het proces van gezamenlijk

reflecteren op bewijs van leren. AfL en AaL worden gespecificeerd in formatieve doelen. Het werken

 37

aan deze doelen versterkt de ontwikkeling van metacognitieve vaardigheden als planning, monitoring

evaluatie en reflectie. Feedback (F) staat in het centrum van het diagram, omdat feedback essentieel

is in formatief toetsen en het ontwikkelen van zelfregulerend leren bij leerlingen. Feedback is effectief

wanneer leerlingen worden aangemoedigd hun verborgen kennis te articuleren en te delen. Hoe

leerlingen denken over zichzelf bepaalt de werking van feedback. Zelfregulerende leerlingen genereren

meer interne feedback dan niet zelfregulerende leerlingen en reageren positiever op externe feedback

en zich inspannen om doelen te bereiken (Nicol & Macfarlane-Dick, 2006). De consequentiële validiteit

- hoe effectief is het leren in vervolginstructie? - wordt afgemeten aan de affectieve componenten van

ambitie, inzet en betrokkenheid van leerlingen. Clark vat zijn bevindingen samen in een diagram

(Figuur 7).

Figuur 7. The theorie van formatief toetsen in partjes (PS=poststructuralisme, TFA=theory of

formative assessment, SCT & SC=socio-cognitive theory en sociocultural theories, AfL=Assessment for

Learning, AaL=assessment as learning, G1-G8=formative goals, SRL=selfregulated learning,

MC=metacognition, SE=self-efficacy, P=planning, M=monitoring, R=reflecting, A=ambiton, E=effort,

Pe=persistence, F=feedback (Clark, 2012, p. 207).

In het proces van zelfregulatie beschrijft Sadler (1989) expliciet het belang van

beoordelingsvaardigheden. Het hele systeem van instructie en leren moet leerlingen ruimte bieden

deze vaardigheden te ontwikkelen zodat zij zich niet alleen afhankelijk maken van het oordeel van de

leraar.

 38

3.1.3.3 Conclusie

De geselecteerde studies geven slechts een summier beeld van theorieën waarin formatief toetsen kan

worden ingebed. De oorspronkelijke behavioristische invulling van Bloom (1971) is in de loop van de

tijd verschoven naar een sociaal-constructivistische opvatting van formatief toetsen, met het zelf

construeren van kennis in interactie tussen leerling en leraar en een hoge betrokkenheid van

leerlingen als belangrijke kenmerken. Formatief toetsen wordt in deze opvatting beschouwd als een

sociaal proces. De laatste jaren is formatief toetsen vooral gekoppeld aan theorieën over zelfregulatie

en motivatie. Belangrijkste kenmerken van formatief toetsen om zelfregulatie te bevorderen zijn het

gezamenlijk reflecteren op bewijs van leren om zo metacognitieve vaardigheden als planning,

monitoring, evaluatie en reflectie te versterken.

3.2 Wat zijn methoden van formatief toetsen die effectief zijn voor leren?

Het doel van deze paragraaf is een overzicht van methoden van formatief toetsen te geven die

bewezen effectief zijn voor leren. Een methode is effectief voor leren als daarmee de kloof verkleind

wordt tussen waar een leerling zich bevindt en waar de leerling naar toe wil of moet. Deze kloof kan

betrekking hebben op kennis, vaardigheden of competenties. Effectief voor leren impliceert het

verhogen van motivatie en het verhogen van prestaties bij leerlingen (Cauley & McMillan, 2010). Het

gaat om al die methoden die leraren en/of hun leerlingen uitvoeren die informatie opleveren die

gebruikt kan worden als feedback om onderwijs en leeractiviteiten bij te stellen (Black & Wiliam,

2009). In de studies die zijn geselecteerd voor deze review worden acht methoden beschreven die

effectief zijn voor leren. In Tabel 4 staat een overzicht van studies en daarin beschreven methoden

van formatief toetsen (zie Tabel 4).

 39

Tabel 4. De beschreven methoden van formatief toetsen per studie

Methode*

Studie

F
e

e
d

b
a

c
k

V
ra

g
e

n
 s

te
ll

e
n

T
o

e
ts

d
ia

lo
g

e
n

R
e

fl
e

c
ti

e
v
e

 l
e

s
s
e

n

S
e

lf
-a

s
s
e

s
s
m

e
n

t

P
e

e
r-

a
s
s
e

s
s
m

e
n

t

B
e

e
o

rd
e

li
n

g
s
ru

b
ri

e
k

-e
n

S
u

m
m

a
ti

e
v
e

 t
o

e
ts

a
ls

 f
o

rm
a

ti
e

f

O
v
e

ri
g

Allal & Lopez (2005) ● ● ●

Alonzo (2011) ●

Ayala et al. (2008) ● ● ●

Bell & Cowie (2001) ● ●

Bennett (2011) ● ● ●

Birenbaum et al. (2011) ● ● ● ● ●

Black & Wiliam (1998) ● ● ● ● ● ●

Black & Wiliam (2009) ● ● ● ● ● ●

Bloxham & Campbell (2010) ● ● ●

Brookhart et al. (2008) ●

Brookhart (2001) ● ●

Brookhart (2007) ● ●

Cauley & McMillan (2009) ● ●

Chin & Teou (2010) ● ● ●

Clark (2010) ●

Clark (2012) ● ● ● ● ●

Conway (2011) ●

Dunn & Mulvenon (2009) ● ●

Fluckiger et al. (2010) ●

Furtak et al. (2008) ● ●

Hattie & Timperley (2007) ● ● ●

Hayward & Spencer (2010) ● ●

Hendrickson (2012) ● ● ●

Hill (2011) ●

Kingston & Nash (2011) ● ●

Lee (2011) ●

McDowell et al. (2011) ●

Mui So & Hoi Lee (2011) ●

Newby & Winterbottom (2011) ●

 40

Methode*

Studie

F
e

e
d

b
a

c
k

V
ra

g
e

n
 s

te
ll

e
n

T
o

e
ts

d
ia

lo
g

e
n

R
e

fl
e

c
ti

e
v
e

 l
e

s
s
e

n

S
e

lf
-a

s
s
e

s
s
m

e
n

t

P
e

e
r-

a
s
s
e

s
s
m

e
n

t

B
e

e
o

rd
e

li
n

g
s
ru

b
ri

e
k

-e
n

S
u

m
m

a
ti

e
v
e

 t
o

e
ts

a
ls

 f
o

rm
a

ti
e

f

O
v
e

ri
g

Nicol & Macfarlane-Dick (2006) ● ● ●

Page (1958) ●

Pryor & Crossouard (2008) ● ●

Randel et al. (2011) ● ● ●

Ruiz-Primo (2011) ● ● ●

Sadler (1989) ● ● ● ●

Shavelson et al. (2008) ● ●

Shute (2008) ●

Simpson-Beck (2011) ●

Stiggins (2005) ● ●

Swaffield (2011) ● ● ● ●

Tang (2010) ● ●

Taras (2007) ● ● ●

Taras (2009) ● ●

Tierney (2006) ●

Torrance & Pryor (2001) ● ●

Wiliam et al. (2004) ● ● ●

Wilson (2008) ●

Wingate (2010) ●

Yin et al. (2008) ● ●

Yorke (2003) ●

In het volgende worden de verschillende methoden uitgewerkt in relatie tot het model dat beschreven

staat in Black & Wiliam (2009; zie Tabel 5). Black en Wiliam (2009; zie ook paragraaf 3.1.1.2.)

onderscheiden zes typen basisactiviteiten in relatie tot de relevante actoren (leraar, leerling,

medeleerlingen) en de drie belangrijke instructiemomenten: Wat is de gewenste situatie? Waar staat

de leerling nu? Hoe komt de leerling naar de gewenste situatie? In Tabel 5 worden de activiteiten 1)

begrijpen en delen van leerdoelen en criteria voor succes en 2) begrijpen van leerdoelen en criteria

voor succes als één type activiteit benoemd.

 41

Tabel 5. Basisactiviteiten in formatief toetsen (Black & Wiliam, 2009; p. 8)

 Waar werkt de leerling naar

toe?

Waar staat de leerling nu? Hoe komt de leerling

naar de gewenste

situatie?

Leraar 1. Verhelderen van

leerdoelen en delen van

criteria voor succes.

2. Begrijpen en delen van

leerdoelen en criteria voor

succes.

2. Begrijpen van leerdoelen

en criteria voor succes.

3. Het bewerkstelligen van

effectieve groepsdiscussies

en activiteiten die bewijs

leveren voor leren.

4. Feedback geven

gericht op verder leren.

Medeleerling

5. Het activeren van leerlingen als belangrijke

informatiebronnen voor elkaar.

Leerling 6. Het activeren van leerlingen in het stimuleren van

eigenaarschap over het eigen leren.

Analoog aan de zes activiteiten kunnen zes vragen worden geformuleerd die leidend zijn in de

bespreking van de methoden. Deze vragen zijn:

1. Welke kenmerken verhelderen voor docenten de leerdoelen en de criteria voor succes?

2. Welke kenmerken zorgen voor begrip bij lerenden?

3. Welke kenmerken zorgen voor effectieve discussie, taken en activiteiten in de klas die een bewijs

leveren dat er geleerd wordt?

4. Welke kenmerken zorgen dat de geleverde feedback de lerenden ook verder brengt?

5. Welke kenmerken zorgen dat lerenden elkaar zien als een bron voor leren?

6. Welke kenmerken zorgen dat lerenden zichzelf als eigenaar van hun eigen leerproces zien?

De eerste methode die we bespreken is tevens de meest besproken methode (39 studies), namelijk

het geven van feedback (paragraaf 3.2.1). Daarna bespreken we de methode het stellen van

effectieve vragen (paragraaf 3.2.2). Bij beide methoden staat de rol van de leraar centraal. Daarna

bespreken we methoden waarbij de interactie tussen leraar en leerling centraal staat: het voeren van

toetsdialogen, klassengesprekken en groepsdiscussies (paragraaf 3.2.3) en het geven van reflectieve

lessen (paragraaf 3.2.4). Daarna bespreken we die methoden waarbij de leerlingen centraal staan:

self-assessment (paragraaf 3.2.5) en peer-assessment (paragraaf 3.2.6). Bij bovenstaande methoden

gaat het in eerste instantie om handelingen of gedragingen, maar is er nog geen sprake van

instrumentatie van de methoden. Deze instrumentatie vindt zijn vorm in het werken met

beoordelingsrubrieken (paragraaf 3.2.7) en het inzetten van summatieve toetsen voor formatieve

doeleinden (paragraaf 3.2.8). Tot slot noemen we in paragraaf 3.2.9 nog de overige methoden die

beperkt in de geselecteerde studies worden genoemd.

 42

3.2.1 Het geven van feed-up, feedback en feed-forward

Feedback wordt als een belangrijke component gezien in formatief toetsen (Allal & Lopez, 2005; Ayala

et al., 2008; Bell & Cowie, 2001; Bennett, 2011; Birenbaum et al., 2011; Black & Wiliam, 1998; Black

& Wiliam, 2009; Bloxham & Campbell, 2010; Brookhart et al., 2008; Brookhart, 2001; Brookhart, 2007;

Cauley & McMillan, 2009; Chin & Teou, 2010; Clark, 2010; Clark, 2012; Conway, 2011; Dunn &

Mulvenon, 2009; Fluckiger et al., 2010; Hattie & Timperley, 2007; Hayward & Spencer, 2010;

Hendrickson, 2012; Hill, 2011; Kingston & Nash, 2011; McDowell et al., 2011; Nicol & Macfarlane-Dick,

2006; Page, 1958; Pryor & Crossouard, 2008; Randel et al., 2011; Ruiz-Primo, 2011; Sadler, 1989;

Shavelson et al., 2008; Shute, 2008; Simpson-Beck, 2011; Swaffield, 2011; Taras, 2007; Tierney,

2006; Torrance & Pryor, 2001; Wingate, 2010; Yin et al., 2008; Yorke, 2003). In de reviewstudie van

Hattie en Timperley (2007) staat het geven van feedback als effectieve methode voor formatief

toetsen centraal. Feedback wordt gedefinieerd als: ‗information provided by an agent (bijv. teacher,

peer, book, parent, self, experience) regarding aspects of one‘s performance or understanding. A

teacher or parent can provide corrective information, a peer can provide an alternative strategy, a

book can provide information to clarify ideas, a parent can provide encouragement, and a learner can

look up the answer to evaluate the correctness of a response. Feedback thus is a ―consequence‖ of

performance.‘ (p. 81) Deze definitie gaat uit van verschillende rollen (leraar, leerling, medeleerling,

ouders, maar ook onderwijsmaterialen) en feedback als gevolg van een specifiek gedrag (retroactief,

vergelijk Allal & Lopez, 2005). Op basis van 12 meta-analyses over feedback ontwikkelden Hattie en

Timperley (2007) een feedbackmodel (zie Figuur 8).

Figuur 8. Een feedbackmodel om leren te bevorderen (Hattie & Timperley, 2007, p. 87)

 43

In dit model wordt gesteld dat effectieve feedback drie vragen beantwoordt:

o Waar gaat de leerling naar toe (wat zijn de beoordelingscriteria en standaarden? Dit wordt

benoemd als de feed-up.

o Hoe heeft de leerling de taak uitgevoerd (welke vooruitgang wordt geboekt ten aanzien van de

beoordelingscriteria en standaarden)? Dit kan worden benoemd als de feedback.

o Hoe gaat de leerling verder (welke aanpak is nodig om tot groei te komen)? Dit kan worden

benoemd als de feed-forward.

Deze drie vormen van feedback (feed-up, feedback en feed-forward) worden als de belangrijkste

componenten gezien in formatief toetsen (Black & Wiliam, 1998; Taras, 2007). Het overbruggen van

de kloof tussen wat de leerling al beheerst en nog niet beheerst staat centraal (Sadler, 1989). Dit

overbruggen kan alleen als duidelijk is wat de huidige situatie is. Feedback kan daarom volgen op een

summatieve beoordeling (Taras, 2007). Om de feedback verder te verhelderen kunnen de drie

bovenstaande vragen vervolgens betrekking hebben op vier aspecten van de uitvoering van de taak:

 op de taak zelf (‗je moet meer staartdelingen oefenen met getallen boven de 1000‘),

 op het proces van probleemoplossen (‗Ik zie in de uitwerking van de staartdelingen dat je steeds

vergeet de tientallen af te trekken. Ik denk dat het beter werkt als je het volgende probeert…)‘,

 op het niveau van het zelfsturingproces (‗je weet hoe je tientallen moet aftrekken, ga eens na in

je uitwerking waar dit goed gaat en waar niet‘),

 op het niveau van de leerling (‗die staartdeling heb je prima opgelost, goed gedaan!‘).

Fluckiger et al. (2010) beschrijven formative feedback als de informatie voor de leerling die is bedoeld

om het denken of het gedrag van de leerling zo aan te passen dat het leren wordt versterkt. Deze

feedback moet specifiek, simpel, beschrijvend en op de taak gericht zijn. Formatieve feedback is

gericht op meerdere aspecten van een taak, zoals het product, het proces en op de vooruitgang op

basis van duidelijke criteria. Duidelijke criteria en kwalitatief goede feedback zijn cruciaal voor het

leerproces (Brookhart, 2007). Het geven van willekeurige stimulerende feedback (niet gericht op

criteria) zorgt er echter ook voor dat de leerlingen beter presteren (Page, 1958). Het is bij het geven

van feedback belangrijk om de juiste toon, stijl en omvang te gebruiken om er zeker van te zijn dat

ook minder gemotiveerde leerlingen en leerlingen met weinig zelfkennis de feedback gebruiken

(Wingate, 2010).

Shute (2008) spreekt over formative feedback als de informatie die gegeven wordt aan de leerling met

als doel het denken en gedrag van de leerling aan te passen teneinde het leren te verbeteren. Om

formative feedback effectief te laten zijn, moet er een vergelijking zijn tussen de huidige en gewenste

situatie (Sadler, 1989; Black & Wiliam, 1998) in qua omvang overzichtelijke eenheden (Brookhart,

2007). Formative feedback is multidimensionaal (richt zich op meerdere aspecten van de taak), niet-

oordelend, ondersteunend, tijdig, specifiek, geloofwaardig en authentiek (zie ook Fluckiger et al.,

 44

2010). Doel van formatieve feedback is diepe betrokkenheid van leerlingen bij hun metacognitieve

strategieën te stimuleren.

Feedback kan gekoppeld worden aan verschillende activiteiten. Allal en Lopez (2005) noemen

meerdere feedbackloops bij schriftelijke toetsen als voorwaarde voor leren. Bij feedbackloops

onderscheidt Sadler (1989) drie stappen: aandacht besteden aan doelen, strategieën bepalen om

doelen te behalen, en bewaken van de discrepantie tussen huidige en gewenste leersituatie. De

resultaten van de schriftelijke toetsen worden gebruikt voor interventies voor de leerlingen die de stof

nog niet beheersen. Deze interventies omvatten extra oefeningen, verbale en visuele representaties

van de leerstof, discussie in kleine groepen en één op één tutoring. Ayala et al. (2008) noemen als

activiteiten het aanmoedigen van communicatie, het herhalen van vragen en het confronteren met

eerdere resultaten.

Shute (2007) heeft op basis van haar review een lijst met tips voor effectieve feedback geconstrueerd:

 Richt de feedback op de taak, niet op de leerling (bijv. Butler, 1987; Corbett & Anderson, 2001;

Kluger & DeNisi, 1996; Narciss & Huth, 2004).

 Geef uitgewerkte feedback waarbij het wat, hoe en waarom van een gegeven probleem

beschreven wordt (bijv. Bangert-Drowns et al., 1991; Gilman, 1969; Mason & Bruning, 2001;

Narciss & Huth, 2004; Shute, 2006).

 Geef de feedback in overzichtelijke eenheden om cognitieve overbelasting te voorkomen

(Bransford et al., 2000; Sweller et al., 1998).

 Wees specifiek en helder in je feedback boodschap (bijv. Moreno, 2004; Williams, 1997).

 Houdt de feedback zo eenvoudig mogelijk, maar niet te simpel (o.a. Kulhavy et al., 1985)

 Reduceer onduidelijkheid tussen de prestatie en de leerdoelen (bijv. Ashford, Blatt, & VandeWalle,

2003; Bangert-Drowns et al., 1991).

 Geef zuivere, objectieve feedback, geschreven of via de computer (zie Kluger & DeNisi, 1996).

 Stimuleer een doel oriëntatie bij leerlingen door middel van feedback (Hoska, 1993).

 Geef feedback nadat leerlingen hebben geprobeerd een antwoord of oplossing te geven (Bangert-

Drowns et al., 1991).

 Geef geen normatieve vergelijkingen (Kluger & DeNisi, 1996; Wiliam, 2007).

 Wees terughoudend in het geven van algemene cijfers. De effectiviteit van feedback is gelegen in

de inhoud van de opmerkingen (Butler, 1987; McColskey & Leary, 1985).

 Geef geen feedback die het zelfvertrouwen van de leerling verlaagt (Kluger & DeNisi, 1996).

 Maak beperkt gebruik van complimenten over de leerling zelf (Kluger & DeNisi, 1996; Butler,

1987).

 Probeer te voorkomen dat de feedback mondeling gegeven wordt in verband met objectiviteit

(Kluger & DeNisi, 1996).

 Onderbreek de leerling niet met feedback als de leerling bezig is zijn antwoord te formuleren of

een probleem op te lossen (Corno & Snow, 1986).

 45

 Zorg ervoor dat het gebruik van hints niet automatisch leidt tot het geven van het juiste antwoord

(bijvoorbeeld, Aleven & Koedinger, 2000; Shute, Woltz, & Regian, 1989).

 Overweeg alternatieve manieren om feedback te presenteren (bijv. akoestisch of visueel)

(gebaseerd op Mayer & Moreno, 2004).

 Beperk uitgebreide foutanalyses. Foutanalyses kosten zeer veel tijd, zijn zelden volledig en leveren

relatief weinig op aan leerwaarde (Sleeman et al., 1989; VanLehn et al., 2005).

 Geef feedback op het moment dat het het meest effectief is:

o directe feedback om fouten te corrigeren (Corbett & Anderson, 2001; Mason &

Bruning, 2001) en bij moeilijke taken (Clariana, 1990; Knoblauch & Brannon, 1981) en

bij retentie van procedurele en conceptuele kennis (Anderson et al., 2001; Azevedo &

Bernard, 1995; Corbett & Anderson, 1989, 2001; Dihoff et al., 2003; Phye & Andre,

1989).

o vertraagde feedback voor een betere transfer van leren (bijv. Kulhavy et al.; Schroth,

1992), bij relatief eenvoudige taken (Clariana, 1990; Corno & Snow, 1986).

 Pas de feedback aan het niveau van de leerlingen aan:

o Overweeg bij hoog presterende leerlingen vertraagde feedback omdat zij een

moeilijkere taak relatief eenvoudig kunnen vinden (zie Clariana, 1990; Gaynor, 1981;

Roper, 1977). Zorg dat de feedback ondersteunend is (Vygotsky, 1987). Feedback ter

verificatie is meestal al voldoende (Hanna, 1976).

o Gebruik directe en sturende (corrigerende) feedback bij laag presterende leerlingen

(zie Gaynor, 1981; Knoblauch & Brannon, 1981; Mason & Bruning, 2001; Moreno,

2004; Roper, 1977). Geef de feedback in stappen (scaffolding; bijv. Collins et al.,

1989; Graesser et al., 2005) en gebruik het juiste antwoord en werk de feedback uit

(bijv. Clariana, 1990; Hanna, 1976).

o Geef specifieke feedback bij leerlingen met een lage leer oriëntatie of een hoge

performance oriëntatie (Davis et al., 2005).

Het geven van goede feedback is moeilijk, en als het niet goed gedaan wordt kan het zelfs een

negatief effect op leren hebben (Torrance & Pryor, 1998).

3.2.2 Het effectief vragen stellen

Een tweede methode van effectief formatief toetsen is het stellen van vragen. Vragen stellen geeft

leraren inzicht in het denken van de leerlingen en maakt het mogelijk om in te grijpen, misconcepties

te weerleggen en dieper leren te stimuleren (Black & Wiliam, 1998). Hierdoor kunnen leraren zorgen

voor directe interventies (Hendrickson, 2012; Swaffield, 2011). Voor het verzamelen van de juiste

informatie is het stellen van de juiste vragen (rich questioning) een belangrijke vaardigheid van de

leraar (Black & Wiliam, 1998, 2009; Bennett, 2011; Clark, 2012; Hendrickson, 2012; Pryor &

Crossouard, 2008; Ruiz-Primo, 2011; Taras, 2009; Wiliam et al., 2004). Vragen kunnen, samen met

een gesprek, observaties en feedback, tevens gebruikt worden om de taak en de criteria helder te

 46

maken (Tang, 2010; Torrance & Pryor, 2001). Vragen, die zowel door de leraar als door de leerling

kunnen worden gesteld, kunnen verschillen qua vorm en qua functie. De manier van vragen bepaalt of

en hoeveel de leerlingen moeten nadenken over hun antwoord. Een gesloten manier van vragen

stellen bepaalt of een leerling iets weet terwijl open vragen ervoor zorgen dat een leraar er achter

komt wat een leerling weet (divergent toetsen versus convergent toetsen; Torrance & Pryor, 2001)

Een leraar moet in staat zijn om afhankelijk van het doel zijn manier van vragen gedurende een

dialoog aan te passen. Bij het stellen van vragen blijken leraren geneigd zijn slechts enkele tellen te

wachten op een antwoord van een leerling. Consequentie is dat leelringen niet worden uitgedaagd om

zelf na te denken (Black et al., 2003). Leraren moeten hun vraagstelling aanpassen om de bijdragen

van leerlingen bij te sturen en bij te laten dragen aan de fase van de toets (informatie verzamelen,

interpreteren of gebruiken). Het beste resultaat wordt bereikt als de vragen: 1) open vragen zijn

omdat die de leerlingen stimuleren om hun gedachten te vormen, 2) zich richten op datgene wat een

leerling denkt (‗Welke formule denk je dat je moet gebruiken?‘ in plaats van ‗Welke formule moet je

gebruiken?) en 3) aansluiten bij verschillende soorten kennis, te weten beschrijvende kennis (wat-

vragen), procedurele kennis (hoe-vragen), schematische kennis (waarom-vragen), en strategische

kennis (waarom-wanneer en hoe te gebruiken-vragen). Een leraar moet ervoor waken dat zijn vragen

niet als bedreigend overkomen, maar vooral als een ondersteuning worden ervaren om verder te

komen in het leerproces. Een vraag kan bij een leerling namelijk overkomen als een indicatie dat je

niet het juiste antwoorde gegeven hebt. Torrance en Pryor (2001) onderscheiden dan ook help-

vragen, die gesteld worden om de leerling verder te helpen en toets-vragen, om vast te stellen wat de

leerling weet, en geven aan dat transparantie hierover belangrijk is. Observaties in de klas moeten het

stellen van vragen sturen waardoor de interventies van een leraar zich beter kunnen richten op het

daadwerkelijke probleem.

Concluderend, het stellen van vragen is effectief voor leren doordat het de mogelijkheid biedt om

 tijdig in te grijpen,

 misconcepties te weerleggen,

 dieper leren te stimuleren,

 taken en criteria helder te krijgen.

Voorwaardelijk voor het stellen van effectieve vragen is dat de formulering zich richt op hetgeen de

leerlingen denkt en wordt gesteld in een open vorm.

3.2.3 Toetsdialogen

De toetsdialoog is een specifieke gespreksvorm die plaats vindt in de klas. In de studies worden ze

aangeduid met assessment conversations, class talk, group of class discussions en discourse (Black &

Wiliam, 1998; 2009; Bloxham & Campbell, 2010; Chin & Teou, 2010; Furtak et al, 2008; Hayward &

Spencer 2010; Kingston & Nash, 2011). Het is een effectieve methode voor het verhelderen van

leerdoelen en het opstellen van criteria voor succes (Ruiz-Primo, 2011). Toetsdialogen helpen leraren

 47

om continu informatie te verzamelen over het begrip van de leerlingen en om hun instructieactiviteiten

aan te passen om ervoor te zorgen dat de leerlingen de leerdoelen bereiken. Toetsdialogen bestaan

uit verschillende stappen die elkaar cyclisch opvolgen: initiëren, antwoorden en evalueren of follow-up

(Sinclair & Coulthard, 1975). Het aantal iteraties kan variëren. Al hoewel de leraar veelal degene is die

een toetsdialoog start, geldt dat niet per definitie. Een toetsdialoog kan ook volgen op een opmerking

die een leerling maakt zonder dat er een vraag gesteld is. De leraar ziet deze opmerking van een

leerling echter als ‗trigger‘ om de dialoog aan te gaan. Meerdere iteraties tijdens een toetsdialoog

lijken te leiden tot een beter begrip van de leerling over een specifiek onderwerp. Het goed afsluiten

van een toetsdialoog is cruciaal voor het succesvol gebruik ervan.

Toetsdialogen zijn oorspronkelijk geïntroduceerd als een didactische strategie, waarbij de dialoog

gekoppeld was aan ingebouwde formele toetsmomenten. Deze koppeling is in de loop van de jaren

losgelaten en nu wordt een dergelijke toetsdialoog gezien als een informele formatieve toets (Ruiz-

Primo, 2011). Om effectief te zijn moet een toetsdialoog voldoen aan de volgende eisen (Ruiz-Primo,

2011): 1) de dialoog is gebaseerd op leerdoelen, 2) de dialoog is interactief en de antwoorden van de

leerling kunnen bestaan uit argumenten en input voor discussie, 3) toetsdialogen worden ingezet om

leren te ‗scaffolden‘ met een goede balans tussen het uitdagen en het begeleiden van leerlingen

richting de leerdoelen, 4) toetsdialogen bevorderen sociale participatie en de ontwikkeling van hogere

orde vaardigheden en 5) ze zorgen ervoor dat de lerende wordt ondergedompeld in de cultuur van het

vak.

Een toetsdialoog kan worden ingezet in drie fasen van een toetsproces: 1) om informatie met

betrekking tot de leerdoelen te verzamelen, 2) deze informatie te interpreteren en 3) deze informatie

te gebruiken voor leren. Zoals in paragraaf 3.2.2 is aangegeven is het stellen van effectieve vragen

geschikt voor fase 1. Het interpreteren van de informatie tijdens een informele toetsdialoog gebeurt

continu. Hierbij is in vergelijking met formele formatieve toetsen geen sprake van een gedetailleerde

analyse. Het interpreteren van informatie is voor een buitenstaander niet te observeren, tenzij de

leraar deze interpretatie hardop uitspreekt. Om ervoor te zorgen dat leerlingen zich veilig voelen in de

klas en hun mening durven te geven, moet de interpretatie zorgvuldig gebeuren. Er zijn verschillende

strategieën die een leraar kan gebruiken om een waarde te geven aan antwoorden van leerlingen

zonder direct te oordelen: herformuleren, verduidelijken, doorvragen en herhalen (helpt om de

antwoorden van leerlingen te verifiëren); het relateren van een antwoord van een leerling aan het

antwoord van een andere leerling; het doorspelen van het antwoord van een leerling aan de andere

leerlingen door te vragen of ze er iets over willen zeggen of willen aanvullen; het antwoord van de

leerling op het bord of flap-over schrijven en reageren met een overweging (reflective toss) waarbij de

verantwoordelijkheid van het antwoord bij de leerling blijft. Het gebruiken van de verzamelde

informatie vereist ook weer specifieke strategieën van de leraar, zoals het geven van uitleg, het

vergelijken van de antwoorden van leerlingen, feedback geven, voorbeeld uitwerkingen geven door

 48

hardop de te doorlopen stappen te noemen, of bijschaven, door de leerling specifieke antwoorden te

vragen zodat ze zelf constateren waar ze eventueel een fout gemaakt hebben.

In een toetsdialoog kunnen leerlingen naar elkaar toe ook een effectieve rol spelen. Medeleerlingen

kunnen reageren op de informatie die in een toetsdialoog wordt gegeven. De leraar wordt dan meer

een procesondersteuner om de dialoog tussen de leerlingen te leiden tot feedback of tot een

gezamenlijke beslissing (Ruiz-Primo, 2011).

Een toetsdialoog is niet alleen een goede methode voor leraren om te beoordelen of de leerlingen de

stof begrijpen en de instructie desgewenst aan te passen, het is tevens een krachtige werkvorm

(Swaffield, 2011). Door leerlingen te betrekken in de dialoog en te luisteren naar de argumenten

ontwikkelen zij hun kennis en begrip, los van wat de leraar doet met de informatie die hij op deze

manier verzamelt. De dialoog helpt (net zoals peer-assessment; zie paragraaf 3.2.6) leerlingen om

sociaal te leren, door en met elkaar. Scaffolding bij toetsdialogen moet alleen dan gebeuren als het

duidelijk is dat de leerling niet in staat is om verder te komen zonder ondersteuning (Clark, 2012).

Samengevat kunnen we stellen dat effectieve toetsdialogen

 zijn gebaseerd op leerdoelen,

 interactief zijn,

 een continu proces vormen,

 effectieve vragen bevatten, en

 leerlingen bij hun eigen leerproces betrekken.

3.2.4 Reflectieve lessen

Reflectieve lessen zijn bewust ingebouwde formatieve toetsen (Ayala, 2008; Furtak, 2008; Shavelson

et al., 2008; Yin et al., 2008). Het zijn formele activiteiten die opgenomen zijn in het curriculum

waarmee leraren het begrip van de leerlingen kunnen controleren op cruciale momenten gedurende

de instructie. De term reflectieve lessen is gebruikt om aan te geven dat het niet gaat om formele

toetsmomenten. De reflectieve lessen kunnen echter wel bestaan uit een compositie van verschillende

toetsvormen zoals meerkeuzetoetsen, conceptmapping of toetstaken. Reflectieve lessen zijn bedoeld

om zowel leerlingen als leraren te voorzien van informatie zodat in de les voortgebouwd kan worden

op wat een leerling al weet. In een reflectieve les is aandacht voor de opvattingen en misconcepties

van leerlingen en worden deze zichtbaar gemaakt. De reflectieve lessen zijn zodanig opgezet dat

leraren de mogelijkheid hebben om zich enigszins terug te trekken op cruciale momenten tijdens de

instructie om het begrip van de leerling te checken en te reflecteren op de volgende te nemen

stappen. Om ervoor te zorgen dat de opvattingen van leerlingen zichtbaar worden, bevatten de

reflectieve lessen specifieke werkvormen, zoals groepswerk, discussies of het stellen van vragen.

Leerlingen worden uitgedaagd om over hun ideeën te praten. Een belangrijke taak van de leraar zit in

het stimuleren van het leren door te vragen om onderbouwingen en argumenten. Dit argumenteren

 49

kan tevens gebruikt worden bij self-assessments en peer-assessments. Er worden twee typen

reflectieve lessen onderscheiden: Type I lessen bestaan uit vier formatieve toetsactiviteiten, te weten

het inzetten van grafieken, ‗voorspel-observeer-leg uit‘, kort-antwoord vragen en ‗Voorspel en

observeer‘. Type II lessen bestaan uit conceptmaps en richten zich op het controleren van de

voortgang van de leerling en zijn begrip van sleutelbegrippen. Concluderend bevatten reflectieve

lessen een combinatie van informele toetsmethoden die gezamenlijk bijdragen aan het leren van

leerlingen. De rol van de leraar is hierbij cruciaal.

3.2.5 Self-assessment

Self-assessment wordt in 19 studies als effectieve methode voor formatief toetsen genoemd (Allal &

Lopez, 2005; Alonzo, 2011; Ayala et al., 2008; Bell & Cowie, 2001; Bennett, 2011; Birenbaum et al.,

2011; Black & Wiliam, 1998; Black & Wiliam, 2009; Brookhart, 2001; Brookhart, 2007; Cauley &

McMillan, 2009; Clark, 2012; Dunn & Mulvenon, 2009; Hattie & Timperley, 2007; Hendrickson, 2012;

Nicol & Macfarlane-Dick, 2006; Randel et al., 2011; Sadler, 1989; Stiggins, 2005; Tang, 2010; Taras,

2007; Wiliam et al., 2004). Het is een methode waarin leerlingen hun eigen werk relateren aan de

leerdoelen. Self-assessment bestaat volgens Cauley en McMillan (2010) uit drie stappen: leerlingen

beoordelen hun eigen werk, identificeren verschillen tussen hun werk en de gewenste uitkomsten en

voeren nieuwe activiteiten uit in de richting van de einddoelen. Self-assessment staat veelal niet op

zichzelf, maar wordt gecombineerd met een aantal andere toetstaken. In de studie van bijvoorbeeld

Tang (2010) volgt een self-assessment op een groepsopdracht en is het input voor een peer-

assessment (zie paragraaf 3.2.6).

Self-assessment en het samen met leerlingen reflecteren is effectief voor leren (Ayala et al., 2008;

Brookhart, 2007; Newby & Winterbottom, 2011). Sadler (1989) geeft zelfs aan dat het een

noodzakelijke randvoorwaarde is voor effectief leren. Leerlingen kunnen alleen reflecteren op hun

eigen handelen als zij doelen en taken begrijpen, kunnen inschatten waar ze nu staan en begrijpen

hoe zij hun doelen kunnen bereiken. Door het kunnen uitvoeren van een self-assessment kan de

leerling zijn werk bijstellen zodat het beter aansluit bij de beoordelingscriteria. Self-assessment draagt

bij aan het ontwikkelen van de zelfregulatievaardigheden van leerlingen. De eigen

verantwoordelijkheid van leerlingen groeit door het zelf beoordelen van eigen werk. Leerlingen krijgen

een beter overzicht van waar ze staan en waar ze naar toe willen gaan. Belangrijk hierbij is om

haalbare doelen op te stellen (Cauley & McMillan, 2010). Daarnaast kan self-assessment de prestaties

verhogen (Ross, Hogaboam-Gray, & Rolheiser, 2002, in Brookhart, 2007). Leerlingen die zichzelf goed

kunnen beoordelen ontwikkelen een eigen autonomie, waardoor ze de taken beter begrijpen en weten

welke stappen te zetten richting het gewenste einddoel. Self-assessment stimuleert het nemen van

beslissingen over wat te doen en wanneer (Cauley & McMillan, 2010). Het goed kunnen uitvoeren van

een self-assessment reduceert bovendien de tijd die leraren nodig hebben om de prestaties van

leerlingen te meten (Black & Wiliam, 1998).

 50

Om leerlingen zichzelf goed te leren beoordelen is trainen van de self-assessmentvaardigheden

essentieel. Om de self-assessmentvaardigheid te ontwikkelen is het belangrijk om de leerlingen te

betrekken bij het identificeren van de criteria en in het nemen van beslissingen over hun werk in

relatie tot die leerdoelen (Boud, 1986). Brookhart (2007) beschrijft een training in self-

assessmentvaardigheid bestaande uit vier delen: 1) het betrekken van de leerlingen bij het formuleren

van de criteria, 2) instrueren hoe de leerlingen de criteria moesten toepassen, 3) feedback geven aan

de leerlingen op hun self-assessment, en 4) helpen van de leerlingen bij het bijstellen van hun

activiteitenplan op grond van de evaluatiegegevens. Resultaten van deze studie laten zien dat goed

presterende leerlingen hun self-assessment niet alleen toespitsen op het onderwerp van studie, maar

ook uitvoeren als een reguliere activiteit.

Leerlingen gaan zichzelf beter beoordelen als ze feedback krijgen over hun eigen self-assessment

(Nicol & Macfarlane-Dick, 2006). De feedback zorgt ervoor dat er meer overeenstemming ontstaat

tussen de zelfkennis en de beoordeling van anderen, waardoor de kwaliteit en de diepgang van self-

assessments toeneemt (Black & Wiliam, 1998). Door vragen te stellen aan de leerling (bv. ‗Sluit je

uitwerking aan bij de beoordelingscriteria?‘) kan de leraar self-assessment stimuleren. Leerlingen leren

hierbij het beste uit individuele activiteiten waarbij ze aangemoedigd worden om hun werk nog een

keer na te kijken voordat ze het inleveren. Dit kan door leerlingen het werk van anderen te laten

beoordelen (peer-assessment) en door systematisch reflectie momenten op te nemen in de lessen.

Andere mogelijkheden zijn het expliciet vragen wat voor soort feedback de leerling wil ontvangen als

hij werk inlevert, voordat werk ingeleverd wordt zelf al aangeven wat de sterktes en zwaktes zijn,

reflecties op prestaties opnemen in een portfolio en bij de start van een taak bewust nagaan wat de

doelen zijn en achteraf kijken hoe het proces verlopen is (Nicol & Macfarlane-Dick, 2006). Leerlingen

halen het beste resultaat bij individuele taken als zij aangemoedigd worden om producten te

corrigeren voordat zij deze inleveren. Uit de studie van Newby en Winterbottom (2011) blijkt dat

leerlingen het waarderen als ze de mogelijkheid krijgen om hun product bij te stellen na een self-

assessment en een formatieve beoordeling van de leraar voordat het summatief wordt beoordeeld.

Om leerlingen te leren hoe ze zichzelf moeten beoordelen kan gebruik gemaakt worden van

uitgewerkte voorbeelden (exemplars, Sadler, 1989). Uitgewerkte voorbeelden zijn effectief omdat ze

expliciteren wat van hen wordt verwacht. Ook bieden ze leerlingen een houvast waartegen ze hun

eigen werk kunnen analyseren. In deze uitgewerkte voorbeelden worden dan alle stappen van het

oplossen van een probleem weergegeven waarbij de leerling kan nagaan welke stappen hij zelf zou

hebben uitgevoerd. Een andere manier om te leren beoordelen is het uitvoeren van peer-assessment

(Black & Wiliam, 2009). Als leraren dagelijks leerlingen wijzen op het uitvoeren van self-assessments

dan neemt de kwaliteit van deze self-assessments toe (Dunn & Mulvenon, 2009). Het kost echter tijd

en inspanning om de leerlingen verantwoordelijk te maken voor hun self-assessment.

 51

3.2.6 Peer-assessment

Bij peer-assessments bekijken medeleerlingen elkaars werk en relateren dat werk aan de leerdoelen.

Hoewel peer-assessment en self-assessments in een groot aantal studies in een adem worden

genoemd als effectieve methoden voor formatief toetsen, is de uitwerking van peer-assessment

beperkt aanwezig in de geselecteerde studies. Black en Wiliam (1998) merken op dat het proces van

self-assessments in grote mate overeenkomt met het proces van peer-assessment, waarbij bij peer-

assessments de nadruk ligt op de meerwaarde van samenwerking. Peer-assessment zorgt ervoor dat

medeleerlingen worden betrokken bij het toetsproces door samen beoordelingscriteria op te stellen,

werk van elkaar te bekijken en elkaar te voorzien van feedback. Leerlingen geven aan dat peer-

assessment bijdraagt aan het begrijpen van de criteria om te komen tot een goed resultaat (Black en

Wiliam, 1998; 2009). Peer-assessment maakt het voor leerlingen mogelijk om elkaar in hun eigen taal

feedback te geven (Sadler, 1998) en open naar elkaar te zijn in het delen van ideeën en het geven

van verbetervoorstellen (Birenbaum et al., 2011; Newby en Winterbottom, 2011).

Als leerlingen gemeenschappelijke doelen hebben en het resultaat van hun prestatie afhankelijk is van

het doen en laten van de andere groepsleden gaan groepsdynamische processen een rol spelen.

Cruciaal voor peer-assessment is dan ook inzicht in deze groepsdynamische processen. Er sprake van

positieve interactie als de groepsleden ervan overtuigd zijn dat ze deze groepsdoelen alleen kunnen

bereiken als ze onderling samenwerken en elkaar voortdurend stimuleren en faciliteren (Johnson,

Johnson, & Smith, 2007). Vertrouwen in de groep is een belangrijke voorwaarde voor het succes van

peer-assessment (Newby & Winterbottom, 2011). Daarnaast stelt groepswerk ook eisen aan de

onderlinge communicatie en het kunnen geven en ontvangen van feedback.

Peer-assessment draagt bij aan het meer autonoom uitvoeren van self-assessments en zelfregulerend

leren (Allal & Lopez, 2005; Birenbaum et al., 2011). Self- en peer-assessments kunnen uitstekend

worden gekoppeld aan het werken met scoringsrubrieken (zie paragraaf 3.2.7) en aangezien het

implementeren van peer-assessment veel tijd kost, is het verstandig om dit onderdeel uit te laten

maken van al bestaande onderwijstaken (Newby & Winterbottom, 2011). De leerlingen kunnen samen

met de leraar de criteria opstellen. Het verstrekken van de beoordelingscriteria aan de leerlingen is

een belangrijk aspect van het succesvol inzetten van peer-assessment. Zoals ook al is aangegeven bij

self-assessment, is training in peer-assessment van belang om het effectief te laten zijn voor leren

(Birenbaum et al., 2011; Black & Wiliam, 1998; Wiliam et al., 2004).

3.2.7 Beoordelingsrubrieken

Een volgende effectieve methode van formatief toetsen is het gebruik van beoordelingsrubrieken

(rubrics). Mui So en Hoi Lee (2011) beschrijven in hun studie het effectief gebruik van

beoordelingsrubrieken bij formatief toetsen. Beoordelingsrubrieken beschrijven aan de hand van een

 52

set criteria de verschillende niveaus van kwaliteit gerelateerd aan de leerdoelen (zie voor een

voorbeeld van een beoordelingsrubriek Figuur 9).

Figuur 9. Een voorbeeld van een (deel van) beoordelingsrubriek (uit Randel et al., 2011, p. 112)

Rubrieken kunnen gebruikt worden voor formatieve doeleinden (om ‗werk in ontwikkeling‘ te

beschrijven) en voor summatieve doeleinden (als beoordelingscriteria om een leeruitkomst te

eoordelen). In beide gevallen zijn ze geschikt om tijdig en informatieve feedback te geven. Door

beoordelingsrubrieken te gebruiken kunnen leraren helder communiceren over de eisen en

verwachtingen van leren en om hun onderwijs strategieën aan te passen aan de behoeften van de

leerlingen. Als beoordelingsrubrieken gebruikt worden bij de nabespreking van toetsen om leerlingen

feedback te geven, zorgt het werken met beoordelingsrubrieken voor een hogere motivatie en het

bijsturen van het leren.

Om beoordelingsrubrieken effectief te laten zijn voor formatief toetsen moeten leraren

geprofessionaliseerd zijn in het gebruik ervan. Maar ook hun percepties ten aanzien van het gebruik

 53

van beoordelingsrubrieken ten behoeve van formatief toetsen moeten in lijn zijn met de functie die

beoordelingsrubrieken hebben voor leren (zie ook paragraaf 3.3.3). In de studie van Mui So en Hoi

Lee (2011) werden beoordelingsrubrieken door leraren op verschillende manieren in het onderwijs

ingezet:

 als een instrument om te scoren en de scores toe te lichten,

 als een instrument om de leerlingen de belangrijkste criteria en verwachtingen te laten begrijpen

waardoor hun focus duidelijk blijft,

 als een instrument om andere beoordelingsactiviteiten te ondersteunen, zoals peer en self

assessment (zie ook Randel et al., 2011),

 als een instrument om de inhoud van het onderwijs te bepalen.

Afhankelijk van de percepties van de leraren (beoordelingsgericht, instructie gericht, taak/resultaat

gericht) over leren werden de beoordelingsrubrieken anders ingezet. Om beoordelingsrubrieken

effectief in te zetten moeten leraren zich dus bewust zijn van hun eigen perceptie op leren. Om

verandering in een team op gang te krijgen zijn interacties waarbij discussies een grote rol spelen

effectief. Door de discussies te koppelen aan het ontwikkelen van beoordelingsrubrieken groeide de

kennis over het onderwerp en over het implementeren van formatief toetsen. Het gezamenlijk

opstellen van heldere leerdoelen, als een hoofdkenmerk van formatief toetsen, zorgde binnen de hele

groep voor inzicht in het curriculum. De leraren veranderden hun perceptie op leren van het geven

van scores op een toets naar het aanpassen van instructiestrategieën (Wilson, 2008).

Leerlingen betrekken bij het ontwerpen en ontwikkelen van beoordelingsrubrieken, vereist van leraren

dat zij de leerdoelen moeten delen, leerlingen moeten voorzien van expliciete inhoudelijke kennis en

het assessment met de instructie moeten integreren (Wilson, 2008). Een manier om dat te doen wordt

beschreven in Birenbaum et al. (2011). In een les waarin de leerlingen moeten leren hoe ze interviews

moeten uitwerken start de leraar met een aantal richtinggevende vragen: Hoe structureren we een

zo‘n interview? Hoe vertellen we het verhaal? Ze projecteert hiervoor een ruwe versie van een

interview op het bord en vraagt de klas hoe te structureren. Uit de suggesties van de leerlingen

komen stuk voor stuk de criteria naar voren. Van belang hierbij is het gebruik van het meervoud ‗wij‘

en de dialoog die de leraar met de leerlingen voert. Een goede beoordelingsrubriek kan vervolgens

worden gebruikt bij self- en peer-assessments zodat leerlingen hun sterktes en zwaktes van zichzelf en

elkaar in kaart kunnen brengen (zie paragraaf 3.2.4 en 3.2.5).

3.2.8 Formatief gebruik van summatieve toetsen

In paragraaf 3.1 is al aandacht besteed aan het balanceren van formatief en summatief toetsen.

Jaarlijks afgenomen high-stakes summatieve toetsen zijn niet ondersteunend voor het leerproces in de

klas (Stiggins, 2005). Als er echter vaker summatief wordt getoetst gedurende het jaar kunnen dit

soort toetsen wel informatie geven aan leraren om hun instructies aan te passen. Stiggins (2005)

noemt enkele reguliere toetsvormen die hiervoor geschikt zijn. Toetsen die in eerste instantie

 54

ontwikkeld zijn om summatief te toetsen kunnen ook effectief gebruikt worden om het leren te

stimuleren (Ayala, et al. 2008; Bennett, 2011; Black & Wiliam, 1998, 2009; Hattie & Timperley, 2007;

Lee, 2006; Nicol & Macfarlane-Dick, 2006; Stiggins, 2005; Swaffield, 2011; Taras, 2007; 2009).

Doordat deze toetsen ontwikkeld zijn om aan te sluiten bij de standaarden, maakt het formatief

gebruik ervan meteen duidelijk welke standaarden nog niet beheerst worden of welke leerlingen

achter blijven in hun ontwikkeling (Stiggins, 2005). Om de toetsen op deze manier in te zetten is het

belangrijk dat de data effectief beschikbaar komen voor de leraar en dat de leerling informatie krijgt

over zijn prestaties. Dit kan door de feedback op de gemaakte toets te koppelen aan de

beoordelingscriteria waardoor de leerling (beter) inzicht krijgt in de leerstof. De leraar bespreekt

daarmee de criteria voor succes. Daarnaast kunnen oude of vergelijkbare toetsen gebruikt worden als

voorbereiding op de toets. Het vooraf maken van een (vergelijkbare) toets levert een positief effect op

voor het uiteindelijk behalen van een toets (het zogenoemde testing-effect; Roediger & Karpicke,

2006).

3.2.9 Overige methoden

Naast de methoden die in paragraaf 3.2.1 tot en met 3.2.8 zijn beschreven worden in de

geselecteerde studies nog gesproken over andere methoden. Deze overige methoden zijn of heel

specifiek (gebruikt in één studie) of worden in een opsomming genoemd zonder verdere uitwerking.

Bell en Cowie (2001), Clark (2012) en Furtak (2008) hebben het in die gevallen over alle bronnen die

informatie opleveren over het leren van de leerling. Deze bronnen zijn observaties van het werk van

de leerlingen (zoals teksten, posters, grafieken, aantekeningen, dagboeken). De leraar zorgt via

verschillende werkvormen ervoor dat de leerling informatie kan aanleveren. Birenbaum et al. noemen

hiervoor bijvoorbeeld planning documenten en score rapporten, maar werken niet verder uit hoe die

zouden kunnen werken voor formatief toetsen. Black en Wiliam (2003) geven aan dat het werken met

leercontracten formatief gebruikt kan worden om leerlingen dagelijks en wekelijks hun doelen vast te

laten stellen, hun prestaties daaraan te koppelen en door leraren om de groei van leerlingen te

volgen.

Conceptmaps zijn tevens een effectief hulpmiddel bij het voeren van discussies en het begrijpen van

de leerstof (Black & Wiliam, 1998; Furtak et al., 2008). Deze conceptmaps die leerlingen zelf maken

geven zinvolle onderwerpen aan om over in gesprek te gaan. Chin en Teou (2011) noemen specifiek

concept cartoons als methode van formatief toetsen. Deze cartoons dagen leerlingen uit om over hun

opvattingen te discussiëren. Leerlingen worden gevraagd om aan te geven wat hun mening is.

Aanvullende instrumenten hierbij zijn discussiebladen die de leerlingen stimuleren om redenen te

noemen waarom ze het met bepaalde zaken eens zijn en waarom met bepaalde zaken oneens. Ook

moeten ze vragen opstellen die ze aan hun klasgenoten zouden willen voorleggen, waardoor het

onderwerp ook geschikt wordt als onderdeel van peer-assessments. De combinatie van tekstuele,

 55

visuele, verbale, en sociale bronnen zorgen ervoor dat de leerlingen gestimuleerd werden in hun

ontwikkeling.

Alonza (2011) noemt als effectieve methode voor leraren leervorderingen (learning progressions).

Leervorderingen geven de leraar meer informatie dan alleen de mogelijke ‗geïsoleerde‘ misconcepties

die leerlingen kunnen hebben en geven in woorden en in voorbeelden het traject aan dat doorlopen

moet worden om te komen van datgene wat je nu weet naar de uiteindelijke standaarden. Ze

beschrijven een groter conceptueel netwerk richting het doel dat bereikt moet worden. Deze

leervorderingen worden door Black en Wiliam (1998) ‗road maps‘ genoemd.

Huiswerk blijkt ook een geschikte methode te zijn voor formatief toetsen (Newby & Winterbottom,

2011). Het geeft leerlingen de tijd om na te denken over het onderwerp. Het huiswerk moet dan wel

relevant en uitdagend zijn en ertoe bijdragen dat de leerling ziet dat hij zelfstandig tot een oplossing

kan komen. Leerlingen waarderen dat ze hun eigen tijdsplanning aan kunnen houden.

Interactieve voorbladen bieden de mogelijkheid voor leraren om specifieke feedback te geven

(Bloxham & Campbell, 2010). De leerlingen voegen een voorblad toe aan hun werkstuk voordat ze het

bij de leraar inleveren met daarop punten waarop ze feedback willen ontvangen. Deze methode

stimuleerde de leerlingen om na te denken over hun werk voordat ze het inleverden. Bij deze methode

is het van belang dat zowel leerlingen als leraren weten wat ze van elkaar mogen en kunnen

verwachten.

Brookhart (2007) noemt als methoden het werken met stoplichten en smileys. Het werken met

stoplichten houdt in dat de leerlingen de mogelijkheid hebben om met de kleuren groen, oranje en

rood aan te geven in welke mate ze hulp nodig hebben bij een opdracht. Leerlingen met een groen

sein kunnen de leerlingen met een oranje sein helpen en leerlingen met een rood sein worden door de

leraar geholpen. Op deze manier kan ook met smileys gewerkt worden; een lachende smiley als je wilt

helpen en een treurige smiley als je wilt worden geholpen. Deze eenvoudige methoden sluiten aan bij

wat er in de klas gebeurt en zijn bewezen effectief.

3.2.10 Conclusie

In deze paragraaf komen we als kenmerken voor effectief formatief toetsen tot acht methoden die in

een groot deel van de studies worden genoemd: feedback, vragen stellen, toetsdialogen, reflectieve

lessen, self- en peer assessment, beoordelingsrubrieken en het formatief gebruiken van summatieve

toetsen. Daarnaast zijn nog een aantal methoden gevonden die niet op grote schaal beschreven zijn.

Het aantal studies dat daadwerkelijk via een empirische studie aantoont dat de methoden die ze

noemen effectief zijn is zeer beperkt. Een deel van de methoden zijn procesactiviteiten, waarbij de

leraar en/of de leerlingen via handelingen het leerproces sturen, terwijl een aantal methoden meer

direct ingezet kunnen worden als instrument, zoals de beoordelingsrubrieken. De methoden worden

 56

door de verschillende actoren toegepast en dragen bij aan de vijf basisactiviteiten die in het model van

Wiliam benoemd worden. Om het hele instructieproces te doorlopen (Waar werkt de leerling naar toe?

- Waar staat de leerling nu? - Hoe komt de leerling naar de gewenste situatie?) zal een combinatie

van methoden nodig zijn.

3.3 Welke condities zijn van belang om formatief toetsen vorm te geven?

Om de kenmerken niet alleen te beschrijven in de activteiten en methoden is het ook noodzakelijk om

de condities waaronder de activiteiten en methoden uitgevoerd kunnen worden te onderzoeken. In

onze selectie van studies zijn er 23 studies die inzicht bieden in de condities die van belang zijn voor

het succesvol implementeren van formatief toetsen in de school. Samengevat zijn vier condities van

belang: de versterking van de toetsbekwaamheid van leraren (paragraaf 3.3.1), het belang van

effectieve vormen van professionalisering (paragraaf 3.3.2), een onderzoekende houding naar de

eigen toetspraktijk (paragraaf 3.3.3) en het creëren van een leergemeenschap (paragraaf 3.3.4).

3.3.1 Versterken van toetsbekwaamheid van leraren

Een aantal studies benoemen de toetsbekwaamheid van leraren als een belangrijk kenmerk van

effectief formatief toetsen. De kwaliteit van de leraar bepaalt in grote mate het succes van formatieve

toetsen (Allal & Lopez, 2005). Het is de leraar die bepaalt op welke manier vorm wordt gegeven aan

formatief toetsen. Birenbaum (2011) verklaart het grote verschil in kwaliteit van formatief toetsen aan

de hand van de pedagogische kennis en vaardigheden van leraren die bepalend zijn voor het correct

vaststellen van het begrip van leerlingen (de kloof tussen wat ze kennen en moeten kennen) en het

daarop adequaat kunnen handelen (zie de zes fasen genoemd in paragraaf 3.1.1.3).

De toetsbekwame leraar is niet alleen bekwaam om een oordeel te geven, maar ook bekwaam in het

beslissen welke criteria van belang zijn in de onderbouwing van het oordeel met verwijzing naar deze

criteria (Sadler, 1989). Vaak vinden leraren het moeilijk om vooraf alle criteria te formuleren of om

criteria toe te passen op elke leerling. Dit vereist dat leraren in staat zijn te bepalen wanneer criteria

wel gebruikt kunnen worden en wanneer niet. Sadler benoemt de criteria om criteria passend te

gebruiken meta-criteria. Van belang is ook dat leraren zich bewust zijn van de kennis die zij hebben

van een bepaald inhoudsdomein, de ontwikkelingsfasen van een leerling en de psychologie van het

geven en ontvangen van feedback (Yorke, 2003). Bennett (2011) en Bell & Cowie (2001) benadrukken

het belang van domeindeskundigheid van leraren, die van groot belang is om de goede vragen te

stellen, prestaties te analyseren en feedback te geven of instructie aan te passen. Bennett benadrukt

specifiek het belang van toetstechnische kennis. Hoewel formatief toetsen vooral gaat om toetsen in

functie van leren en minder over het statistisch analyseren van toetsen, is kennis over toetsanalyse en

interpretatie van kwantitatieve toetsresultaten van belang om adequate feedback te kunnen geven.

 57

In navolging op zijn eerdere werk formuleerde Stiggins (2009) een aantal vaardigheden voor leraren

en schoolleiders voor formatieve toetsen gekoppeld aan de vragen: Waarom toetsen? Wat toetsen?

Hoe toetsen? Hoe communiceren? Hoe leerlingen betrekken? (zie Tabel 6). Om deze vaardigehden te

kunnen ontwikkelen is het van belang dat leraren te allen tijde beschikking hebben over uitkomsten

van toetsen, bijvoorbeeld rapportages van item- en toetsanalyses (Stiggins, 2005).

Tabel 6. Vaardigheden formatief toetsen voor leraren en schoolleiders (Stiggins, 2009; p. 244)

Waarom beoordelen? (proces van toetsen en resultaten zijn in lijn met duidelijke doelen)

De leraar weet voor wie de toets is bedoeld.

De leraar begrijpt de motivatie van leerlingen voor motivatie en kan toetservaringen gebruiken om

motivatie te verhogen.

De leraar kan toetsprocessen en –resultaten inzetten voor formatieve toetsactiviteiten.

De leraar gebruikt toetsresultaten voor summatief toetsen.

De leraar heeft een plan hoe formatief en summatief toetsen te balanceren.

Wat beoordelen? (toetsen reflecteren duidelijke en relevante leerdoelen)

De leraar heeft duidelijke leerdoelen geformuleerd gekoppeld aan standaarden.

De leraar begrijpt de verschillen tussen type leerdoelen.

De leraar heeft een plan voor het toetsen van leerdoelen over langere tijd.

Hoe beoordelen? (leerdoelen zijn vertaald in toetsen die accurate resultaten opleveren)

De leraar begrijpt de verschillende toetsvormen.

De leraar kan toetsvormen kiezen die overeenkomen met beoogde leerdoelen.

De leraar ontwerpt toetsen die overeenkomen met beoogde leerdoelen.

De leraar ‗verdeelt‘ het geleerde over de toetsen.

De leraar ontwerpt heldere scoringsmethoden.

De leraar voorkomt ‗bias‘ in toetsresultaten.

Hoe communiceren? (toetsresultaten worden effectief gecommuniceerd)

De leraar rapporteert en vat toetsinformatie samen op een manier dat deze leren representeert.

De leraar kiest de beste manier van rapporteren (cijfers, narratieven) die past bij de leerdoelen en de

leerlingen.

De leraar interpreteert en gebruikt toetsen correct.

De leraar communiceert toetsresultaten effectief naar leerlingen.

De leraar communiceert toetsresultaten effectief naar derden (ouders, collega‘s)

Hoe leerlingen betrekken?

De leraar maakt leerdoelen duidelijk voor leerlingen.

De leraar betrekt leerlingen bij het ontwerp van de toets.

De leraar betrekt leerlingen bij het beoordelen, bijhouden en bepalen van de leerdoelen.

De leraar betrekt leerlingen bij het communiceren over hun leren.

 58

Hayward en Spencer (2010) beschrijven op basis van de uitkomsten van hun studie twee vormen van

integriteit die essentieel zijn voor ingebedde en duurzame implementatie van formatief toetsen in

beleid en praktijk. Deze vormen van integriteit kunnen worden gezien als een bijzondere invulling van

toetsbekwaamheid. De eerste is onderwijskundige integriteit. Het werken met formatieve toetsen

leidde bij leraren tot het meer bewaken van begrip bij leerlingen, verhoogde betrokkenheid om

leerlingen te ondersteunen bij hun leren en het loslaten van het ‗moeten‘ uitvoeren van allerlei taken.

Het gebruik van formatief toetsen versterkt bovendien het zelfvertrouwen van leerlingen en hun

motivatie met taken bezig te zijn. De tweede vorm is persoonlijke en professionele integriteit: de

impact van formatief toetsen op je handelen als leraar en de betrokkenheid en invloed op het

onderwijzen. Onderwijskundige en persoonlijke en professionele integriteit vereisen een diep begrip

van de doelen van formatief toetsen. Leraren beschrijven formatief toetsen nog vaak als instrumenteel

(als een reeks technieken) in plaats van visionair.

Hashweh (2005) stelt dat de vakdidactische kennis (pedagogical content knowledge) sterk

samenhangt met de toetsbekwaamheid van leraren. Deze praktische kennis gebruiken leraren om hun

activiteiten in te richten in gecontextualiseerde klassensituaties. Deze vorm van kennis omvat: 1)

kennis hoe inhoud te structureren voor het onderwijs van leerlingen, 2) kennis over de (mis)concepties

die leerlingen kunnen tegenkomen tijdens het leren van een bepaalde inhoud, en 3) kennis van

onderwijsstrategieën die kunnen worden aangewend in specifieke leersituaties. Het uitvoeren van

toetsdialogen (zie paragraaf 3.2.3) is een voorbeeld van formatief toetsen waarbij de vakdidactische

kennis en toetsdeskundigheid hand in hand gaan.

Concluderend is de toetsbekwaamheid van leraren essentieel voor het succes van formatief toetsen.

Het gaat hier niet alleen om kennis van toetsen, maar ook over domeinspecifieke kennis en

vakdidactische kennis. Het is daarbij van belang te beseffen dat deze kennis niet alleen instrumenteel

moet worden ontwikkeld (de ‗letter‘ van toetsen) maar vooral ook moet zijn verankerd in de visie op

leren en toetsen (de ‗spirit‘ van toetsen). Professionalisering kan leraren helpen bij het relateren van

hun vakdidactische kennis aan hun kennis over formatief toetsen.

3.3.2 Effectieve vormen van professionalisering

In paragraaf 3.1.3 is geconstateerd dat het moeilijk is een eenduidige theorie te beschrijven, gezien

de complexiteit van formatief toetsen dat gericht is op leraarsgedrag in de volle context van de

alledaagse praktijk. In paragraaf 3.3.1. is toetsbekwaamheid beschreven als een belangrijk kenmerk

van effectief formatief toetsen. Meerdere studies tonen aan dat het veranderen van de toetspraktijk

van leraren niet zal lukken met ‗geïsoleerde‘ studiemiddagen, maar dat het een complex proces is dat

een herzien conceptueel kader van alle betrokkenen (leraren, leerlingen, ouders, schoolleiders) vereist

(Tierney, 2006). Of zoals Black en Wiliam beschrijven: ‗Teachers will not take up attractive sounding

ideas, albeit based on extensive research, if these are presented as general principles which leave

entirely to them the task of translating them into everyday practice—their classroom lives are too busy

 59

and too fragile for this to be possible for all but an outstanding few. What they need is a variety of

living examples of implementation, by teachers with whom they can identify and from whom they can

both derive conviction and confidence that they can do better, and see concrete examples of what

doing better means in practice (Black & Wiliam, 2009, p. 15–16).

Professionalisering waar leraren over een langere tijdsspanne gericht zijn op het leren implementeren

van diverse aspecten van formatieve toetsen blijkt een positieve uitwerking te hebben op het leren

van leerlingen (Kingston & Nash, 2011). Ook is professionalisering van belang voor het expliciteren

van de vakdidactische kennis (zie ook paragraaf 3.3.1). Om tot zowel theorieontwikkeling te komen en

zicht te krijgen wat formatief toetsen aan toetsbekwaamheid van leraren vraagt, zijn passende vormen

van professionalisering nodig.

Een eerste vorm is het organiseren van actieonderzoek of praktijkgericht onderzoek waarbij leraren als

team binnen de school samenwerken (Torrance & Pryor, 2001). Actieonderzoek is een vorm van

onderzoek dat als doel heeft iets te verbeteren of iets nieuws te ontwikkelen gericht op het verbeteren

van de eigen praktijk. In de studie van Torrance en Pryor voerden zeven leraren een onderzoek uit

naar hun huidige toetspraktijk en vijf leraren voerden een onderzoek uit naar een specifieke of nieuwe

vorm van toetsing. In dit actieonderzoek werden zij door deskundigen ondersteund. In de studie zijn

data verzameld met video-opnames, dagboeken en voorbeelden van het werk van leerlingen.

Gezamenlijke bijeenkomsten hadden de volgende structuur: van een introductie over toetsing door

experts naar discussie over de methode van actieonderzoek, het ontwerp van interventies, het

uitvoeren van de interventie en rapporteren van data en tenslotte de presentatie van bevindingen –

zowel inhoudelijk als methodologisch – en het komen tot kansen voor formatief toetsen binnen de

onderwijspraktijk. Resultaten van de studie laten zien dat leraren door het doen van actieonderzoek

een ander type leraar zijn geworden en dat zij meer ‗stem‘ hebben gekregen binnen de school.

Actieonderzoek bleek bovendien goed te passen bij het zorgvuldig ontwikkelen van interventies op het

snijvlak van onderwijzen, leren en toetsing.

Tierney (2006) beschrijft enkele studies waarin effectieve vormen van professionalisering zijn

beschreven. In Lovett en Gilmore (2003) wordt een studie gerapporteerd waarin een groep van acht

leraren is ondersteund met behulp van de quality learning circle. Hand en Prain (2002) beschrijven

reciprocal apprenticeship als vorm van professionalisering. Taylor et al. (2005) gebruikten een

gestructureerde, universitaire aanpak om professionele ontwikkeling in formatieve toetsen te

stimuleren1. Tierney concludeert op basis van haar analyse van studies naar effectieve

professionalisering dat duurzame samenwerking tussen beleidsmakers, onderzoekers en leraren nodig

is voor structurele veranderingen.

1 Het voert voor deze reviewstudie te ver om de studies uit Tierney (2006) hier te beschrijven.

 60

In de studies van Ayala et al. (2008), Furtak et al. (2008), Shavelson et al. (2008) en Yin et al. (2008)

is gekozen voor een professionaliseringsaanpak waarbij leraren, toetsdeskundigen en

curriculumontwikkelaars samenwerken in het ontwerpen van formatieve toetsen die vervolgens

worden ingebed in een curriculum. In dit traject van participerend ontwerpen wordt leraren specifiek

de ruimte geboden na te denken over de rol van toetsing in het onderwijs en hoe formatieve toetsen

kan bijdragen aan het behalen van onderwijsdoeleinden. Deze vorm van professionalisering verhoogt

niet alleen de betrokkenheid van leraren bij toetsing, maar leidt ook tot meer transparantie bij

leerlingen over de leerdoelen die zij moeten behalen.

Tang (2010) beschrijft als wijze van professionalisering de Action Learning Cycle (ALC). Na een

theoretische inleiding over formatieve toetsen zijn leraren Chinees gaan experimenteren met formatief

toetsen in twee ALC‘s, met drie lessen in elke cyclus gericht op het ontwikkelen van

presentatievaardigheden. De lesplannen bevatten de volgende onderdelen: 1) het delen van

beoordelingscriteria met de hele klas, 2) elke leerling geeft een mondelinge presentatie en voert een

self-assessment uit, 3) elke leerling geeft een mondelinge presentatie met een medeleerling en voert

een peer-assessment uit, 4) leerlingen voeren een eerdere activiteit uit met een andere medeleerling,

5) de leraar nodigt enkele leerlingen uit hun presentatie uit te voeren voor de hele klas, beoordeelt

deze en geeft feedback en 6) de leraar vat de kerndoelen van de les samen en geeft feedback naar de

klas als geheel. Resultaten van Tang‘s studie laten zien dat het werken met ALC‘s leraren een

infrastructuur biedt voor structurele inbedding van formatief toetsen in de les en het construeren van

vakdidactische kennis over formatief toetsen.

In Wilson (2008) wordt een aanpak beschreven waarbij leraren gedurende 15 weken in bijeenkomsten

professionele literatuur bestudeerden, voorbeelden van formatieve toetsen analyseerden en

reflecteerden op hun eigen toetspraktijk in de klas. Elke bijeenkomst startte met informele gesprekken

waarin leraren spraken over hun leerlingen. In het formele gedeelte wordt literatuur over formatief

toetsen besproken en komen onderwerpen aan bod zoals beoordelingsrubrieken, definiëren van

leerdoelen en technieken om toetsbekwaamheid te vergroten. Tijdens het bespreken van de literatuur

worden ervaringen gedeeld. Na deze discussie modelleerde de voorzitter in de rol van toetsdeskundige

voorbeelden van formatief toetsen, zoals voorbeelden hoe je toetsresultaten kunt omzetten naar

feedback, hoe je beoordelingsrubrieken kunt ontwerpen, enzovoort. Deze uitgewerkte voorbeelden

hadden tot doel professionele kennis te demonstreren en leraren de kans te bieden deze kennis te

gaan gebruiken in de eigen praktijk. De leraren ontwierpen vervolgens zelf formatieve toetsen en

bediscussieerden hoe zij deze gingen toepassen. Uit de analyses van de interacties tijdens de

bijeenkomsten en interviews met de leraren blijkt dat het bestuderen van literatuur en de uitgewerkte

voorbeelden leidden tot meer vakdidactische kennis over formatief toetsen. Leraren ervoeren ook

veranderingen in hun visie op toetsen, met een verschuiving van een puur summatieve visie (toetsen

is cijfers geven) naar toetsen in functie van leren.

 61

Randel et al. (2011) rapporteren een studie naar de effecten van het professionaliseringsprogramma

Classroom Assessment for Student Learning (CASL) op leren van leerlingen. CASL is een veel gebruikt

professionaliseringsprogramma ontwikkeld door het Assessment Training Institute of Pearson

Education (Stiggins, Arter, Chappuis, & Chappuis, 2004). Dit programma bevat DVDs, aanvullende

boeken en een implementatie handboek. CASL wordt gebruikt door teams van leraren op een

vergelijkbare manier als bij Wilson (2008), maar is bedoeld om zonder externe facilitator uit te voeren.

Resultaten van de studie laten zien dat leraren het professionaliseringsprogramma wel waardevol

vonden, maar dat het niet leidde tot significante leereffecten op het leren van leerlingen. Sterkere

aansturing in de uitvoering van het CASL lijkt wenselijk.

Concluderend blijkt professionalisering in formatief toetsen het meest effectief te zijn wanneer deze

worden ingebed in vormen van actieonderzoek die een cyclisch karakter hebben gericht op de eigen

onderwijspraktijk. Bij deze vormen is het van belang te werken met een duidelijke kennisbasis over

formatief toetsen (wetenschappelijke literatuur) en de inzet van toetsdeskundigen om het onderzoek

te begeleiden.

3.3.3 Een onderzoekende houding naar de eigen toetspraktijk

Uit ervaringen met professionaliseringsactiviteiten op het gebied van formatief toetsen blijkt dat de

wijze waarop een leraar toetst in hoge mate wordt beïnvloed door de percepties en overtuigingen die

leraren hebben over leren en toetsing (Birenbaum, 2011; Brookhart et al., 2008; Mui So & Hoi Lee,

2011; Tierney, 2006). De percepties van leraren over formatief toetsen en al dan niet impliciete

theorieën over leren beïnvloeden sterk het effect van formatief toetsen (Sadler, 1989). Zo zal een

leraar met de perceptie dat toetsing is bedoeld voor certificering deze perceptie ook laten doorwerken

in de implementatie van formatieve toetsen. In de review van Tierney (2006) blijkt dat in 14 van de 24

onderzochte studies overtuigingen en concepties van leraren worden genoemd als bepalende factoren.

Uit deze studies blijkt dat leraren niet negatief staan tegenover het veranderen van hun onderwijs,

maar dat ze verwachten dat zij via directe instructie horen hoe zij hun toetspraktijk kunnen

veranderen. Dit impliceert dat zij een leraar gerichte visie op professionalisering hebben, terwijl juist

huidige vormen van toetsen leerlinggericht zijn waarbij een beroep wordt gedaan op zelfsturend

werken. Uit de studie van Tierney blijkt dat het veranderen van hun toetspraktijk ook een verandering

in concepties vereist. Een onderzoekende houding naar de eigen overtuigingen blijkt voorwaardelijk

voor een structurele verandering in toetspraktijken, maar hangt ook vaak samen met

persoonskenmerken. Kenmerken verankerd in culturele opvattingen blijken bijvoorbeeld minder snel

tot een verandering in overtuigingen over toetsing (Lock & Munby, 2000). Formatieve toetsen worden

in dit geval ook vooral ingezet om tot cijfers te komen (Birenbaum, 2011). Deze percepties en

overtuigingen worden vaak niet gearticuleerd en blijven verborgen in het hoofd van de leraar (tacit

knowledge; Sadler, 1989).

 62

Om leraren bewust te maken van hun eigen percepties worden in de literatuur verschillende

aanpakken geschetst die aansluiten bij de vormen van professionalisering beschreven in de vorige

paragraaf. Tunstall en Gipps (1996) laten leraren hun eigen feedback op toetsen analyseren, terwijl

Morgan and Watson (2002) specifiek kijken naar het besluitvormingsproces van leraren door hardop-

denk methoden.

Brookhart et al. (2008) beschrijft het inzetten van systematisch en doelgericht actieonderzoek (zie ook

paragraaf 3.3.2., waarin actieonderzoek als professionele strategie wordt benoemd) door leraren naar

hun overtuigingen en aannames over formatieve toetsen, waardoor leraren worden aangemoedigd om

te experimenteren met formatief toetsen in hun onderwijs. Hun ervaringen postten zij op een online

forum die werden opgeslagen in drie aparte voortgangsverslagen die elk ongeveer een maand

behelsden. In elke verslag beschreven zij vier zaken: een zorg, hun leerdoel, wat zij als waar

beschouwden over formatief toetsen en hoe hun aannames veranderden en tenslotte de mate waarin

formatief toetsen paste binnen hun dagelijkse onderwijspraktijk. Deze actieve onderzoekende houding

naar de eigen praktijk resulteerde in duidelijkere percepties over formatief toetsen, een groei in

professionele ontwikkeling en een positief effect op de motivatie van leerlingen.

In de success casemethod (SCM) (Hill, 2011) worden voorbeelden van meer en minder effectieve

implementaties van een interventie gebruikt om te analyseren waarom de interventie al dan niet

succesvol was. In SCM is wordt informatie over wat werkt en wat niet werkt gebruikt om meer inzicht

te krijgen hoe de interventie anders of beter kan worden ingezet. Op basis van deze methode heeft

Hill een impactmodel van scholen beschreven waarin leraren effectief AfL implementeren. Dit model

bestaat uit de volgende fasen: 1) leraren starten met het formuleren van leerdoelen, 2) betrekken

leerlingen in het begrijpen van deze leerdoelen, wat ze daarvoor moeten doen en wat kwaliteit van

het resultaat betekent, 3) het direct betrekken van leerlingen in het formuleren van

beoordelingscriteria, self-assessment, peer-assessment, laten samenvatten van hun activiteiten en het

presenteren van hun werk aan anderen (ouders, school) en 4) het gebruiken van toetsinformatie voor

verder leren. Door de SCM worden leraren meer bewust waarom ze formatief willen inzetten en op

welke wijze.

Concluderend blijkt het voor effectieve implementatie van formatief toetsen van groot belang dat

leraren bereid zijn hun eigen concepties over toetsen onder de loep te nemen, omdat deze in hoge

mate de wijze van formatief toetsen bepalen.

3.3.4 Het creëren van een leergemeenschap

De primaire taak van leraren ligt bij het geven van onderwijs. Het (leren) vormgeven aan formatief

toetsen kost veel tijd. Dit belemmert leraren deel te nemen aan intensieve professionaliserings-

trajecten en het willen uitvoeren van taken die niet natuurlijk passen in het lopende, vaak

conventionelere onderwijs, zoals het delen van ervaringen met toetsen of het samen ontwerpen en

 63

ontwikkelen van toetsen (Torrance & Pryor, 2001). Ook vrezen leraren dat het werken aan nieuwe

vormen het goed kunnen borgen van de curriculumeisen en eindtermen in gevaar brengt. Gevolg is

dat vaak de gemotiveerde leraren met durf zich bekwamen in hun vrije tijd.

Een belangrijke conditie voor het vormgeven en implementeren van formatieve toetsen op een manier

die draagvlak creëert bij alle leraren is het investeren in een leergemeenschap (community of

learning). Birenbaum et al. (2011) zien een school-based professional learning community (SBPLC) als

een belangrijke conditie om formatief toetsen te kunnen implementeren in de school. Zij definiëren

een SBPLC als een ‗professional community where teachers work collaboratively to reflect on their

practice, examine evidence about the relationship between practice and student outcomes, and make

changes that improve teaching and learning for the particular students in their classes.‘ Scholen die

werken als een professioneel gezelschap reguleren hun eigen leren en voelen zich minder afhankelijk

van druk van buiten waardoor zij in staat zich continue te verbeteren. Bij deze scholen is het

congruentieprincipe van toepassing: net als bij formatief toetsen vindt het werken plaats in een cyclus

van plannen van doelen, informatie verzamelen, interpreteren van deze informatie, vaststellen of

doelen zijn behaald en het gebruiken van de informatie om nieuwe doelen te stellen. In een SBPLC is

vaak sprake van een gedeelde visie op toetsen en leren, waarbij ruimte wordt genomen om de

overtuigingen en percepties over toetsen en leren met elkaar te delen. Andere kenmerken van een

SBPLC zijn een duidelijke cultuur in termen van waarden en normen, een goede infrastructuur gericht

op ondersteuning voor onderwijsevaluatie, kennismanagement en professionele ontwikkeling,

motivatie om doelen te behalen en professioneel leren in termen van betekenisvolle interacties en

onderzoekend leren (Birenbaum et al., 2011). De resultaten van Birenbaum et al. laten zien dat een

toetscultuur – de context waarin formatief toetsen wordt ingebed – ingericht wordt op basis van

oprechte betrokkenheid van leerlingen bij toetsing en continue dialoog tussen leraar en leerling, maar

ook tussen leraar en schoolleider leidt tot meer vertrouwen, respect en meerwaarde voor leren en de

kwaliteit van onderwijs. De toetscultuur weerspiegelt de schoolcultuur. Wanneer de hele school zich

committeert aan formatief toetsen als visie op leren en toetsen is sprake systemische integriteit

(Hayward & Spencer, 2010; in aanvulling op de onderwijskundige en professionele integriteit, zie

paragraaf 3.3.1).

Birenbaum et al. (2011) stellen dat bij een zwakke leergemeenschap het effectief kan zijn om onder

structurele begeleiding eerst te investeren in een gedeelde onderwijskundige visie en het expliciteren

van de onderliggende visies op leren. Overeenstemming over collectieve doelen heeft bewezen een

goede invloed te hebben op de inzet die leraren willen leveren ten aanzien van het leren van hun

leerlingen. Wanneer in een school de nadruk ligt op het behalen van leeropbrengsten voor externe

beoordelingen of vergelijkingen met andere scholen, kan dit het succes van formatief toetsen negatief

beïnvloeden (Bennett, 2011). Finland laat zien dat een gemeenschappelijk gedragen visie op formatief

toetsen juist ook de opbrengsten op landelijk niveau versterkt (Hendrickson, 2012). In Finland bestaat

geen systeem van landelijke toetsen, maar slaagt men er toch in zeer goed te scoren in PISA-

onderzoek waarin landen met elkaar worden vergeleken. In de Finse onderwijsvisie, die sterk wordt

 64

gestimuleerd door de Finse Onderwijsraad, staat het stimuleren van zelfregulerende vaardigheden en

het continu feedback geven aan leerlingen centraal. De inbedding van een landelijke impuls in

formatief toetsen te investeren wordt als een belangrijke factor gezien voor succesvolle implementatie

van formatief toetsen (Hill, 2011).

Uit de studie van Tierney blijkt dat leraren die succesvol waren in het positief veranderen van hun

toetspraktijk veel steun ontvingen vanuit de schoolleiding (Briscoe & Wells, 2002). Kenmerken van

deze schoolleiders zijn (Hill, 2011): bekend met toetsing en welke kennis en vaardigheden dit van

leraren vraagt, het opnemen van formatief toetsen in de functiebeschrijvingen, het modelleren van

formatief toetsen naar de leraren toe en het borgen van condities zoals tijd.

Concluderend blijkt dat wanneer de overtuigingen en concepties van leraren niet in overeenstemming

zijn met het beleid van de school en de schoolcultuur en er te weinig wordt geïnvesteerd in de school

als leergemeenschap, deze overtuigingen en concepties de onderwijspraktijk bepalen. Het is van

belang leraren van meet af aan te betrekken bij visievorming over toetsen in de school en welke

kernwaarden daarbij van belang zijn. Dit verhoogt niet alleen het draagvlak, maar maakt het ook

mogelijk om hierover vanuit een gemeenschappelijk kader te communiceren naar leerlingen en

ouders.

 65

4. Conclusies van deze reviewstudie

Deze reviewstudie had tot doel inzicht te krijgen in de kenmerken van formatief toetsen die effectief

zijn voor leren. Kenmerken verwijst in deze vraag naar de operationalisaties van specifieke activiteiten

of methoden die door de leerling, leraar of in interactie tussen beiden worden uitgevoerd. Ook verwijst

kenmerken naar condities die geborgd dienen te zijn binnen de schoolorganisatie. In hoofdstuk drie

zijn de resultaten op de drie deelvragen uitvoerig beschreven: Wat wordt met formatief toetsen

bedoeld? Wat zijn methoden van formatief toetsen die effectief zijn voor leren? Welke condities zijn

van belang om formatief toetsen in de school vorm te geven? In dit hoofdstuk worden de belangrijkste

bevindingen per onderzoeksvraag op een rij gezet en wordt een antwoord gegeven op de hoofdvraag

van deze studie: Welke kenmerken van formatief toetsen zijn effectief voor leren?

4.1 Definitie van formatief toetsen (onderzoeksvraag 1)

De eerste onderzoeksvraag richtte zich op de vraag wat formatief toetsen betekent. De bevindingen

beschreven paragraaf 3.1 hebben geleid tot twee belangrijke conclusies: 1) formatief toetsen in niet

eenduidig te definiëren en te vervatten in een duidelijke theoretisch kader, en 2) formatief toetsen kan

worden vertaald in een zevental dimensies.

4.1.1 Formatief toetsen heeft geen eenduidige definitie en theoretische inbedding

Uit de resultaten is te concluderen dat er geen eenduidige definitie van formatief toetsen is. De

concepten classroom assessment, formative assessment, assessment for learning en formative

feedback worden veelvuldig in de literatuur gebruikt, maar worden niet consequent voor dezelfde

doeleinden benoemd. De grootste gemene deler van de vele definities die er zijn van formatief toetsen

is dat het continu plaatsvindt tijdens het onderwijs en leren, op verschillende manieren uitgevoerd kan

worden waarbij intensieve interactie tussen de leraar en de leerling het leren stimuleert. Dit betekent

dat toetsen niet alleen plaatsvindt na afronding van een leerproces, maar ook wordt ingezet om het

leerproces te plannen en te monitoren. Ook blijkt formatief toetsen zich op diverse dimensies te

begeven (zie hiervoor paragraaf 4.1.2). Naast het gebrek aan een transparant conceptueeel kader is

ook de theoretische inbedding van formatief toetsen niet eenduidig. Omdat formatief toetsen zowel

betrekking heeft op de kwaliteit van de interactie tussen leraar en leerling, maar ook gericht is op de

ontwikkeling van zelfregulerend leren, lijkt een eenduidige theoretische inbedding lastig (Black &

Wiliam, 2009).

4.1.2 Formatief toetsen kent zeven dimensies

Op basis van de geanalyseerde literatuur kan een zevental dimensies worden benoemd die binnen het

concept formatief toetsen kunnen worden onderscheiden. Deze dimensies zijn een uitgebreidere

vertaling van het onderscheid dat Cauley en McMillan (2009) aanbrengen (zie paragraaf 3.1.1.1) en

kunnen helpen om een definitie van formatief toetsen te formuleren.

 66

4.1.2.1 Classroom assessment versus formative feedback

Uit de definities van formatief toetsen kan worden vastgesteld dat er een dimensie is met classroom

assessment aan de ene kant en formative feedback aan de andere kant. Classroom assessment betreft

alle vormen van toetsen in de klas. Wanneer deze toetsen worden gebruikt om het leren te

bevorderen van leerlingen of voor het bijstellen van onderwijsactiviteiten door leraren wordt

gesproken van formative assessment. Specifieke doelen van formative assessment zijn assessment for

learning (AfL) en assessment as learning (AaL) (zie paragraaf 3.1.3.2). Het doel van AfL is het

bewaken van de voortgang van de leerling ten aanzien van een bepaald doel, terwijl AaL is gericht op

het proces van gezamenlijk reflecteren op bewijs van leren (Clark, 2012). Om AfL en AaL vorm te

geven is formative feedback van belang. Formative feedback is dus een specifieke uitwerking van AfL

of AaL.

4.1.2.2 Bevorderen van leren van leerlingen versus leren door leraren

Een tweede dimensie betreft de actor die de informatie van formatief toetsen gebruikt. Uit de studies

blijkt dat formatief toetsen enerzijds informatie oplevert voor de leerling. De leerling gebruikt de

informatie verkregen uit feedback of vragen om het eigen leerproces te sturen. Anderzijds kan de

leraar de informatie die hij of zij verkrijgt uit toetsen gebruiken om het eigen onderwijs te evalueren

en zo nodig aan te passen.

4.1.2.3 Instrument versus proces

Formatief toetsen kan worden opgevat als een instrument of als een proces. Enkele studies benaderen

formatief toetsen vooral vanuit een instrumenteel perspectief, waarbij het bijvoorbeeld gaat om het

vormgeven van een toets met het doel om leerlingen van feedback te voorzien. Anderen zien formatief

toetsen als een proces dat nodig is om leerlingen van toetsen te laten leren. Clark (2012) vat de

vergelijking tussen instrument en proces als volgt samen: ‗Formative assessment is not a test or a tool

(a more fine-grained test) but a process with the potential to support learning beyond school years by

developing learning strategies which individuals may rely on across their entire life-span. Formative

assessment is not a measurement instrument; it is not designed to provide a summary of attainment

at pre-determined intervals. Instead it is designed to continuously support teaching and learning by

emphasizing the meta-cognitive skills and learning contexts required for SRL; planning, monitoring and

a critical yet nonjudgmental reflection on learning, which both students and teachers use

collaboratively to guide further learning and improve performance outcomes‘ (Clark, 2012, p. 217).

4.1.2.4 Summatief versus formatief

Een formatieve en een summatieve toets kunnen beiden zowel een formatief als summatief doel

hebben (Bennett, 2011). Een vierde dimensie is die van een formatieve toets zonder leerwaarde voor

de leerling naar een formatief toets die zelfregulerend leren van leerlingen bevordert en dus een

leerwaarde heeft op metacognitief niveau. Tussen deze uitersten in zijn vormen mogelijk waarin

 67

formatief toetsen weliswaar feedback voor de leerlingen biedt, maar deze nog niet op zelfregulerend

leren is gericht.

4.1.2.5 Georganiseerde inbedding versus ‗on-the-fly‘

Formatief toetsen kunnen als door de leraar georganiseerde activiteiten worden ingezet op een

bepaald tijdstip met een specifiek doel, maar ook een continu karakter hebben waarin leraren

onvoorbereid en spontaan reageren op vragen van leerlingen. Deze dimensie van strak

georganiseerde formatieve toetsen naar ‗on-the-fly‘ formatief toetsen geeft leraren de mogelijkheid

een reeks van formatieve activiteiten te benoemen die een eigen wijze van organiseren vereisen.

4.1.2.6 Leraargestuurd versus leerlinggestuurd

Formatief toetsen kan volledig door de leraar worden aangestuurd, waarbij de leraar bepaalt welke

criteria, taken en wijze van beoordelen wordt ingezet. Aan de andere kant van dit continuüm bepalen

de leerlingen volledig de wijze waarop formatief toetsen plaatsvindt. In dat geval bepalen zij op welke

criteria of taken zij graag hulp willen van de leraar en ook op welk moment. Ook op deze dimensies

zijn uitwerkingen mogelijk waarbij sprake is van gedeelde sturing, bijvoorbeeld waar de leraar samen

met leerlingen de leerdoelen en criteria bepaalt.

4.1.2.7 Stap-voor-stap versus een volledige inbedding in de leercyclus

Een laatste dimensies betreft de fase van het leerproces waar het doel van formatief toetsen op is

gericht. In het model van Hattie en Timperley en Black en Wiliam (2009) worden drie fasen

onderscheiden: Waar werkt de leerling naar toe? Waar staat de leerling nu? En Hoe komt de leerling

naar de gewenste situatie? Aan de ene kant van de dimensie vindt formatief toetsen plaats in een

specifieke fase van deze leercyclus (bijvoorbeeld in het plannen van de leerdoelen). Aan de andere

kant van de dimensies vindt formatief toetsen volledig ingebed plaats in de hele leercyclus.

4.2 Methoden van effectief formatief toetsen (onderzoeksvraag 2)

In de studies die zijn geselecteerd voor deze review worden acht methoden beschreven die effectief

zijn voor leren, te weten het geven van feedback, het effectief vragen stellen, toetsdialogen,

reflectieve lessen, self-assessments, peer-assessments, werken met beoordelingsrubrieken en het

formatief gebruik van de summatieve toets. Daarnaast is er een aantal methoden dat niet op grote

schaal in de studies beschreven is. Een deel van de methoden zijn procesactiviteiten, waarbij de leraar

en/of de leerlingen via handelingen het leerproces sturen, terwijl een aantal methoden meer direct

ingezet kunnen worden als instrument, zoals de beoordelingsrubrieken. De methoden worden door de

verschillende actoren toegepast en dragen bij aan de vijf basisactiviteiten die in het model van Wiliam

benoemd worden (zie Tabel 5). Om het hele instructieproces te doorlopen (Waar werkt de leerling

naar toe? - Waar staat de leerling nu? - Hoe komt de leerling naar de gewenste situatie?) zal een

 68

combinatie van methoden nodig zijn. Deze methoden maken het mogelijk om aan te sluiten bij

verschillende instructiemomenten uit het model van Black & Wiliam, 2009; zie Tabel 7).

Tabel 7. Effectieve kenmerken van formatief toetsen in termen van methoden

 Waar werkt de leerling naar

toe?

Waar staat de leerling nu? Hoe komt de leerling

naar de gewenste

situatie?

Leraar 1. Feedback, vragen stellen,

toetsdialogen

rubriekena

2. Feedback, reflectieve

lessen, peer-assessment,

rubriekenb

2. Self-assessment,

reflectieve lessen,

beoordelingsrubriekenb

3. Feedback, vragen stellen,

toetsdialogen

reflectieve lessen,

beoordelingsrubrieken,

summatieve toetsenc

4. Feedback, reflectieve

lessend

Medeleerling

5. Feedback, toetsdialoog, reflectieve lessen, peer-

assessment, beoordelingsrubriekene

Leerling

6. Self-assessment, reflectieve lessen,

rubriekenf

aWelke kenmerken verhelderen voor docenten de leerdoelen en de criteria voor succes?

bWelke kenmerken zorgen voor begrip bij lerenden?

cWelke kenmerken zorgen voor effectieve discussie, taken en activiteiten in de klas die een bewijs leveren dat er geleerd wordt?

dWelke kenmerken zorgen dat de geleverde feedback de lerenden ook verder brengt?

eWelke kenmerken zorgen dat lerenden elkaar zien als een bron voor leren?

fWelke kenmerken zorgen dat lerenden zichzelf als eigenaar van hun eigen leerproces zien?

Uit Tabel 7 is af te lezen dat voor de leraar feedback, vragen stellen, toetsdialogen en

beoordelingsrubrieken effectieve methoden zijn om de leerdoelen en de criteria voor succes te bepalen

(1). Feedback, reflectieve lessen, self- en peer-assessments en rubrieken zijn methoden die de leerling

helpen om begrip bij lerenden over leerdoelen en criteria te bevorderen (2). Feedback, vragen stellen,

toetsdialogen, reflectieve lessen, beoordelingsrubrieken en summatieve toetsen zorgen voor effectieve

discussie, taken en activiteiten in de klas die een bewijs leveren dat er geleerd wordt (3). Feedback en

reflectieve lessen zijn effectieve methoden om te zorgen dat de geleverde feedback de leerlingen ook

verder brengt (4). Feedback, toetsdialoog, reflectieve lessen, peer-assessments en

beoordelingsrubrieken helpen leerlingen elkaar in te zetten als een bron voor leren (5). Self-

assessments en reflectieve lessen zorgen ervoor dat leerlingen zichzelf zien als eigenaar van hun eigen

leerproces.

 69

4.3 Condities voor succesvolle implementatie (onderzoeksvraag 3)

De resultaten op de derde onderzoekvraag laten zien dat er vier belangrijke condities geborgd dienen

te zijn voor duurzame implementatie van formatief toetsen: de toetsbekwaamheid van leraren, het

organiseren van effectieve vormen van professionalisering, het stimuleren van een onderzoekende

houding naar de eigen toetspraktijk en het creëren van een leergemeenschap. De toetsbekwaamheid

van leraren is van fundamenteel belang als het gaat om het komen tot goede keuzes in de

vormgeving van formatief toetsen in de onderwijspraktijk. Kennis van toetsing staat niet op zichzelf,

maar is sterk gerelateerd aan de aanwezige domeinkennis en vakdidactische kennis. Niet alleen de

kennis maar ook de percepties die leraren hebben over leren en toetsen beïnvloeden in hoge mate de

effecten van formatief toetsen. Het is van belang zowel de percepties als de kennis van leraren te

erkennen in aanpakken voor professionalisering. Effectieve aanpakken hiervoor zijn vormen van

actieonderzoek die een cyclisch karakter hebben met aandacht voor transfer naar de eigen

onderwijspraktijk. Betrokkenheid van toetsdeskundigen en het zorgvuldig kiezen van kennisbronnen

zijn belangrijke ingrediënten van deze aanpakken. Voor het Nederlandse onderwijs zou dit kunnen

betekenen dat er structurele samenwerking plaatsvindt tussen scholen en lectoraten op het gebied

van toetsing. Een kerntaak van lectoraten is immers het leggen van verbindingen tussen onderwijs en

onderzoek op een zodanige wijze dat onderzoeksresultaten worden vertaald in concrete handvatten.

4.4 Welke kenmerken van formatief toetsen zijn effectief voor leren?

Om zicht te krijgen op kenmerken van formatief toetsen die effectief zijn voor leren is een vijftigtal

studies zorgvuldig geanalyseerd. Kenmerken verwijst in deze review ten eerste naar de

operationalisaties van specifieke activiteiten of methoden die door de leerling, leraar of in interactie

tussen beiden worden uitgevoerd. Tabel 7 biedt een overzicht van effectieve methoden relatie tot

actoren en fasen in het instructieproces. Uit deze tabel blijkt dat vele methoden voor meerdere doelen

effectief kunnen zijn. Deze effectiviteit van de methoden wordt echter bepaald door een goede

afstemming tussen condities waaronder formatief toetsen wordt vormgegeven, de doelen van

formatief toetsen, en keuze van methoden en de te verwachten of geplande uitkomsten op leren van

leerlingen. Dit betekent dat de methoden zoals deze zijn beschreven in paragraaf 3.2 alleen waarde

voor leren zullen hebben als daarvoor ook onderbouwde keuzes worden gemaakt in het ontwerp van

formatief toetsen. De zeven dimensies beschreven in paragraaf 4.1 bieden houvast in het maken van

deze keuzes.

Naast concrete methoden is in deze studie ook gekeken naar kenmerken in termen van condities die

geborgd dienen te zijn binnen de schoolorganisatie. Het formuleren van een heldere visie op leren en

toetsen, het borgen van de bekwaamheid van leraren om deze visie te vertalen naar interventies in de

onderwijspraktijk en het creëren van een leergemeenschap binnen de school blijken de vier

belangrijkste condities te zijn om formatief toetsen effectief te laten zijn voor leren.

 70

Samenvattend zijn de kenmerken van formatief toetsen die effectief zijn voor leren te vertalen in:

 methoden zoals beschreven in paragraaf 3.2;

 condities zoals beschreven in paragraaf 3.3;

 een doordacht ontwerp op basis van de zeven dimensies die zijn beschreven in paragraaf 4.1.

 71

5. Discussie

Deze reviewstudie heeft tot een aantal interessante resultaten en daaruit volgende conclusies geleid

over de vraag wat effectieve kenmerken zijn van formatief toetsen. De review heeft vooral ook nieuwe

vragen opgeroepen en inzicht gegeven in de zwakke schakels in onderzoek naar formatief toetsen. In

dit laatste hoofdstuk bespreken we achtereenvolgens de knelpunten in huidig onderzoek naar

formatief toetsen (paragraaf 5.1) en de behoefte aan een duidelijke onderzoeksagenda voor formatief

toetsen in de toekomst (paragraaf 5.2).

5.1 De knelpunten in de literatuur over formatief toetsen

Als we kijken naar de knelpunten in het onderzoek naar formatief toetsen kunnen als knelpunten

worden genoemd: 1) de conceptuele verwarring (wat is formatief toetsen?), 2) de kwaliteit van de

studies (zijn onderzoeksresultaten wel valide, betrouwbaar, generaliseerbaar en bruikbaar?) en 3) het

nog onderbelichte belang van professionalisering (is er wel voldoende aandacht voor de eisen die

formatief toetsen stelt aan betrokkenen?). Deze knelpunten worden in het volgende toegelicht.

5.1.1 De conceptuele verwarring

Uit paragraaf 3.1 blijkt dat het concept formatief toetsen niet eenduidig in de literatuur wordt

gedefinieerd. Verschillende concepten worden bij eenzelfde definitie gebruikt en andersom zien we dit

ook: voor één concept worden afwijkende definities gebruikt. De methode ‗reflectieve lessen‘

bijvoorbeeld (zie paragraaf 3.2.4), bestaat uit een set van formele en informele toetsvormen,

waarmee, bij nader inzien, deze reflectieve lessen dan ook gezien kunnen worden als een synoniem

voor formative assessment. Voor formative feedback geldt enigszins hetzelfde. Wordt dit in eerste

instantie als een synoniem aangeduid, bij nadere bestudering bleek dit een van de methoden te zijn.

Dit maakt het lastig om een helder beeld te krijgen van wat is onderzocht en wat de

generaliseerbaarheid is van uitkomsten van onderzoek (Dunn & Mulvenon, 2009; Bennett, 2011). Het

is van belang tot transparantie te komen van het concept formatief toetsen. Zolang deze transparantie

er niet is, is het onmogelijk resultaten van onderzoeken te vergelijken met resultaten van onderzoeken

die niet vanuit hetzelfde conceptuele kader het onderzoek hebben vormgegeven. Bennett (2011)

beschrijft het belang van een onderbouwde definitie van formatief toetsen. Om deze definitie te

kunnen formuleren is op de eerste plaats een zogenaamde actietheorie nodig. Een actietheorie is een

samenstel van kennis, vaardigheden, normen, activiteiten en effecten die leraren in staat stelt om

bepaalde situaties te interpreteren en er naar te handelen. In termen van formatief toetsen betekent

dit dat er kennis is van de kenmerken van formatief toetsen en er een rationale is hoe formatief

toetsen samenhangt met gewenste uitkomsten. Vervolgens is er een concrete uitwerking van de

actietheorie nodig die laat zien hoe het formatief toetsen op basis van de actietheorie er uit ziet en

hoe het kan werken in de echte onderwijspraktijk. Tot slot is er een validiteitsargument nodig

 72

(waarom is de aanpak van formatief toetsen de juiste?) en een effectiviteitsargument (welke impact

op leren en instructie wordt verwacht?).

5.1.2 Kwaliteit van de studies

In meerdere studies is de kwaliteit van studies en daarmee de betrouwbaarheid van

onderzoeksresultaten aan de orde gesteld (Bennett, 2011; Dunn & Mulvenon, 2009; Kingston & Nash,

2011; Taras, 2005, 2009). Belangrijkste kritiekpunten zijn de te weinig repliceerbare studies en het

gebrek aan theoretische inbedding. De positieve effecten zijn vaak gebaseerd op methodologisch

zwakke studies. Het aantal studies dat daadwerkelijk via een empirische studie aantoont dat de

methoden die ze noemen effectief zijn om het leren te bevorderen is zeer beperkt. De effectiviteit van

deze methoden wordt veelal besproken aan de hand van case-studies. Experimentele studies en

replicatiestudies naar de effectiviteit van de methoden ontbreken. Ook de samenhang en interactie

van de verschillende methoden zou vervolgonderzoek vereisen. De meta-analyses zijn te breed in

inhoudsdomeinen om een logische synthese te maken. Ook vindt onderzoek in een grote variëteit van

contexten plaats wat leidt tot het vergelijken van appels met peren. De wetenschappelijke literatuur

over formatief toetsen blijkt te weinig handvatten te bieden voor de praktijk in termen van

uitgewerkte voorbeelden van vormen van formatief toetsen. De onderzochte methoden zijn in de

literatuur vaak beschreven als een black-box. Inzicht in de toepassing van de methode biedt leraren

echter de handvatten voor het vormgeven van formatief toetsen. Het ontbreken van rijke

beschrijvingen van de methoden maakt het ook lastig om relaties te kunnen leggen tussen condities,

methoden en uitkomsten.

5.1.3 Het nog onderbelichte belang van professionalisering en implementatie

Deze reviewstudie toont aan dat het succes van formatief toetsen in hoge mate afhangt van de

kwaliteit van leraren en schoolleiders. De studies die voor deze reviewstudie zijn geselecteerd geven

op dit moment te weinig houvast tot welke effecten professionalisering leidt als het gaat om leren

door leraren en schoolleiders en de effecten op het leren van leerlingen. Veel studies beschrijven

anekdotische informatie op basis van self-report meetinstrumenten en zijn veelal specifiek qua context

en vorm. Meer onderzoek is nodig om inzicht te krijgen welke vaardigheden formatief toetsen van

leraren, schoolleiders en leerlingen vraagt en wat implicaties zijn voor duurzame implementatie. Deze

reviewstudie heeft studies gerapporteerd vanuit een wetenschappelijk perspectief. Er zijn echter vele

methoden van formatief toetsen beschreven in praktijkhandboeken. Deze methoden zijn echter nog

onvoldoende empirisch onderzocht op hun kwaliteit, maar ook op de vraag wat het betekent aan

vaardigheden van de leraar en de condities vanuit de school.

5.2 Naar een onderzoeksagenda voor formatief toetsen

De resultaten van deze review laten zien dat er geen eenduidige causale relaties kunnen worden

gelegd tussen methoden van formatief toetsen en leren. Ook zijn beschrijvingen van de implementatie

 73

van formatief toetsen vaak beperkt en contextafhankelijk, waardoor de generaliseerbaarheid van

resultaten bemoeilijkt. De moeilijkheid om onderzoek te vertalen in praktijktoepassingen kan noch aan

de onderzoekers noch aan de leraren worden toegeschreven. Het doorgronden van de theoretische

principes in onderzoek naar onderwijsinterventies in echte klassensituaties blijft lastig (Wiliam, 2003).

In verschillende studies is de noodzaak tot een gevalideerd onderzoekskader dat handvatten biedt

voor onderzoek naar formatief toetsen in de toekomst geuit (Bennett, 2011; Dunn et al., Kingston &

Nash, 2011; Taras, 2009) en is gesteld dat formatief toetsen is under-theorised (Yorke, 2003). Paul

Black schreef al in 1998 dat een theorie over formatief toetsen de volgende elementen zou moeten

bevatten: 1) een algemene leertheorie met een nadruk op constructivistisch leren, 2) epistemologische

modellen voor verschillende inhoudsdomeinen, 3) een cognitieve theorie over leren van feedback, 4)

analyse van self- en peer-assessment en de specifieke leerprocessen die deze activiteiten vereisen, 5)

studie naar de effecten van verschillende vormen van feedback op zelfvertrouwen, attributies en

motivatie en 6) sociale interactie tussen leraar en leerling(en). De conclusies van deze review studie

en de gerezen vragen bieden een goede voedingsbodem voor de formulering van een

onderzoeksagenda voor formatief toetsen die voor zowel de theorievorming als de praktische

bruikbaarheid een meerwaarde kan hebben. Om tot meer bruikbare resultaten te komen voor het

effectief gebruik van formatief toetsen in de klas is het nodig een onderzoeksagenda voor formatief

toetsen te formuleren, waarin onderzoeksvragen, onderzoekscontexten en onderzoeksmethoden meer

op elkaar worden afgestemd. Een eerste invulling van een dergelijke agenda wordt gepresenteerd in

het slothoofdstuk.

 74

 75

6. Een onderzoeksagenda voor Toetsen met Leerwaarde

Doel van dit slothoofdstuk is een opzet te presenteren voor een onderzoeksagenda voor formatief

toetsen aan de hand van drie onderzoekslijnen die uit de discussie zijn voortgevloeid: 1) versterking

van een theorie van formatief toetsen, 2) effectiviteitsstudies naar formatief toetsen en 3) onderzoek

naar de condities voor duurzame implementatie van formatief toetsen in curricula.

6.1 Onderzoekslijn 1: Versterking van een theorie van formatief toetsen

Gesignaleerde knelpunten in de huidige literatuur zijn de gebrekkige theoretische inbedding waardoor

er conceptuele verwarring bestaat rondom formatief toetsen. De vraag die in deze onderzoekslijn

centraal zou kunnen staan is hoe effecten van formatief toetsen kunnen worden verklaard vanuit een

aantal theoretische disciplines. De reviewstudie laat zien dat er veel studies voorhanden zijn die

formatief toetsen als uitgangspunt nemen, maar dat de diversiteit zowel conceptueel als instrumenteel

het lastig maakt duidelijke verbindingen te leggen. De vele reeds uitgevoerde onderzoeken naar

verschillende methoden van formatief toetsen vormen een rijke databron om meer zicht te krijgen op

onderliggende theoretische modellen. Disciplines die bij deze analyse kunnen worden meegenomen

zijn instructional design, sociale psychologie, groepsdynamica en andere socio-culturele theorieën. Een

theoretische onderbouwing van formatief toetsen maakt het mogelijk om effectiviteitsstudies op te

zetten naar formatief toetsen.

6.2 Onderzoekslijn 2: Effectiviteitsstudies naar formatief toetsen

Een tweede onderzoekslijn zou gericht kunnen zijn op het vormgeven en uitvoeren van

effectiviteitsstudies naar specifieke methoden van formatief toetsen binnen specifieke

onderwijscontexten op leerbevorderende effecten, waarbij er sprake is van een duidelijke theoretische

inbedding. De reeds voorhanden zijnde handboeken – die in deze review buiten beschouwing zijn

gelaten – met uitgewerkte praktische voorbeelden van formatief toetsen bieden hiervoor een rijke

bron. Centrale vraag binnen deze onderzoekslijn kan zijn: Welke vormen van formatief toetsen zijn

effectief voor leren in een specifieke onderwijscontext? Voorbeelden van onderzoek zijn het werken

met uitgewerkte voorbeelden van gedrag om tot leerdoelen en criteria te komen (Sadler, 1989).

Uitgewerkte voorbeelden zijn effectief omdat ze expliciteren wat wordt verwacht. Ook bieden ze

leerlingen een houvast waartegen ze hun eigen werk kunnen analyseren. Andere mogelijke vormen

die nog onvoldoende op hun effectiviteit zijn onderzocht zijn: het voorzien van werkbladen die de

leerling stap-voor-stap ondersteunen in het werken aan taken, discussie en reflectie over criteria

voorafgaand aan de taak en workshops waarin leerlingen in samenwerking met de leraar eigen criteria

formuleren op basis van zelfgemaakte taken en het gebruik van feedback in specifieke

onderwijscontexten. Ook is meer inzicht nodig in de effecten van combinaties van methoden. Een

voorbeeld is hoe je zorgt dat toetsdialogen effectief te gebruiken zijn voor het scaffolden van

feedback.

 76

6.3 Onderzoekslijn 3: Condities voor duurzame implementatie

Deze reviewstudie laat duidelijk zien dat formatief toetsen zo verweven is met leren en onderwijzen

dat het van belang is de omgeving waarbinnen formatief toetsen plaatsvindt te erkennen in

onderzoek. Centrale vraag in deze onderzoekslijn kan zijn: Welke leeromgeving heb je nodig om tot

duurzame implementatie van formatief toetsen te komen? Deze vraag kan verder worden uitgewerkt

in vragen als: Wat vraagt formatief toetsen van leraren en schoolleiders? Hoe verloopt het

veranderingsproces? Wat zijn de effecten van specifieke vormen van professionalisering?

Een programma van onderzoek met bovenstaande onderzoekslijnen biedt voor zowel de wetenschap

als praktijk kaders waarbinnen meer antwoorden kunnen worden gevonden op de nog vele

onbeantwoorde vraagstukken over formatief toetsen. Een dergelijk programma ontbreekt op dit

moment, maar zal hoog nodig zijn voor de verdere kennisontwikkeling over formatief toetsen. Pas dan

hebben we een steviger fundament op basis waarvan we weten hoe formatief toetsen daadwerkelijk

bijdraagt aan de kwaliteitsverhoging van toetsen en het leren van leerlingen.

 77

7. Referenties

Aleven, V., & Koedinger, K. R. (2000). Limitations of student control: Do students know when they

need help? In G. Gauthier, C. Frasson, & K. VanLehn (Eds.), Proceedings of the 5th

international conference on intelligent tutoring systems (pp. 292-303). Berlin: Springer-Verlag.

Allal, L., & Lopez, L. M. (2005). Formative assessment of learning: A review of publications in French.

In J. Looney (Ed.), Formative assessment: Improving learning in secondary classrooms (pp.

241–264). Paris, France: Organisation for Economic Cooperation and Development.

Alonzo, A. C. (2011). Learning progressions that support formative assessment practices.

Measurement, 9(2/3), 124-129.

Anderson, D. I., Magill, R. A., & Sekiya, H. (2001). Motor learning as a function of KR schedule and

characteristics of task-intrinsic feedback. Journal of Motor Behavior, 33(1), 59-67.

Andrade, H., & Cizek, G. (Eds.) (2010). Handbook of formative assessment. New York: Routledge.

ARG (2002). Assessment for learning: 10 principles. Cambridge UK: University of Cambridge School of

Education Author.

Ashford, S. J., Blatt, R., & VandeWalle, D. (2003). Reflections on the looking glass: A review of

research on feedback-seeking behavior in organizations. Journal of Management, 29, 773-799.

Ayala, C. C., Shavelson, R. J., Ruiz-Primo, M. A., Brandon, P. R., Yin, Y., Furtak, E. M., & Young, D. B.

(2008). From formal embedded assessments to reflective lessons: The development of

formative assessment studies. Applied Measurement in Education, 21, 315-334.

Baartman, L. K. J., Bastiaens, Th. J., Kirschner, P. A., & Van der Vleuten, C. P. M. (2006). The wheel

of competency assessment: Presenting quality criteria for competency assessment

programmes. Studies in Educational Evaluation, 32, 153-177.

Bangert-Drowns, R. L., Kulik, C. C., Kulik, J. A., & Morgan, M. T. (1991). The instructional effect of

feedback in test-like events. Review of Educational Research, 61(2), 213-238.

Bangert-Drowns, R. L., Kulik, J. A., & Kulik, C.-L.C. (1991). Effects of frequent classroom testing.

Journal of Educational Research, 85(2), 89-99.

Bell, B., & Cowie, B. (2001). The characteristics of formative assessment in science education. Science

Education, 85(5), 536-553.

Bennett, R. E. (2011). Formative assessment: A critical review. Assessment in Education: Principles,

Policy & Practice, 18, 5-25.

Biggs, J. (1996). Enhancing teaching through constructive alignment. Higher Education, 32, 347-364.

Birenbaum, M., Kimron, H., & Shilton, H. (2011). Nested contexts that shape assessment for learning:

School-based professional learning community and classroom culture. Studies in Educational

Evaluation, 37(1), 35-48.

Black, P., & Wiliam, D. (1998). Assessment and classroom learning. Assessment in Education:

Principles, Policy & Practice, 5(1), 7-74.

 78

Black, P., & Wiliam, D. (2009). Developing the theory of formative assessment. Educational

Assessment, Evaluation and Accountability, 21(1), 5-31.

Bloom, B. S. (1969). Some theoretical issues relating to educational evaluation. In R. W. Taylor (Ed.),

Educational evaluation: New roles, new means: The 68th yearbook of the national Society for

the Study of Education, Part II (pp. 26-50). Chicago: University of Chicago Press.

Bloom, B. S., Hastings, J. T., & Madaus, G. F. (1971). Handbook on formative and summative

evaluation of student learning. New York: McGraw-Hill.

Bloxham, S., & Campbell, L. (2010). Generating dialogue in assessment feedback: Exploring the use of

interactive cover sheets. Assessment & Evaluation in Higher Education, 35(3), 291-300.

Boekaerts, M., & Corno, L. (2005). Self-regulation in the classroom: A perspective on assessment and

intervention. Applied Psychology, 54(2), 199-231.

Boud, D. (1986). Implementing Student Self Assessment. Sydney: Higher Education Research and

Development Society of Australasia.

Boud, D. (2000). Sustainable assessment: Rethinking assessment for the learning society. Studies in

Continuing Education, 22, 151-167.

Bransford, J. D., Brown, A. L., & Cocking, R. R. (2000). How people learn: Brain, mind, experience,

and school. Washington, DC: National Academies Press.

Briscoe, C. & Wells, E. (2002) Reforming primary science assessment practices: a case study of one

teacher‘s professional development through action research. Science Education, 86(3), 417-

435.

Brookhart, S. M. (2001). Successful students‘ formative and summative uses of assessment

information. Assessment in Education, 8(2), 153-69.

Brookhart, S. M. (2007). Expanding views about formative classroom assessment: A review of the

literature. In J. H. McMillan (Ed.), Formative classroom assessment: Theory into practice (pp.

43-62). New York, NY: Teachers College Press.

Brookhart, S. M., Moss, C. M., & Long, B. A. (2008). Teacher inquiry into formative assessment

practices in remedial reading classrooms. Assessment in Education: Principles, Policy &

Practice, 17, 41-58.

Cauley, K. M., & McMillan, J. H. (2009). Formative assessment techniques to support student

motivation and achievement. Clearing House, 83(1), 1-6.

Chin, C., & Teou, L. (2010). Formative assessment: Using concept cartoon, pupils‘ drawings, and

group discussions to tackle children‘s ideas about biological inheritance. Journal of Biological

Education, 44(3), 108-115.

Clariana, R. B. (1990). A comparison of answer-until-correct feedback and knowledge-of-correct-

response feedback under two conditions of contextualization. Journal of Computer-Based

Instruction, 17(4), 125-129.

Clark, I. (2010). Formative assessment: ‗There is nothing so practical as a good theory‘. Australian

Journal Of Education, 54(3), 341-352.

 79

Clark, I. (2012). Formative assessment: Assessment is for self-regulated learning. Educational

Psychology Review, 24(2), 205-249.

Collins, C., Brown, J., & Newman, S. (1989). Cognitive apprenticeship: Teaching the crafts of reading,

writing, and mathematics. In L. Resnick (Ed.), Knowing, learning, and instruction: Essays in

honor of Robert Glaser (pp. 453-494). Hillsdale, NJ: Lawrence Erlbaum Associates.

Commissie Bruijn (2012). Vreemde ogen dwingen. Eindrapport Commissie externe validering

examenkwaliteit hoger beroepsonderwijs. Den Haag: HBO-raad.

Conway, R. (2011). Owning their learning: using ‗Assessment for Learning‘ to help students assume

responsibility for planning, (some) teaching and evaluation. Teaching History, 144, 51-57.

Corbett, A. T., & Anderson, J. R. (1989). Feedback timing and student control in the LISP intelligent

tutoring system. In D. Bierman, J. Brueker, & J. Sandberg (Eds.), Proceedings of the fourth

international conference on Artificial Intelligence and Education (pp. 64-72). Springfield, VA:

IOS.

Corbett, A. T., & Anderson, J. R. (2001). Locus of feedback control in computer-based tutoring:

Impact on learning rate, achievement and attitudes. In Proceedings of ACM CHI 2001

conference on human factors in computing systems (pp. 245-252). New York: ACM Press.

Corno, L., & Snow, R. E. (1986). Adapting teaching to individual differences among learners. In M. C.

Wittrock (Ed.), Handbook of research on teaching (3rd ed., pp. 605-629). New York:

Macmillan.

Crooks, T. J. (1987). The impact of classroom evaluation practices on students. Review of Educational

Research, 58(4), 438-481.

Crooks, T. J. (2011). Assessment for learning in the accountability era: New Zealand. Studies in

Educational Evaluation, 37, 71-77.

Davis, W. D., Carson, C. M., Ammeter, A. P., & Treadway, D. C. (2005). The interactive effects of goal

orientation and feedback specificity on task performance. Human Performance, 18(4), 409-

426.

Dempster, F. N. (1991). Synthesis of research on reviews and tests. Educational Leadership, 48(7), 71-

76.

Dihoff, R. E., Brosvic, G. M., Epstein, M. L., & Cook, M. J. (2003). The role of feedback during

academic testing: The delay retention test revisited. The Psychological Record, 53, 533-548.

Dochy, F., Segers, M., Gijbels, D., & Struyven, K. (2007). Assessment engineering: Breaking down

barriers between teaching and learning, and assessment. In D. Boud & N. Falchikov (Eds),

Rethinking assessment in higher education: Learning for the longer term (pp. 87-100). Oxford:

Routledge.

Dodge, J. (2009). 25 Quick Formative Assessments for a Differentiated Classroom: Easy, Low-Prep

Assessments That Help You Pinpoint Students' Needs and Reach All Learners. New York:

Scholastic.

 80

Dunn, K. E., & Mulvenon, S. W. (2009). A critical review of research on formative assessment: The

limited scientific evidence on the impact of formative assessment in education. Practical

Assessment, Research & Evaluation, 14, 1-11.

Exley, K. (Ed.) (2008). Enhancing learning through formative assessment and feedback. London/New

York: Routledge.

Fluckiger, J., Tixier y Vigil, Y., Pasco, R., & Danielson, K. (2010). Formative Feedback: Involving

students as partners in assessment to enhance learning. College Teaching, 58, 136-140.

Fuchs, L. S., & Fuchs, D. (1986). Effects of systematic formative evaluation - A meta-analysis.

Exceptional Children, 53(3), 199-208.

Furtak, E. M., Ruiz-Primo, M. A., Shemwell, J. T., Ayala, C. C., Brandon, P. R., Shavelson, R. J., Yin, Y.

(2008). On the Fidelity of Implementing Embedded Formative Assessments and Its Relation to

Student Learning. Applied Measurement in Education, 21(4), 360-389.

Gaynor, P. (1981). The effect of feedback delay on retention of computer-based mathematical

material. Journal of Computer-Based Instruction, 8(2), 28-34.

Gilman, D. A. (1969). Comparison of several feedback methods for correcting errors by computer-

assisted instruction. Journal of Educational Psychology, 60(6), 503-508.

Graesser, A. C., McNamara, D., & VanLehn, K. (2005). Scaffolding deep comprehension strategies

through AutoTutor and iSTART. Educational Psychologist, 40, 225-234.

Hand, B. & Prain, V. (2002) Teachers implementing writing-to-learn strategies in junior secondary

science: a case study. Science Education, 86, 737-755.

Hanna, G. S. (1976). Effects of total and partial feedback in multiple-choice testing upon learning.

Journal of Educational Research, 69(5), 202-205.

Hattie, J., & Timperley, H. (2007). The power of feedback. Review of Educational Research, 77, 81-

112.

Hayward, L., & Spencer, E. (2010). The complexities of change: formative assessment in Scotland.

Curriculum Journal, 21(2), 161-177. Doi:10.1080/09585176.2010.480827

Hendrickson, K. A. (2012). Learning from Finland: Formative Assessment. Mathematics Teacher,

105(7), 488-489.

Hill, M. F. (2011). ‗Getting traction‘: Enablers and barriers to implementing Assessment for Learning in

secondary schools. Assessment In Education: Principles, Policy & Practice, 18(4), 347-364.

Hoska, D. M. (1993). Motivating learners through CBI feedback: Developing a positive learner

perspective. In V. Dempsey & G. C. Sales (Eds.), Interactive instruction and feedback (pp.

105-132). Englewood Cliffs, N.J.: Educational Technology Publications.

Kingston, N., & Nash, B. (2011). Formative Assessment: A meta-analysis and a call for research.

Educational Measurement: Issues and Practice, 30, 28-37.

Kluger, A. N., & DeNisi, A. (1996). The effects of feedback interventions on performance: A historical

review, a meta-analysis, and a preliminary feedback intervention theory. Psychological

Bulletin, 119(2), 254-284.

 81

Kluger, A. N., & DeNisi, A. (1996). The effects of feedback interventions on performance: A historical

review, a meta-analysis, and a preliminary feedback intervention theory. Psychological

Bulletin, 119(2), 254-284.

Knoblauch, C. H., & Brannon, L. (1981). Teacher commentary on student writing: The state of the art.

Freshman English News, 10(2), 1-4.

Köller, O. (2005). Formative assessment in classrooms: A review of the empirical German literature. In

J. Looney (Ed.), Formative assessment: Improving learning in secondary classrooms (pp. 265-

279). Paris, France: Organisation for Economic Cooperation and Development.

Kulhavy, R. W., White, M. T., Topp, B. W., Chan, A. L., & Adams, J. (1985). Feedback complexity and

corrective efficiency. Contemporary Educational Psychology, 10(3), 285-291.

Lee, I. (2011). Formative assessment in EFL writing: An exploratory case study. Studies in Culture &

Education, 18(1), 99-111.

Lock, C. & Munby, H. (2000). Changing assessment practices in the classroom: a study of one

teacher‘s challenge. Alberta Journal of Educational Research, 46(3), 267-79.

Lovett, S. & Gilmore, A. (2003) Teachers‘ learning journeys: the quality learning circle as a model of

professional development. School Effectiveness and School Improvement, 14(2), 189-211.

Mason, B. J., & Bruning, R. (2001). Providing feedback in computer-based instruction: What the

research tells us. Retrieved February, 15, 2007, from

http://dwb4.unl.edu/dwb/Research/MB/MasonBruning.html

Mayer, R. E., & Moreno, R. (2002). Aids to computer-based multimedia learning. Learning and

Instruction, 12(1), 107–119.

McColskey, W., & Leary, M. R. (1985). Differential effects of norm-referenced and self-referenced

feedback on performance expectancies, attribution, and motivation. Contemporary Educational

Psychology, 10, 275-284.

McDowell, L., Wakelin, D., Montgomery, C., & King, S. (2011). Does assessment for learning make a

difference? The development of a questionnaire to explore the student response. Assessment

& Evaluation In Higher Education, 36(7), 749-765.

Mertler, C. A., & Campbell, C. (2005). Measuring teachers‘ knowledge and application of classroom

assessment concepts: Development of the Assessment Literacy Inventory. Paper presented at

the annual meeting of the American Educational Research Association, Montréal, Quebec,

Canada.

Moreno, R. (2004). Decreasing cognitive load for novice students: Effects of explanatory versus

corrective feedback in discovery-based multimedia. Instructional Science, 32, 99-113.

Morgan, C., & Watson, A. (2002) The interpretive nature of teachers‘ assessment of students‘

mathematics: issues for equity. Journal for Research in Mathematics Education, 33(2), 78–10.

Mui So, W., & Hoi Lee, T. (2011). Influence of teachers‘ perceptions of teaching and learning on the

implementation of Assessment for Learning in inquiry study. Assessment In Education:

Principles, Policy & Practice, 18(4), 417-432.

 82

Narciss, S., & Huth, K. (2004). How to design informative tutoring feedback for multimedia learning. In

H. M. Niegemann, D. Leutner, & R. Brunken (Ed.), Instructional design for multimedia learning

(pp. 181-195). Munster, New York: Waxmann.

Natriello, G. (1987). The impact of evaluation processes on students. Educational Psychologist, 22(2),

155-175.

Nederlands-Vlaamse Accreditatieorganisatie (2010). Beoordelingskaders ten behoeve van het accre-

ditatiestelsel. NVAO: Den Haag.

Newby, L., & Winterbottom, M. (2011). Can research homework provide a vehicle for assessment for

learning in science lessons?. Educational Review, 63(3), 275-290.

Nicol, D. J., & Macfarlane-Dick, D. (2006). Formative assessment and selfregulated learning: a model

and seven principles of good feedback practice. Studies in Higher Education, 31, 199-218.

OECD/CERI. (2005). Formative assessment: Improving learning in secondary classrooms. Paris:

CERI/OECD.

OECD/CERI. (2008). Assessment for learning: Formative assessment. International Conference,

Learning in the 21st Century: Research, Innovation and Policy. Paris: CERI/OECD. Retrieved

from http://www.oecd.org/dataoecd/19/31/40600533.pdf

Page, E. B. (1958). Teacher comments and student performance: A seventy-four classroom

experiment in school motivation. Journal of Educational Psychology, 49, 173–181.

Petticrew, M., & Roberts, H. (2006). Systematic reviews in the social sciences. A practical guide.

Malden: Blackwell Publishing.

Phye, G. D., & Andre, T. (1989). Delayed retention effect: Attention, perseveration, or both?

Contemporary Educational Psychology, 14(2), 173-185.

Plake, B. S. (1993). Teacher assessment literacy: Teachers' competencies in the educational

assessment of students. Mid-Western Educational Researcher, 6(1), 21-27.

Popham, J. (2011). Classroom Assessment: What Teachers Need to Know (6th Edition). Boston, MA:

Allyn and Bacon/Merrill Education.

Pryor, J., & Crossouard, B. (2008). A socio-cultural theorisation of formative assessment. Oxford

Review Of Education, 34(1), 1-20.

Randel, B., Beesley, A., & Apthorp, H. (2011). Classroom Assessment for Student Learning: Impact on

Elementary School Mathematics in the Central Region. Final Report. National Center for

Education Evaluation and Regional Assistance.

Roediger, H. L. & Karpicke, J. D. (2006). Test-enhanced learning: Taking memory tests improves long-

term retention. Psychological Science, 17, 249-255.

Roper, W. J. (1977). Feedback in computer assisted instruction. Programmed Learning and

Educational Technology, 14(1), 43-49.

Ruiz-Primo, M. (2011). Informal formative assessment: The role of instructional dialogues in assessing

students‘ learning. Studies In Educational Evaluation, 37(1), 15-24.

 83

Ruiz-Primo, M. A., & Furtak, E. M. (2007). Exploring teachers‘ informal formative assessment practices

and students‘ understanding in the context of scientific inquiry. Journal of Research in Science

Teaching, 44(1), 57-84.

Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation,

social development, and well-being. American Psychologist, 55, 6 8-78.

Sadler, R. D. (1989). Formative assessment and the design of instructional systems. Instructional

Science, 18, 119-144.

Schroth, M. L. (1992). The effects of delay of feedback on a delayed concept formation transfer task.

Contemporary Educational Psychology, 17(1), 78–82.

Schuwirth, L. W. T., & Van der Vleuten, C. P. M. (2006). A plea for new psychometric models in

educational assessment. Medical Education, 40, 296-300.

Scriven, M. (1967). The methodology of evaluation. In R. W. Tyler, R. M. Gagne, & M. Scriven (Eds.),

Perspectives of curriculum evaluation (pp. 39-83). Chicago, IL: Rand McNally.

Shavelson, R. J., Young, D. B., Ayala, C. C., Brandon, P. R., Furtak, E., Ruiz-Primo, M., & Yue, Y.

(2008). On the Impact of Curriculum-Embedded Formative Assessment on Learning: A

Collaboration between Curriculum and Assessment Developers. Applied Measurement In

Education, 21(4), 295-314.

Shute, V. J. (2008). Focus on formative feedback. Review of Educational Research, 78(1), 153-189.

Shute, V. J., Woltz, D. J., & Regian, J. W. (1989, May). An investigation of learner differences in an

ITS environment: There‘s no such thing as a free lunch. Paper presented at the 4th

international conference on artificial intelligence and education. Netherlands: Amsterdam.

Simpson-Beck, V. (2011). Assessing classroom assessment techniques. Active Learning in Higher

Education, 12(2), 125-132.

Sinclair, J. M., & Coulthard, M. (1975). Towards an analysis of discourse: The English used by teachers

and pupils. London, UK: Oxford University Press.

Sleeman, D. H., Kelly, A. E., Martinak, R., Ward, R. D., & Moore, J. L. (1989). Studies of diagnosis and

remediation with high school algebra students. Cognitive Science, 13, 551-568.

Sluijsmans, D. M. A. (2008). Duurzaam beoordelen in vraaggestuurd leren (lectorale rede). Nijmegen:

Hogeschool van Arnhem en Nijmegen.

Sluijsmans, D. M. A., Dochy, F., & Moerkerke, G. (1999). Creating a learning environment by using

self- peer- and co-assessment. Learning Environments Research, 1, 293-319.

Smith, K. (2011). Professional development of teachers – A prerequisite for AFL to be successfully

implemented in the classroom. Studies in Educational Evaluation, 37, 55-61.

Stiggins, R. J., & Conklin, N. F. (1992). In teachers' hands: Investigating the practices of classroom

assessment. Albany, NY: State University of New York Press.

Stiggins, R. (2005). From formative assessment to assessment FOR learning: A path to success in

standards-based schools. Phi Delta Kappan, 87, 324-328.

 84

Stiggins, R. J. (2009). Essential formative assessment competencies for teachers and school leaders.

In H. L. Andrade & G. J. Cizek (Eds.), Handbook of formative assessment. New York:

Routledge.

Stiggins, R. J., Arter, J. A., Chappuis, J., & Chappuis, S. (2004). Classroom assessment for student

learning: Doing it right – using it well. Portland, OR: Assessment Training Institute.
Swaffield, S. (2011). Getting to the heart of authentic Assessment for Learning. Assessment In

Education: Principles, Policy & Practice, 18(4), 433-449.

Sweller, J., Van Merriënboer, J., & Paas, F. (1998). Cognitive architecture and instructional design.

Educational Psychology Review, 10, 251-296.

Tang, S. Y. F. (2010). Teachers' professional knowledge construction in Assessment for Learning.

Teachers & Teaching, 16(6), 665-678.

Taras, M. (2007). Assessment for learning: understanding theory to improve practice. Journal Of

Further & Higher Education, 31(4), 363-371.

Taras, M. (2009). Summative assessment: the missing link for formative assessment. Journal Of

Further and Higher Education, 33(1), 57-69.

Taylor, B. M., Pearson, P. D., Peterson, D. S. & Rodriguez, M. C. (2005) The CIERA School change

framework: an evidence-based approach to professional development and school reading

improvement. Reading Research Quarterly, 40(1), 40-69.

Tierney, R. D. (2006). Changing practices: Influences on classroom assessment. Assessment in

Education, 13(3), 239-264.

Torrance, H., & Pryor, J. (2001). Developing formative assessment in the classroom: Using action

research to explore and modify theory. British Educational Research Journal, 27(5), 615–631.

Tunstall, P., & Gipps, C. V. (1996). Teacher feedback to young children in formative assessment: A

typology. British Educational Research Journal, 22(4), 389-404.

VanLehn, K., Lynch, C., Schulze, K., Shapiro, J. A., Shelby, R., Taylor, L., et al. (2005). The Andes

physics tutoring system: Lessons learned. International Journal of Artificial Intelligence in

Education, 15(3), 147-204.

Visscher, A., & Ehren, M. (2011). De eenvoud en complexiteit van Opbrengstgericht Werken. Analyse

in opdracht van de Kenniskamer van het Ministerie van Onderwijs, Cultuur en Wetenschap.

Twente: Vakgroep Onderwijsorganisatie en -management, Universiteit Twente

Vygotsky, L. S. (1987). The collected works of L.S. Vygotsky. New York: Plenum.

Wiliam, D. (2007). Keeping learning on track: formative assessment and the regulation of learning. In

F. K. Lester, Jr. (Ed.), Second handbook of mathematics teaching and learning (pp. 1053-

1098). Greenwich, CT: Information Age Publishing.

Wiliam, D. (2010). An integrative summary of the research literature and implications for a new theory

of formative assessment. In H. L. Andrade & G. J. Cizek (Eds.), Handbook of formative

assessment (pp. 18–40). New York, NY: Taylor & Francis.

Wiliam, D. (2011). What is assessment for learning? Studies in Educational Evaluation, 37, 3-14.

 85

Wiliam, D., Lee, C.,Harrison, C., & Black, P. (2004). Teachers developing assessment for learning:

Impact on student achievement. Assessment in Education, 11(1), 49-64.

Williams, S. E. (1997, March). Teachers‘ written comments and students‘ responses: A socially

constructed interaction. Paper presented at the annual meeting of the conference on college

composition and communication, Phoenix, AZ.

Wilson, N. S. (2008). Teachers expanding pedagogical content knowledge: Learning about formative

assessment together. Journal of In-Service Education, 34(3), 283-298.

Wingate, U. (2010). The impact of formative feedback on the development of academic writing.

Assessment & Evaluation in Higher Education, 35(5), 519-533.

Wulf, G., Raupach, M., & Pfeiffer, F. (2005). Self-controlled observational practice enhances learning.

Research Quarterly for Exercise and Sport, 76, 107-111.

Yin, Y., Shavelson, R. J., Ayala, C. C., Ruiz-Primo, M., Brandon, P. R., Furtak, E., & Young, D. B.

(2008). On the Impact of Formative Assessment on Student Motivation, Achievement, and

Conceptual Change. Applied Measurement In Education, 21(4), 335-359.

Yorke, M. (2003). Formative assessment in higher education: Moves towards theory and the

enhancement of pedagogic practice. Higher Education, 45, 477-501.

