[image: image1.png]Prinsegracht 20¢

JOS DE KLEIJN 2512 GA * Den Haag
Telefoon 070 36 07024

bureau@josdekleijn.nl
www.josdekleijn.nl

Het boek dat hierbij hoort heet - zo leer je nog eens wat, over de invoering van de vmbo ict-route. Geschreven door Jos de Kleijn en Carla van den Brandt.

Dit toetsbeleid is ontwikkeld door de afdeling economie van ROC de Rooi pannen. Jos de Kleijn begeleidde hen.
Toets- en beoordelingsbeleid

Roc de Rooipannen, afdeling economie

Dit toetsboekje is het voorstel naar docenten over de inrichting van een toetsbeleid. Het gaat over onderwijs dat zowel bestaat uit projecten + cursussen + studieloopbaan​begeleiding, maar ook uit lessen, stages, trainingen etc. Het beoordelingsbeleid heeft zowel betrekking op oud als nieuw onderwijs.

toetsen of beoordelen

Toetsen is het vaststellen of meten van een studievordering of een studieprestatie. De toets is het middel om die vordering of prestatie te meten en wordt ook wel meetinstrument genoemd.

Het beoordelen in het onderwijs is het uitspreken van een (eind)oordeel over de resultaten van het toetsen, meestal in de vorm van een cijfer.

De pijn van het toetsen en beoordelen zit niet in het eindoordeel, maar in de consequenties die het eindoordeel voor de student heeft. Als de docent vaststelt dat het resultaat van de toets onvoldoende is, een vier, maar dat niemand volmaakt is op deze wereld en dat het leven verder gaat, zal de leerling of student er verder niet om treuren. Zegt de docent echter dat de leerling of student gezakt is en dat nu het studieonderdeel, of zelfs het hele studiejaar moet worden overgedaan, dan liggen de zaken anders. Als blijkt dat de leerling of student de te leren beroepstaak slecht beheerst, volgt een vervolgopdracht om alsnog tot leren te komen. Die opdracht heeft betrekking op wat de student onvoldoende beheerst.

Wij geven de voorkeur aan de term beoordelen, niet in de zin van alleen maar eindoordelen en cijfers, maar in de zin van het vaststellen hoever de leerling of student is in het beheersen van de beroepstaak. In dat geval is een casustoets meer op zijn plaats. Dan kunnen studenten laten zien hoe het er in beroepstaken aan toe gaat (redeneren als professional)

Functie en vorm van beoordelen

Een van de ‘warrige’ gesprekken ging over de vraag over kennistoetsen/reproductieve toetsen (dat zijn overigens geen theorietoetsen, die zien er anders uit) niet meer mogen. Ze behoren gewoon bij de toetsmix die de opleiding graag wil gebruiken. Nu is met een kennistoets op zich niks mis, ook niet met vele andere toetsvormen, maar het gaat er eerst om vast te stellen wat de functie of doel is van deze toets. Als een project bijvoorbeeld af gesloten wordt met een individuele kennistoets dan heeft dat een negatieve invloed op het leren in een project. Studenten gaan dan, zoals ze gewend zijn individueel leren voor een toets en laten het projectwerk zelf en het groepswerk erin zitten. Der vorm komt niet overeen met de functie. Bij cursussen geldt hetzelfde: de vorm van de toets 'kennisreproductie' past niet bij de functie van de cursus 'leren redeneren als professional'.

De opleiding zal dus eerst moeten vast stellen welke functie de beoordeling heeft en dan pas de vorm ervan bepalen. Een multiple choice toets mag efficiënt zijn, het afleggen van zo’n toets heeft uiteraard niets van doen met het uitvoeren van beroepstaken. Er is niks mis met de vorm, maar wel met de manier waarop deze ingezet wordt. Wij zien dat veel opleidingen aparte beoordelingsmomenten organiseren vanwege een veelheid aan oneigenlijke redenen. Een greep uit de redenen die wij horen. Zonder aparte beoordelingsmomenten:

· voeren leerlingen niets uit;

· weet ik als docent niet wat de individuele leerling heeft bijgedragen aan het groepsresultaat;

· kan ik als docent niet bepalen of deze leerling door kan naar niveau 4 (bijvoorbeeld verpleegkundige) of niveau 3 (bijvoorbeeld verzorgende);

· kan ik als docent niet bepalen of deze leerling op stage mag;

· heb ik geen indruk van de vakbekwaamheid van de leerling of student waar ik het vertrouwen op kan baseren dat hij zelfstandig als beginnend beroepsbeoefenaar aan de slag kan;

· weet ik als docent niet of deze leerling voldoende (kennis) heeft geleerd;

· voldoen wij niet aan de exameneisen;

· voldoen wij niet aan de interne (ROC) eisen.

Kwalificerend / diagnostisch

In het mbo wordt er een onderscheid gemaakt tussen kwalificerend en niet-kwalificerend beoordelen. Met kwalificerend beoordelen wordt bedoeld: het vaststellen van de bekwaamheid voor het beroep. Het gaat hier om de eindbeoordeling, ook wel examinering genoemd. Niet-kwalificerend beoordelen betreft alle andere beoordelingen tijdens de opleiding.

Al deze beoordelingen hebben de bedoeling om leerlingen, studenten en docenten informatie te geven over de voortgang van de leerling of student: is hij op de goede weg, hoe ver is hij, 'lijdt' de leerling of student aan misvattingen over de uitvoering van beroepstaken?

Bij kwalificerend beoordelen gaat het, naast de in het leerplan vastgestelde exameneenheden, om het kiezen van de exameninstrumenten bij elk examenonderdeel, het formuleren van de beoordelingscriteria en de wijze van inzet van deze instrumenten.

Voorbeeld uit de opleiding Apotheker

	Kerntaken (
	Kerntaak 1

Zorgdragen voor intake, voorlichting en advies
	Kerntaak 2

Bijdragen aan medische zorg
	Kerntaak 3

Zorgdragen voor de praktijkvoering

	Exameneenheden (in termen van beroepstaken)
	Voert triage uit en bepaalt beleid (inclusief voorlichting)
	Voert voorlichtingsactiviteiten uit
	Assisteert de behandelaar (incl. voorbereiding, begeleiding zorgvrager en registratie)
	Voert zelfstandig medische handelingen uit (incl. voorbereiding, begeleiding zorgvrager en registratie)
	Plant en organiseert de dagelijkse gang van zaken
	Beheert middelen en materialen
	Voert administratie

	Exameninstrumenten
	pvb: voer voor tien zorgvragers triagegesprek-ken, bepaal beleid en geef voorlichting

casustoets: bepaal voor vijf vraagstukken onderbouwd beleid
	pvb: organiseer en voert uit één groepsvoorlichting
	pvb: assisteer bij zes verschillende medische behandelingen in ten minste twee verschillende werkomgevingen (bijv. huisartspraktijk en ziekenhuispoli)

demonstratie: assisteer bij tien verschillende medische behandelingen in een gesimuleerde omgeving
	pvb: voer zes verschillende medische handelingen uit

demonstratie: voer tien verschillende medische handelingen uit in een gesimuleerde omgeving

casustoets: bepaal voor vijf complicaties onderbouwd beleid
	pvb: organiseer en plan spreekuren

pvb: organiseer en plan eigen spreekuur
	pvb: richt middelen- en materialenkasten in en maak draaiboek voor tijdige bevoorrading (project)
	pvb: voer administratie

pvb = proeve van bekwaamheid

Uit de tabel blijkt dat voor veel exameneenheden een mix van exameninstrumenten is vastgesteld. Dat is meestal nodig omdat een mix van exameninstrumenten de betrouwbaarheid en validiteit verhoogt. Het gebruik van meer exameninstrumenten levert een beter beeld op van wat de leerling of student kan, het is als het ware een grotere steekproef. Daarnaast spelen kosten ook een rol.

Het vast stellen van
exameninstrumenten.

'Hoe kan ik bij deze leerling valide, betrouwbaar en betaalbaar vaststellen dat hij of zij de beroepstaak voldoende beheerst?'.

· kan de student zijn bekwaamheid in het exameneenheid tonen in de beroepspraktijk?
Zo ja, dan is de proeve van bekwaamheid in de praktijk dekkend.
Zo nee, dan wordt er gezocht naar andere valide en betrouwbare exameninstrumenten. Dat de leerling in de praktijk niet zijn bekwaamheid kan tonen, zien we bijvoorbeeld bij taken die zich slechts sporadisch in het werk voordoen, terwijl ze wel tot de vereiste bekwaamheid behoren.

· Als de student zijn bekwaamheid in een beroepstaak niet (volledig) kan tonen in het werk, dan is de vraag: kan de leerling of student in een gesimuleerde omgeving zijn bekwaamheid tonen? Zo ja, dan kan er een proeve van bekwaamheid worden ontwikkeld die zich afspeelt in een realistische, maar gesimuleerde situatie.

· kan de leerling of student zijn bekwaamheid niet voldoende tonen in de proeve van bekwaamheid dan wordt er een casustoets of een demonstratie toegevoegd aan het exameninstrumentarium voor de betreffende exameneenheid. Met een casustoets is het mogelijk om aanvullend het beredeneren en theoretisch onderbouwen van beroepstaken en beroepshandelingen te beoordelen. Met een demonstratie is het mogelijk om een beroepsvaardigheid te beoordelen.

Het is mogelijk om afrondingen van opdrachten te laten samenvallen met examens. Zo kan de proeve van bekwaamheid de afronding zijn van een stage- of integrale opdracht, de casustoets de afronding van een cursus en de demonstratie de afronding van een training. Bepaalde exameneenheden kunnen gedurende de opleiding afgerond worden.

Beoordelingscriteria

Deze geven antwoord op de vraag 'wanneer is het resultaat van de uitgevoerde beroepstaak goed?. De bron van beoordelingscriteria is altijd het werk, gezien door de bril van de baas, de professional, de afnemer dan wel de cliënt. In het mbo zijn de criteria van het werk op landelijk niveau in kaart gebracht in de kwalificatiedossiers. Niet de prestatie-indicatoren uit de kwalificatiedossiers , maar de gewenste resultaten zijn de bron voor het formuleren van beoordelingscriteria.

diagnostisch

Hieronder vallen alle andere beoordelingen die gebruikt worden tijdens de beroepsopleiding. Soms krijgen dergelijke beoordelingen de naam formatieve beoordelingen, toetsen om te leren, ontwikkelingsgerichte beoordelingen, voorwaardelijke beoordelingen. De leerroute van de leerling en student bestaat uit het uitvoeren van de opdrachten die horen bij een exameneenheid. Als de leerling of student deze route heeft gevolgd, is hij optimaal voorbereid op het examen. Hij kan dit examen vol vertrouwen tegemoet zien. Diagnostische beoordelingen zijn niet meer dan afrondingen van deze opdrachten. De afrondingen vallen samen met de opdrachten. Soms worden ze apart georganiseerd, maar ze zijn altijd van hetzelfde type als de opdracht. Dat is zeer belangrijk, immers het sterkste vliegwiel voor de student om aan de slag te gaan is de beoordeling, direct gevolgd door de opdracht. De inspiratie en dynamiek die een goed geconstrueerde opdracht oproepen, gaan teniet door een beoordeling die hieraan niet congruent is.
Al deze beoordelingen hebben de bedoeling om studenten en docenten informatie te geven over de voortgang van de student: is hij op de goede weg, hoe ver is hij, 'lijdt' de student aan misvattingen over de uitvoering van beroepstaken? Op basis van deze informatie beslist de docent wat een passend vervolg is: er komt informatie beschikbaar over de kwaliteit van uitgevoerde opdracht waarna een beslissing kan worden genomen over het vervolg. Dat kan een reparatieopdracht zijn. De reparatieopdracht kan een student uitvoeren naast het reguliere leerprogramma Diagnostisch beoordelen volgens deze manier zorgt ervoor dat beoordelen een onderdeel is van het leren in plaats van een apart 'afrekenmechanisme' is.

Bij het uitvoeren van de opdrachten krijgt de leerling doorlopend uitleg, begeleiding en inhoudelijk commentaar op zijn werk met zonodig gerichte aanwijzingen om het resultaat te verbeteren. Dit is diagnostisch beoordelen. Hierdoor verwerft de leerling bekwaamheid. Het examen fungeert vooral als bezegelingsmoment, voor het oog van de buitenwereld.

Het zorgvuldig verwoorden van wat de docent heeft gezien/ervaren/gelezen en wat zijn deskundige commentaar hierop is, is voor ons de essentie van diagnostisch beoordelen.

Voorwaardelijke beoordelingen

Voorwaardelijke beoordelingen zijn van dezelfde soort als diagnostische. De vraag is hierbij vergelijkbaar: 'is de leerling op de goede weg', dan wel 'heeft de leerling voldoende weg afgelegd om deze stap te nemen?' We denken aan beoordelingen waaraan de leerling moet voldoen voordat hij op stage mag, beoordelingen om voor een bepaalde studierichting in aanmerking te komen, om door te mogen met het programma van het tweede jaar of om toegelaten te worden tot een bepaalde module.

De opleiding dient eerst te formuleren welke eisen er gelden voor de desbetreffende stap. Deze eisen dienen vervolgens verwerkt te worden in het leerplan en niet in een aparte beoordeling. Als de leerling of student het leerplan heeft doorlopen en er ook geen reparatieopdrachten meer open staan, kan de leerling of student zonder extra drempel zijn weg vervolgen. Daar waar de leerling of student het leerplan niet geheel heeft doorlopen, kan hem desgewenst een halt worden toegeroepen om verder te gaan.

Daarmee spreken we niet zozeer van voorwaardelijk beoordelen - want dat suggereert een aparte toets - maar slechts van een voorwaarde om verder te kunnen. Die voorwaarde bestaat dan meestal uit een kwantiteit, bijvoorbeeld 'je behoort ten minste 90% van de opdrachten uit het eerste jaar te hebben afgerond voordat je kunt beginnen aan het tweede jaar'.

Ven een voorwaardelijke beoordelingen eisen van leerlingen en studenten als entreebewijs om deel te mogen nemen aan kwalificerende beoordelingen zijn wij geen voorstander.

.

Het toetsen en beoordelen van projecten

Het beoordelingsformulier bestaat uit drie delen:

A. het deel waarin de groep een beoordeling krijgt voor het ingeleverde eindproduct;

B. het deel waarin elke student individueel een beoordeling krijgt van zijn bijdrage aan het project;

C. tenslotte een berekening waarop de eindbeoordeling van het project staat: cijfer A + bonus/reparatiepunten + cijfer B + bonus/reparatiepunten / 2 = eindcijfer. A en B mogen uiteindelijk niet lager zijn dan 6.

Er zijn voor zowel het groepsproduct als het individuele verslag 3 cijfers beschikbaar:

een cijfer 2: het product is onvoldoende en voldoet op geen enkele wijze aan datgene wat de opdrachtgever verwacht.

een cijfer 4: het product is nog niet af, maar er zit een goede mogelijkheid in om het op een acceptabel niveau te krijgen. Er worden aanvullende reparatieopdrachten gegeven.

een cijfer 6: het project is voldoende gemaakt. De projectbegeleider heeft de mogelijkheid om extra punten te geven voor zaken die de projectgroep bijzonder goed gedaan heeft.

 Let wel:

Je kunt alleen een bonus verdienen als het werk met een 6 is beoordeeld; dus niet: het is eigenlijk onvoldoende, maar een paar dingen zijn extra goed, dus wordt het toch voldoende; zo redeneren we niet meer. Eerste oordeel is: voldoende/onvoldoende.

Verschillen in cijfers:

De beoordeling van het groepsproduct geldt voor alle studenten en is dus voor alle studenten gelijk. De beoordeling van het individuele verslag is ook echt individueel. Hier kunnen onderlinge verschillen optreden die uiteindelijk voor alle studenten een ander eindcijfer van het project op kan leveren. Op deze manier worden ‘hardwerkers’ beloond en kunnen ‘meelifters’ worden afgestraft.

Om die reden moet het individuele verslag inzicht geven in de werkzaamheden van iedere student, moeten de individuele verslagen gezamenlijk (tegelijk) worden ingeleverd en moeten de verslagen in relatie tot elkaar gelezen worden. Alleen op die manier kan duidelijk worden of de weergave van werkzaamheden onderling correct is.

Reparatieopdracht:

Als het groepscijfer of de beoordeling van het individuele verslag een 2 of een 4 is, is het project in zijn geheel onvoldoende. Je kunt als groep of individueel wel ‘goed bezig’ zijn geweest, maar als het andere deel, jij of juist de groep, onvoldoende is, heb je als projectgroep toch gefaald. Dit cijfer wordt dan ook geadministreerd.

De reparatieopdracht [formeel: herkansing] is als je het cijfer 4 gehaald hebt en de mogelijkheid benut, als groep of individueel of zelfs beide, om je werk aan te vullen, te repareren. De opdrachtgever is niet tevreden over je werk en dus moet er nog wat werk verzet worden. Zo kan dat in werkelijkheid ook gaan en zo doen we dat dus hier ook.

Lukt het jou of de groep niet om op tijd de reparatie uit te voeren of het binnen de afgesproken tijd in te leveren, dan geldt het eerder gegeven cijfer en moet het project overnieuw gedaan worden.

De projectbegeleider maakt met de projectgroep duidelijke afspraken over wát er gerepareerd moet worden en wánneer dat klaar moet zijn (advies: max. 14 dagen). Na deze datum vervalt het recht op repareren.

Het persoonlijke verslag

Het persoonlijke verslag is een individueel document van elk van de studenten. Deze afzonderlijke verslagen worden gezamenlijk ingeleverd.

De projectbegeleider leest het persoonlijk verslag tegen de achtergrond van de andere persoonlijke verslagen.

In een persoonlijk verslag worden drie onderwerpen door elke student aan de orde gesteld.

A. De individuele verantwoording

B. Een verslag van ervaringen met een persoonlijke leerpunt

C. Evaluatie van het samenwerkingscontract en van het project

A. De individuele verantwoording

De individuele verantwoording vraagt recht-toe-recht-aan welke bijdrage de individuele student inhoudelijk geleverd heeft aan het project.

Een beschrijving dus van:

1) De specificaties waaraan de student gewerkt heeft;

2) De mate waarin deze specificaties zijn uitgediept;

3) De mate waarin deze specificaties onderbouwd zijn met gebruikmaking van de aangegeven literatuur (bronvermelding) en met gebruikmaking van overige bronnen;

4) De mate waarin de uitwerking van die specificaties geïntegreerd is in het eindproduct;

5) Een tijdsverantwoording per activiteit.

B. Een verslag van ervaringen met een persoonlijke leerpunt
Een persoonlijk leerpunt gaat over het persoonlijk functioneren van de student. Een persoonlijk leerpunt ligt op het gebied van werken als teamlid, het vergaren van kennis binnen een project of het studeren aan oplossingen over de vraag van de opdrachtgever in samenwerking met anderen. Onderstaande lijst geeft indicaties, maar kan met andere soms meer persoonlijk punten, worden aangevuld. Het kan studenten helpen een persoonlijk leerpunt te kiezen.

Het toetsen en beoordelen van cursussen en trainingen

De beoordeling van een cursus bestaat in principe uit een casustoets. De afsluitende casustoets is van belang omdat de studenten dan kunnen laten zien dat ze de in de cursus aangeleerde werkmodellen kunnen toepassen in een nieuwe situatie.

	Deelopdracht 1
	Deelopdracht 2
	Casustoets

	Student kan de deelopdracht maken.

Een voldoende voor de deelopdracht levert een bonuspunt op.
	Idem deelopdracht 1
	Casus in week 8 mee naar huis;

In week 10 ev. open boek tentamen op school;

	
	Beoordeling:

2 - 4 - 6

Deelopdrachten zijn diagnostische momenten en dienen vooral als signaalfunctie naar de student: pluis/niet-pluis (communicatie docent > student!). Deelopdrachten kunnen en mogen derhalve niet herkanst worden. Meerdere kleine opdrachten kunnen worden samengevoegd tot één deelopdracht (deelproduct in het expeditiemodel of de ballenbak). Elke deelopdracht kan uit een aantal afzonderlijke (huiswerk)opdrachten bestaan.

De Casus

Er wordt in deze uitwerking van uit gegaan dat er sprake is van een casus die mee wordt gegeven naar huis, zodat de studenten deze kunnen bestuderen. Enkele weken later vindt dan een toetsing plaats waarbij de studenten op school enkele onderdelen van de casus nader uitwerken (zie bv de casustoets die is uitgewerkt voor de cursus “het ontwerpen van een eenvoudig woonhuis”).

Beoordeling Casustoets

De casustoets wordt beoordeeld volgens drie mogelijkheden:

1. De casus is voldoende uitgewerkt, het voorlopige oordeel is een 6;

2. De casus in onvoldoende uitgewerkt, het oordeel is 4;
Omdat alle studenten in de gelegenheid moeten worden gesteld twee keer deel te nemen aan beoordelingsrondes (“recht op herkansing”), verdient het aanbeveling bij de eerste ronde niet lager te beoordelen dan een 4 en alle studenten de gelegenheid te bieden alsnog een uitgewerkte casus in te dienen (of deel te nemen).
De 4 wordt doorgegeven aan het bedrijfsbureau, de student heeft recht op herkansing.

3. De student heeft wel deelgenomen, maar zowel de deelopdrachten als de casus verprutst, het oordeel is een 2. De 2 wordt doorgegeven aan het bedrijfsbureau, de student moet de gehele cursus over doen.
Ad 1. Om tot een definitief oordeel te komen wijst de docent een aantal criteria aan, uitgewerkt in de modulehandleiding, die van uitzonderlijke kwaliteit zijn. Voor elk aangewezen criterium wordt het eindoordeel met 1 punt verhoogd. Het zo tot stand gekomen cijfer wordt doorgegeven aan het bedrijfsbureau.

Ad 2. Bij het oordeel 4 wijst de docent maximaal 4 onderdelen uit de criterialijst in de modulehandleiding aan, waarop de student in de gelegenheid wordt gesteld zijn werk te verbeteren (te repareren). Bij voldoende uitwerking van deze reparatie kan eventueel een hoger cijfer worden vastgesteld op grond van uitzonderlijk goede onderdelen. De docent stelt het eindoordeel vast (een 6, eventueel verhoogd met bonuspunten, of een 4). Dit cijfer wordt doorgegeven aan het bedrijfsbureau als resultaat van de herkansing.

Studenten die niet hebben deelgenomen aan de casus worden in de gelegenheid gesteld alsnog een uitgewerkte casus in te leveren. De docent beoordeelt deze casus met een 6 (of hoger, zie criterialijst) of een 2. Dit cijfer wordt aan het bedrijfsbureau doorgegeven als resultaat van de herkansing.

Eindoordeel van de cursus kan dus zijn:

Een 2, onvoldoende, de cursus moet, eventueel volgend jaar, over.

Een 4, onvoldoende na herkansing, de cursus moet volgend jaar over.

Een 6, voldoende, de student heeft de casus goed uitgewerkt.

Een 7, voldoende plus 1 onderdeel is uitzonderlijk goed uitgewerkt.

Een 8, voldoende plus 2 onderdelen zijn uitzonderlijk goed uitgewerkt.

Een 9, voldoende plus 3 onderdelen zijn uitzonderlijk goed uitgewerkt.

Een 10, voldoende plus 4 onderdelen zijn uitzonderlijk goed uitgewerkt.

PAGE
1

