
VAN ONTWERP NAAR INSTRUMENT
ONTWERP EEN KENNISRIJK CURRICULUM ALS BASIS VOOR DIDACTIEK

Kennis. vaardigheden en ervaringen bouwen systematisch voort op eerder opgedane kennis, vaardigheden en ervaringen

KWALITEITSBESEF
BIJBRENGEN

FORMATIEF
HANDELEN

TRANSFORMATIEVE
FEEDBACK

HERHAALDELIJK
TERUGHALEN

BEOORDELINGS-
TOETS

BEOORDELINGS-
PRODUCT

ZWAARWEGENDE
BESLISSINGEN

Wat kan een leerling of student
straks? Hoe ziet dat eruit, hoe
klinkt dat? Verzamel voorbeelden
van goede en minder goede
prestaties

Zorgen dat iedereen het doel
helder voor ogen heeft en beter
feedback geeft en benut

Waar staan we in het leerproces,
en wat staat ons nu te doen?

Feedback om de leerling of stu-
dent te verbeteren

Zorgen dat de lesstof beter blijft
hangen

Beoordelen wat er tot nu toe ge-
leerd is

Holistische beoordelingen die de
motivatie bevorderen

Beslissingen nemen op basis van
een variëteit aan bronnen (de
confetti-methode)

WAT

HOE

WAAROM

Toon (contrasterende) voorbeel-
den van leerlingen- / studenten-
werk

Voer met de klas een dialoog over
deze voorbeelden

Stel samen criteria of een (een-
punts)rubric op

 OF

Gebruik voorbeelden en dialoog
om vooraf vastgestelde criteria of
een rubric te verhelderen

Verwijs tijdens het leerproces
steeds naar de voorbeelden en de
criteria

In de beginfase van een leerpro-
ces frequenter

Minimaal eens per week. Liefst
elke les

Eens per twee maanden. Minder
vaak mag ook

Geef leerlingen en studenten
ruim de tijd om een product te
maken

PAS
OP

Getoonde voorbeelden moeten
wel haalbaar lijken en zijn. Pak
indien nodig minder omvattende
voorbeelden

Voorkom nakijken & adminis-
tratie; je verzamelt informatie
om te kunnen handelen. De
ontwerpeisen zijn daarom ook
anders dan voor beoordelende
toetsing.

Doe zelf niet teveel; het zweet
moet op de juiste rug staan!

Voorkom nakijken & administra-
tie; het gaat om de act van het
terughalen, en het regelmatig
herhalen hiervan

Beperk tot een minimum om ne-
gatieve effecten op motivatie,
gehanteerde leerstrategieën en
een versmalling van je onder-
wijs te voorkomen. De inspan-
ning van de leerling moet niet
alleen voor de toets zijn

Verzeker je ervan dat leerlingen
en studenten van tevoren be-
schikken over voldoende kennis
en vaardigheden. Zorg voor veel
tijd, maar hanteer ook een strak
tijdspad

Vermijd het nemen van dit type
beslissingen op basis van bete-
kenisarme informatie zoals
cijfergemiddeldes

DOMINIQUE SLUIJSMANS VALENTINA DEVID RENE KNEYBER

VOORAF
Breng in kaart hoe te leren ken-
nis, vaardigheden en ervaringen
samenhangen. Wat vormt voor-
kennis, voor wat? Wat zijn de
hoofddoelen binnen een module,
hoofdstuk, de te behandelen in-
houd?

Stel lange, spiraalvormige leerlij-
nen op. Feedback op welke vaar-
digheid of houding komt later
weer eens van pas?

Je kan niet alle kennis landurig
onderhouden. Maak keuzes. Wel-
ke kennis, vaardigheden & erva-
ringen zijn het aller-, allerbelang-
rijkst?

Toetsprogramma’s beogen een
vraag te beantwoorden. Bijv. ‘Is
deze student een goede beroeps-
beoefenaar?’ Welke vraag staat
centraal in jullie toetsprogram-
ma? Welke informatie heb je
daarvoor nodig?

Maak een selectie binnen alle
kennis, vaardigheden en ervar-
ingen. Welke informatie heb je
nodig om een uitspraak over de
voortgang te doen?

Werk aan een rijk beeld van wat
de leerling of student moet kun-
nen laten zien. Welke kennis,
vaardigheden en ervaringen
komen daarin geïntegreerd aan
bod? Wat is echt begrip?

WANNEER Zo vroeg mogelijk in een leerpro-
ces

Zo vaak als mogelijk en zinnig
tijdens het leerproces

Deze type beslissingen neem je
maximaal eens per jaar aan het
einde van een schooljaar

Stel vragen waarbij iedere leer-
ling gedwongen wordt tot na-
denken (en terughalen)

Gebruik kleine, snelle activitei-
ten

Zorg dat je antwoorden snel
(bijv. binnen 30 seconden) kunt
interpreteren

De informatie leidt ter plekke of
uiterlijk de volgende les tot een
vervolgstap

Controleer met een vervolg-
vraag of de vervolgactiviteit
verbetering heeft opgeleverd

Gebruik om voorkennis te acti-
veren, of om vaardigheden goed
aan te leren

Goede feedback is niet perfect,
maar goed genoeg: geef genoeg
voor leerling of student om tot
actie te komen, maar laat denk-
werk over

Geef feedback aan de hand van
criteria of een feedbacklegenda

Werk feedback niet helemaal
uit, maar geef bijvoorbeeld au-
diofeedback (via bijv. Mote) of
klassikale feedback

Feedback moet ergens landen.
Geef ze een vervolgopdracht
met verwerkingstijd

Laat leerlingen of studenten
zichzelf of elkaar evalueren aan
de hand van criteria, voordat jij
ze feedback geeft

Stel vragen om het testeffect te
benutten

Laat leerlingen of student hun
eigen werk nakijken

Ontwerp een rooster waarin je
oude lesstof met grotere tussen-
pozen terugvraagt

Varieer in de onderwerpen die
teruggehaald worden

Benut terughalen eventueel om
schrijfvaardigheden te verbete-
ren

Laat leerlingen en studenten
met elkaar terughalen

Gamificeer om de herhaling
aantrekkelijker te maken

Gebruik voor grotere hoevelhe-
den kennis en vaardigheden

Koppel doel en vorm. Wat moe-
ten leerlingen aantonen, en wat
is de beste manier om dit inzich-
telijk te maken?

Toets alleen het allerbelangrijk-
ste

Beoordelingstoetsen zouden
moeten zijn als afzwemmen.
Een feestje, zonder verrassende
uitkomsten

Betrek niet alleen nieuwe stof
in een beoordelingstoets, maar
ook eerder opgestoken kennis
en vaardigheden

Gebruik de resultaten ook om je
onderwijs te evalueren en te ver-
beteren

Baseer je op het curriculumprin-
cipe van Grote Ideeën

Denk aan grote, authentieke,
open-einde-opdrachten

Laat ruimte voor de interesse
van de leerling of student

Hanteer een opzet van con-
cept-revisie-eindproduct

Zet kwaliteitsbesef bijbrengen
zo vroeg mogelijk in

Vermeng docenten-, leerlingen/
studenten- en zelfevaluatie
in het proces waarin gewerkt
wordt aan het product

Sluit het proces feestelijk af met
een publieke presentatie of ten-
toonstelling van de opgeleverde
producten

Verzamel in een periode vol-
doende informatie om een be-
trouwbaar en valide beslissing
te kunnen nemen

Verzamel deze informatie vanuit
de beoordelingstoetsen en -pro-
ducten.

Bied leerlingen en ouders, of
studenten informatierijke rap-
portages over behaalde doelen,
prestaties, ontwikkeling t.o.v.
zichzelf en aandachtspunten
voor de toekomst

Evalueer je toetsbeleid en de
daaruit leidende beslissingen
regelmatig in termen van (on)
gewenste uitkomsten

Zorg dat de route naar de beslis-
sing ertoe bijdraagt dat de be-
slissing geen verrassing meer is.

DIDACTIEK TOETSING

MAAK TOETSING DIENEND AAN HET ONDERWIJS
Span je voortdurend in om doelen, activiteiten en toetsing op elkaar af te stemmen

