
Auteur
Annemieke Zwart

Vormgeving
Case Communicatie bNO, Ede

Datum
januari 2009

Voorwoord

Deel 1: De opbrengst dat ben ik...

Inleiding

1.1 De opbrengst dat ben ik...

1.2 De persoonlijke ontwikkeling van kinderen staat centraal

1.3 De maatschappelijke opgave en de druk in het onderwijs

1.4 Meten of waarderen in de pedagogische school

1.5 Over kwaliteit valt te twisten

1.6 Waartoe leidt ‘goed’ onderwijs

1.7 Mathetiek

1.8 Evalueren op basis van eigen werk

1.9 Een programma samenstellen in plaats van een systeem invoeren

1.10 De digitale SOVO-Leerlingmonitor: ontwerpen, plannen en beoordelen

Inhoud

Deel 2: In de praktijk beproefd

Inleiding

2.1 Waarom, wat, hoe, wanneer en door wie?

2.2 Zelf assessment

2.3 Peer-assessment

2.4 Co-assessment

2.5 Portfolio, meer dan een verzamelmap

2.6 Een persoonlijk hoofdstuk

2.7 Presentaties in een ander daglicht

2.8 Trianguleren in een Circuit

2.9 Kleuters verassen zichzelf

2.10 Zelf kiezen, ontwerpen, plannen en beoordelen

2.11 Authentiek leren en evalueren op de Boerderijschool

2.12 Zorgplan en evaluatie, een gewoon onderdeel van het schoolleven

2.13 Meesterstukken en een eindpresentatie op de nieuwe school

Bronnen

De Intermezzo’s op een rij

Daltonscholen

Freinetschool

Jenaplanscholen

Montessorischolen

School voor OGO

Vrijescholen

4

2009

In een periode van drie jaar hebben ruim twintig scholen, waaronder Daltonscholen, een Freinetschool,

Jenaplanscholen, Montessorischolen, een school voor OGO, Vrijescholen en enkele solitaire vernieuwings-

scholen deelgenomen aan twee ontwikkelprojecten onder auspiciën van Netwerk SOVO. Netwerk SOVO

is het Samenwerkingsverband van Organisaties op het gebied van vernieuwingsonderwijs1.

De traditionele vernieuwingsscholen en nieuwe vernieuwingsscholen noemen we pedagogische scholen.

Scholen, die ontstaan zijn vanuit een opvoedingsideaal waaruit een onderwijsconcept voortkomt dat

herkend wordt aan andere doelen voor leerlingen, een andere inrichting van het onderwijs en andere

kwaliteiten van leraren. De pedagogische idealen tussen pedagogische scholen verschillen, omdat zij

gebaseerd zijn op verschillen in menskundige gezichtspunten over de ontwikkeling van het kind en op

uiteenlopende gedachten over de betekenis van de relatie tussen school en de maatschappij waarin wij leven.

Belangrijker dan de verschillen is het streven dat de pedagogische scholen gemeen hebben.

De scholen hebben een lange traditie en veel ervaring bij het ontwerpen van onderwijs en het maken van

pedagogische keuzes bij de begeleiding van groepen kinderen en van het individu. Niet de lesinhoud en

de methode staan centraal maar het kind als ‘wordende’ mens. Waartoe zal onderwijs dan leiden?

Beperken we ons tot datgene wat alle kinderen in Nederland moeten kennen en kunnen?

Het antwoord is nee.

De persoonlijke ontplooiing van kinderen wordt in alle pedagogische scholen gezien als het belangrijkste

element in de ontwikkeling en vorming tot volwassenheid. Socialisatie is een daarbij een belangrijk doel van

het onderwijs, meer dan classiicatie. Maar hoe tonen we aan wat bereikt is als we sturen op de persoonlijke

toekomst en de resultaten daarvan pas tot uiting komen in het maatschappelijk leven lang nadat de

schooltijd in het basisonderwijs is voltooid?

Voorwoord

1 De partners van Netwerk SOVO zijn de Vereniging van vrijescholen (Vvs), de Freinet beweging, de Nederlandse Daltonvereniging (NDV),

de Nederlandse Jenaplanvereniging (NJPV), de Nederlandse Montessorivereniging (NMV), de IVO-vereniging, de Vereniging voor

Funderend Onderwijs (VFS), de stichting van de WVO tot Bevordering van Vernieuwing en Opvoeding, Onderwijs en Maatschappij,

Academie voor Ontwikkelingsgericht Onderwijs (OGO-Academie) en Netwerk Iederwijs. De in Netwerk SOVO samen werkende

bewegingen verenigen in totaal zo’n 800 scholen voor basis en voortgezet onderwijs.

5

Het vraagstuk waar de scholen gezamenlijk aan willen werken wordt steeds duidelijker: hoe brengen we

de verworvenheden van de kinderen gedurende de schooltijd in kaart? De directe relatie tussen aanbod en

opbrengst van het onderwijs is daarbij cruciaal. Hoe gaan we de opbrengst van het eigen onderwijs waarderen

en de ‘groei’ van de kinderen beoordelen? Wie bewijst dat de kinderen ‘leren’? Het projectplan was geboren!

En...van alle verenigingen gingen scholen meedoen. Reden voor een feest!

In de projectjaren die volgden gingen we tezamen aan de slag. De projectgroepbijeenkomsten waren méér

dan besprekingen over wat ons te doen stond en méér dan alleen studeren op wat we van plan waren. Met de

start van de studies ontstonden ook conlicten in de schoolteams. In eigen werk poetsten we bestaande parels

op, maar wilden ook nieuwe ontwikkelen. Dat betekende loslaten van tradities en de nieuwe vormen van

volgen en beoordelen beoefenen, volhouden en verbeteren. Er werd geworsteld en ‘geleerd’.

De ervaringen van dat leren worden in dit werkboek met u gedeeld.

Annemieke Zwart

Januari 2009

6

7

1.1De opbrengst dat ben ik...

¹ De brochure Een streep door de eindtoets van Netwerk Vernieuwingsonderwijs SOVO is te vinden op de site van het Netwerk: www.vernieuwingsonderwijs.nl

² Ik zie rond in de wereld…., publicatie van het eigen curriculum van de vrijeschool in zeven leergebieden.

³ Dat’s andre taal, bouwstenen voor levend taalonderwijs. Een leerplanuitgave van de NJPV bestaand uit een boek en map met leerlijnen.

Inleiding

De activiteiten van Netwerk SOVO hebben in de

afgelopen jaren geleid tot een aantal conferenties en in

het oog springende publicaties. De manifestatie Ruimte

voor eigenheid. Heterogeniteit en toegevoegde waarde in

2001 is het begin van een reeks jaarlijkse activiteiten die

na het verschijnen van de brochure Een streep door de

eindtoets1 uitmondde in het project De opbrengst dat ben ik,

verworvenheden in kaart. Geen CITO-eindtoets, maar wat

dan wel?

Vooraf

Ruim vijtig vrijescholen hadden in die tijd net een project

afgerond waarin zij met elkaar het curriculum van de

vrijeschool voor basisonderwijs hadden beschreven. Vanuit de

pedagogisch-didactische visie wilde men een eind maken aan

de discussie over het op handen zijnde verplichte curriculum

voor alle basisscholen. Het eigen vrijeschoolleerplan, het

aanbod op basis van de ontwikkelingspsychologische

uitgangspunten uit de antroposoische menskunde, is een

schematisch leerstofoverzicht in combinatie met verhalen

over de werkelijkheid van de bijbehorende onderwijspraktijk

in de klas. In diezelfde periode werden de nieuwe Kerndoelen

ontwikkeld en inmiddels weten we dat die kerndoelen

verplichte kost zijn geworden voor alle kinderen Nederland.

Het leerplanboek Ik zie rond in de wereld...2 werd ter inzage

gegeven aan de Inspectie van het onderwijs en het curriculum

blijkt dan zo goed als dekkend te zijn voor de kerndoelen.

Ook de andere vernieuwingsbewegingen kwamen met

uitgaven. De Jenaplanvereniging en de Freinetbeweging

brengen samen de publicatie Dat’s andere taal 3 uit. Over de

inhoud van het onderwijs wordt zo steeds meer bekend.

Het geet leraren ondersteuning bij het ontwerpen van

leerlijnen, projecten, lesmomenten en lesplannen.

Een andere focus

In de scholen hoopt men meer en meer het vertrouwen van de

inspectie te winnen en beloond te worden met een positieve

waardering voor ‘goed’ onderwijs. Goed onderwijs betekent in

pedagogische scholen dat de kwaliteit van het onderwijs niet

alleen is gelegen in het ‘hoe’ kinderen leren, maar ook in ‘wat’

kinderen leren. Het vertrekpunt van de school is daarbij dat

wat van waarde is. Aan welke kinderlijke ontwikkeling willen

we de ruimte geven zodat kinderen bouwstenen meekrijgen

voor de toekomst? Daar kunnen we overigens steeds beter

antwoord op geven. In de relatie met de toezichthouder blijt

het echter spannend. Vaak verlopen de na-gesprekken met

de inspecteur goed en lijkt het oordeel positief, maar in het

verslag blijkt vaak iets heel anders. De inspectie heet de focus,

zoals zij zelf zegt, niet gericht op de brede ontwikkeling,

die de school realiseert. Dat de school aandacht schenkt

aan het ontplooien van persoonlijke kenmerken tezamen

met kennis en vaardigheden op allerlei gebied is niet meer

dan een onderwerp van gesprek. Slechts een beperkt facet

van het onderwijs wordt in de schijnwerper gezet om de

opbrengst te bepalen. Vanuit een nomothetisch normenkader

voert het systematisch verzamelen van harde gegevens over

de kwaliteit van het onderwijs de boventoon. Worden de

vorderingen rekenen en taal van de kinderen wel gemeten en

zijn er toetsgegevens die maken dat de school beoordeeld kan

8

worden en vergeleken met andere scholen? Met het eenzijdig

meten van cognitieve prestaties op het gebied van rekenen en

taal wordt geen recht gedaan aan de betekenis van het vak en

ook niet aan wat kinderen meemaken en leren op school.

De opbrengstparagraaf van het toezichtkader wordt

gaandeweg het nieuwe struikelblok.

Niet alleen cognitieve indicatoren

Het boekje Andere kwaliteiten in de school ⁴, nummer 2

in de serie De Pedagogische Dimensie verschijnt in 1999

als de discussie oplaait naar aanleiding van de publicaties

over eindexamen slagingspercentages in het voortgezet

onderwijs in dagblad Trouw. Dat de kwaliteit van de

scholen voor voortgezet onderwijs terug te brengen is tot

de cognitieve prestaties van de leerlingen, die ‘eindexamen’

hadden gedaan, wordt hetig bekritiseerd. Ongewild

ontstond door toedoen van de krant de nieuwe optiek op

het vergelijken van prestaties van scholen. En het zou niet bij

het voortgezet onderwijs blijven. Niet de openbaarheid van

de inspectierapporten, wat inmiddels gewoon is geworden is

het probleem, maar de keuze van de standaard en indicatoren

waarop de inspectie zich baseert. Netwerk SOVO deed

indertijd het verzoek om in een wetenschappelijke studie

na te gaan of er niet ook andere dan cognitieve indicatoren

zouden moeten meewegen bij de beoordeling van de kwaliteit

van het onderwijs. Het resultaat van het onderzoek onder

leraren, ouders en leerlingen waren drie heldere lijstjes

in bovengenoemde publicatie onder de titels ‘doelen bij

leerlingen’, ‘kwaliteiten van docenten’ en ‘inrichting van het

onderwijs’.

Geen lesje

Opvallend is dat later uit de interviews met basisschoolleraren

en ouders in het project De opbrengst dat ben ik... de

genoemde wenselijke persoonskenmerken uit de lijst ‘doelen

bij leerlingen’ op één na allemaal genoemd zijn.

De opsomming van kwaliteiten ook als concrete ‘leerdoelen’

te benoemen en er ‘les’ in te geven sprak hen niet aan: “In het

ontplooien van bijvoorbeeld betrokkenheid kan je geen lesje

geven, het moet vrije ruimte krijgen”. De vele activiteiten die

de ontplooiing van persoonlijke kwaliteiten tot doel hebben

vinden de hele dag plaats, dwars door alle activiteiten en

vakken heen.

De bespreking in 2002 van de opbrengst van dit

‘wetenschappelijke’ onderzoek uit 1999 inspireert leraren

in de vrijeschool op dat moment nog niet tot verdere

ontwikkelingsplannen. Zij zijn er beducht op dat verdere

precisering en uitwerking, zoals in het advies aan het

voortgezet onderwijs wordt aangegeven, juist zal leiden tot

verdwijnen van de ruimte die het onderwijs ten behoeve

van die ‘andere doelen’ nu nog heet. Het gaat om doelen, zo

meent men, “die je niet in stukjes kan opdelen en op volgorde

kan leggen”.

De dynamiek, die in het onderwijs ontstaat als de persoonlijke

ontwikkeling een kans krijgt in een geïntegreerd ‘geheel’,

vindt men belangrijk en een groot goed. Het risico van een

gefragmenteerde aanpak van dergelijke leerdoelen door het

bestaan van ‘lijstjes’ baart hen in zekere zin zorgen. Niet

uit angst bestaande waarden te verliezen, maar omdat men

⁴ Andere kwaliteiten van de school, een publicatie in de serie Pedagogische Dimensie van het SCO-Kohnstamm Instituut in Amsterdam

9

daadwerkelijk vindt dat kinderen moeten worden opgevoed

in een wereld die uitgaat van het bestaan als een geheel.

Daarin verschillen vrijescholen niet van andere richtingen in

het (traditionele) vernieuwingsonderwijs, misschien zelfs niet

van het overgrote deel van de basisscholen in ons land.

De eerste drie vragen

Ruim een jaar later is het gezamenlijke initiatief ontstaan

tot de eerder genoemde ontwikkelprojecten. De druk op

het ‘meten’ van een deel van de opbrengst van het onderwijs

op basis van door derden ontwikkelde professionele

schoolvorderingstoetsen werd als steeds sterker ervaren en

tegelijk leek het of vanuit allerlei publicaties van de overheid

de scholen werden aangemoedigd zelf de verantwoording

op zich te nemen voor de kwaliteit en de waardering van

het onderwijs. Schoolleiders en leraren stonden regelmatig

voor een dilemma: gaan we kinderen opleiden in het

behalen van een goede score op een centrale test of toets

of gaan we volgen hoe kinderen leren, wat zij daarbij aan

verworvenheden verzamelen en zorgen we er voor dat we dat

kunnen beschrijven en vastleggen? We besloten onze eigen

pedagogische weg te gaan. Wat wil onze school mogelijk

maken, wat betekent ontwikkelen en leren en wat wil ik

samen met de kinderen bereiken? De vragen die leraren

zichzelf stelden, stelden ze tijdens de looptijd van het project

ook aan de ouders.

Om te beginnen stellen leraren elkaar drie vragen over de

eigen onderwijspraktijk:

1. Wat zijn de belangrijkste verworvenheden die de

 kinderen in de ‘rugzak’ hebben als zij aan het eind

van groep 8 de school verlaten?

2. Hoe geef ik dat vorm in het onderwijs van alle dag?

3. Hoe maak ik op een natuurlijke manier de

ontwikkelingen van ieder kind zichtbaar en bewijs

samen met anderen dat kinderen leren?

De antwoorden moeten inzicht geven in wat nodig is om het

‘advies vervolgonderwijs’ te onderbouwen met componenten

uit het onderwijs dat kinderen daadwerkelijk genoten hebben.

Good practices zijn de parels die we vinden en oppoetsen of

uitbreiden, alvorens we er een ketting van samenstellen.

In Deel 1 van dit boek doorlopen we alle vraagstukken

die we tegenkwamen in het project en waar we gaandeweg

antwoorden op moesten vinden om te komen tot het

invoeren van een Pedagogisch Evaluatie Programma.

In de Intermezzo’s laten we zien hoe vanuit verschillende

schoolconcepten verschillende evaluatiepraktijken ontstaan.

Geen opgelegde centrale standaarden maar ruimte voor

eigenheid en werken met eigen standaarden en indicatoren.

In Deel 2 laten we zien hoe met de ontwikkelde visie

op leren en evalueren mooie assessment praktijken zijn

beproefd in verschillende studies. Deze opbrengsten vormen

de aanbevelingen voor het kunnen samenstellen van een

Pedagogisch Evaluatie Programma.

10

hijs treuzelt bij de deur als hij naar huis gaat en wil plotseling

precies weten hoe het nu zit en naar welke school hij ‘mag’. Juf

schrikt van de vraag en stort een uitputtende toelichting over

hem uit. Zij wilde de vraag serieus nemen en uitleg geven over

alle soorten vaardigheden die tellen als je naar de nieuwe school

gaat en het daar goed moet kunnen begrijpen.

Dat we daar samen met papa en mama nog naar kijken.

De rol van de toets en de inspectie passeerden zelfs de revue net

als het woord ‘opbrengst’. Het werd hijs te veel en hij keek

glazig voor zich uit. “Juf, ik ga en eh....die opbrengst dat ben ik

zelf hoor!”

Ouders en leraren willen graag dat kinderen vol

zelfvertrouwen de basisschool verlaten. Zelfvertrouwen in

persoonlijke kwaliteiten en in ‘wat ik geleerd heb’ op school.

Gelukkig zijn en plezier hebben in wat je doet naast een

onderzoekende en nieuwsgierige levenshouding, inzicht in

mensen, het scheppen van vrijheid voor jezelf en anderen,

betrokken zijn en creatief, het zijn maar enkele van de vele

waarden die ouders voor hun kinderen wensen.

Rekenen, lezen en schrijven naast veel kennis hebben zijn bij

nadere ondervraging net zo belangrijk. Ouders kiezen voor

hun kinderen bijzondere vernieuwingsscholen uit omdat zij

het vertrouwen hebben dat die school juist deze combinatie

van verworvenheden samen met de kinderen zal realiseren.

Aan het eind van de basisschooltijd zien deze ouders en

leraren de opbrengst van het onderwijs van hun kinderen

gerealiseerd in de vertrekkende ‘leerling’ zelf, in zijn of haar

leer’kracht’ en niet uitsluitend in de resultaten van een

algemene leerstotest of een niveaubepaling.

Ruimte voor onderwijs is daarom belangrijk. Het primaire

doel van onderwijs is bij te dragen aan een evenwichtige

ontwikkeling van kinderen en niet het meten of kinderen

boven of onder de ‘maat’ presteren5.De school wil dus niet het

risico lopen dat een overvolle toetskalender de dienst uit gaat

maken en het inhoudelijke curriculum beperkt. Niet ‘weten is

meten’, maar ‘waarnemen is waarderen’ staat voorop.

De opbrengst van het onderwijs is het kind zelf en dat gaan

we beter zichtbaar maken door de activiteiten te laten zien

die op school hebben bijgedragen om met plezier de neiuwe

school in te stappen en daar het leren verder aan te pakken.

5 Zie ook Segers, M. (2004) Assessment en leren als een twee-eenheid. Onderzoek naar de impact van Assessment op leren.

Rede uitgesproken op 11 juni, Universiteit Leiden.

11

“Ik vind het belangrijk om hún diverse leerbehoeften serieus te

nemen en zo kinderen te waarderen om wie ze zijn in plaats

van wie en wat ze zouden móeten zijn volgens de boekjes,

methodes, kerndoelen en wat al niet. En daarvoor is een

leerklimaat maar vooral ook een leefklimaat op school nodig

van welwillendheid en belangstelling, een klimaat wat voor

kinderen bol staat van welbevinden.”

Kinderen zijn uniek

Kinderen zijn uniek en maken van dag tot dag een

persoonlijke groei door en zijn daarbij in toenemende mate

medeverantwoordelijk voor hun leren. Die uniciteit proberen

we te ontwikkelen en kinderen moeten daarbij nooit met

elkaar vergeleken worden, maar gerespecteerd in hun

uniciteit. Uitgaan van verschillen is een belangrijke uitdaging

voor iedere leraar.

Eén van de uitspraken die tijdens de interviews, in gesprekken

met ouders en in de vele teambijeenkomsten op alle scholen

steeds terug kwam was “kinderen leren het beste als ze goed in

hun vel zitten”. Het is ijn als zij een positief zelfbeeld hebben

en het gaat goed als ze voelen dat ze zelf aan de slag mogen,

als het veilig is en je jezelf kan zijn. Er zijn verschillen in hoe

kinderen aan de slag zijn, of ze vanuit inzicht en creativiteit

met een vraagstuk aan de gang gaan of omdat ze betrokken

zijn en nieuwsgierig. Sommige kinderen werken omdat ze

graag iets af willen maken. En wat leraren, schoolleiders en

ouders belangrijk vinden dat kinderen bereiken op school

is dat gelukkig zijn, eerbied hebben voor elkaar, de natuur

en het leven zelf, moed en doorzettingsvermogen. Ook was

er een Montessorileidster die empowerment als kwaliteit

benoemde, jezelf zijn en daarbij vanuit eigen kracht in het

leven staan. Goed kunnen kiezen kwam ook in de top 10

terecht. In de eerste rondes kwamen vakken als rekenen en

taal niet voor. Een enkele keer werd lezen wel genoemd,

omdat je daarmee direct toegang had tot alle bronnen die je

later nodig hebt. De boodschap was duidelijk. De school wil

bijdragen aan de vorming van kinderen en wil zorgen dat zij

hun persoonlijke eigenschappen ontplooien en inzetten in het

leven en als zij leren.

Leerstof is een middel

Leraren waren ook allen duidelijk over het feit dat leerstof,

schoolactiviteiten en parate kennis wel middelen zijn om die

persoonlijke ontwikkeling in gang te zetten. De wijze waarop

de school het onderwijs inricht is daarbij een belangrijke

bijdrage. Iedereen erkende dat er in de kerndoelen vermeld

staat wat alle kinderen in Nederland moeten weten en kunnen

en dat zij bij alles wat ze doen opletten dat het onderwijs

mogelijk maakt die onderwerpen te beleven en de doelen

te realiseren. Vrijescholen en concept scholen met een open

leerplan zijn er heel duidelijk als het gaat om elementen in

de kerndoelen die zij op basis van hun visie ook inhoudelijk

niet tot het programma van de basisschool vinden behoren.

De discussie over burgerschap, vaderlandse geschiedenis en

de 50 canons is nog lang niet ten einde, omdat men vindt dat

dergelijke kennis geen enkele garantie is voor het verwerven

van historisch besef. Een burger kan je niet worden, maar ben

je en je beoefend dat door bij te dragen in alles wat de schoolse

samenleving tot een ijne omgeving maakt.

1.2De persoonlijke ontwikkeling

van kinderen staat centraal

12

Kernkwaliteiten versus competenties

Persoonlijke ontwikkeling is een samenspel van persoonlijke

kwaliteiten en het verwerven van kennis en vaardigheden.

Kwaliteiten zijn eigenschappen die mensen vaak

‘vanzelfsprekend’ vinden. Zoals creatief zijn, het hebben van

doorzettingsvermogen, betrokkenheid, empatisch vermogen

en helderheid. Die eigenschappen noemen we in navolging

van Ofman1 Kernkwaliteiten en we volgen het gedachtegoed

van Fred Korthagen2 die vindt dat onderwijs een belangrijke

taak heet bij het ontplooien van kernkwaliteiten en laat

zien dat kernkwaliteiten fundamenteel verschillen van

competenties. De vele kwaliteiten kunnen we ordenen in

kwaliteiten van het denken, voelen en willen als we iets doen.

Met aandacht en ruimte hiervoor in het onderwijs leren

kinderen te denken, met gevoel en wilskracht hun werk te

doen. Onmisbare functies voor later.

Wat zijn competenties? Naast het ontplooien van

kernkwaliteiten gaat het op school ook over de meer

technisch-ambachtelijke vaardigheden, die verbonden zijn

met kennis en houdingen. Omdat competentie inmiddels een

woord is dat zo veel betekenissen kent, spreken we meestal

van kennis en vaardigheden.

Kernkwaliteiten, die heb je, die zijn in de mens aanwezig en

kinderen leren die eigenschappen in te zetten op school. Een

jongen met een groot doorzettingsvermogen, een kind dat

heel snel iets doorziet en het zusje dat trouw is aan wat als

taak op haar pad komt kunnen hetzelfde bereiken ook als

het intellectuele vermogen verschilt. Daarom zijn kennis en

vaardigheden geen maatstaf voor het slagen in het leven.

Het gaat om de samenhang tussen de inzet van

kernkwaliteiten bij het werken aan of studeren op

leerinhouden.

In alle studies hebben we plannen gemaakt en gekeken welke

kwaliteiten in een bepaalde taak aangesproken konden

worden. In het onderwijsontwerp ging het niet meer alleen

om de inhoud en de vorm maar ook over het kind zelf.

We willen meer bewustzijn ontwikkelen voor deze visie op

leren ‘van binnen uit’. Zodat we de juiste feedback leren geven

en kinderen ‘worden wie ze zijn’

1 Ofman, D. (1996) Bezieling en kwaliteit in organisaties. Utrecht: Servire Uitgevers B.V.

2 Korthage, F., Lagerwerf, B. (2008) Leren van binnenuit. Soest: Uitgeverij Nelissen.

13

Overheden en ouders koesteren grote verwachtingen jegens

de school Deze verwachtingen hebben alles te maken met de

wens om kinderen op te voeden tot ‘volwaardig burger’. Een

betekenisvolle rol spelen in de maatschappij, weten hoe je met

je medemens omgaat en verantwoorde keuzes kunnen maken

in het enorme aanbod aan consumptieartikelen zijn maar een

paar aspecten die bij volwaardig burgerschap horen.

Soms ook wordt naar de school gekeken vanwege (vermeend)

opvoedkundig gemakzucht of onvermogen van de hedendaagse

ouders. Hoogopgeleide ouders zijn buitenhuis aan het

werk, en dus niet met hun kinderen bezig, terwijl ze van

school grote resultaten op cognitief gebied en maximale

opvangmogelijkheden eisen. Laagopgeleide ouders zijn vanwege

allerlei zorgen en problemen niet, of niet adequaat, met hun

kinderen bezig en spreken letterlijk of iguurlijk een andere

taal dan de leraar van hun kinderen, zo is de angst van

bezorgde overheden en stemmingmakende media.

Deze ouders blijken in de praktijk hoe dan ook in afnemende

mate geïmponeerd te zijn door de leraar, die echter wèl steeds

meer moet kunnen. Niet alleen moeten de kinderen worden

klaargestoomd voor een zo hoog mogelijke vervolgopleiding,

ook moeten zij basale omgangsregels leren en, bijvoorbeeld,

leren rustig te werken, de consequenties van hun gedrag te

incasseren en kennis krijgen van gezond eet- en beweeggedrag.

Zij moeten ‘zichzelf ’ zijn en zich voorbereiden op een rol in een

maatschappij vol verschillen en veranderingen.

Kunnen leraren dat allemaal waarmaken en wat is daarvan

terug te zien aan de leerlingen die na acht jaar basisonderwijs

de school verlaten?

De verschuivende rol van school en leraar

‘Scholen worden in toenemende mate door de overheid en

de samenleving benaderd met heel uiteenlopende vragen en

problemen. Zo worden scholen geacht aandacht te besteden

aan de overdracht van waarden en normen en het bevorderen

van integratie, moeten ze soms praktisch inspringen als

ouders in hun opvoedende taak in gebreke blijven, verlengen

veel scholen hun schooltijden om werkende ouders ter wille

te zijn en zoeken ze mee naar oplossingen voor leerlingen

die op school niet (langer) te handhaven zijn.’ Schrijt Paul

Schnabel, directeur SCP1.

Zoals uit bovenstaand citaat blijkt stelt de huidige maat-

schappij hoge eisen aan onderwijs voor kinderen.

Was in vervlogen tijden in de bewaarschool het bewaken

van orde en tucht voor de leerlingen het hoofddoel,

later kwamen daar allerlei lessen bij op het gebied van taal,

rekenen en godsdienst. Met het ontstaan van het vernieu-

wingsonderwijs, gelijktijdig met de opkomst van grootscha-

lige industrie en economische vooruitgang, namen de idealen

toe. Rondom de twee wereldoorlogen in de twintigste eeuw

ontwikkelden zich nieuwe pedagogische inzichten. In eerste

instantie werden die nieuwe idealen voor beperkte groepen

beschikbaar.

Later, in de jaren ’60 en ‘70 werden de vernieuwingen

gemeengoed en werd het gaandeweg heel gewoon om te

verwachten dat op een school aandacht is voor creatieve

ontwikkeling, dat er bewegingsonderwijs wordt verzorgd

en dat bijvoorbeeld voorwaarden worden geschapen voor

samenwerken.

1 Turkenburg, Monique, Grenzen aan de maatschappelijke opdracht van de school, een verkenning, Sociaal en Cultureel Planbureau, Den Haag, 2005

1.3De maatschappelijke opgave

en de druk in het onderwijs

14

Er wordt gemakkelijk richting de school gewezen, door

ouders en overheden, als het gaat om de vraag naar volwaardig

burgerschap. Hoe zorgen we dat alle kinderen van nú straks

aangename mensen zij, die een rol van betekenis in de

maatschappij spelen? Vanuit de overheid en ouders komen

wensen over de toekomst die een antwoord van de school

lijken te vragen. Dat antwoord gaat verder dan alleen het

geven van (cognitief) onderwijs. Het gaat, zo lijkt het, vooral

om een vorm van zorg: praktische zorg (ook wel opvang

genoemd) voor de kinderen wiens ouders aan het werk zijn,

morele zorg voor kinderen wiens ouders weinig aan gangbare

waarden en normen bijbrengen, extra zorg voor kinderen met

moeilijkheden van uiteenlopende aard.

De draagkracht van de leraar is beperkt: in de tijd dat hij de

kinderen voor zich heet (en dat zijn er vaak meer dan 30)

wordt hij geacht ze een heleboel cognitieve inhoud mee te

geven. Daar wordt de school in zekere zin zelfs op afgerekend

omdat kinderen geacht worden aan de CITO-eindtoets deel

te nemen. Voor kinderen is hun CITO-score de sleutel tot

het vervolgonderwijs. Ook voor veel ouders is het belangrijk

omdat de toegang tot geluk in een maatschappij, die zich als

kennismaatschappij wil proileren, (ten onrechte) de hoogste

opleiding lijkt te zijn. Daar moet de leraar voor zorgen, naast

de druk die op de kinderen ligt om zo hoog mogelijk te

scoren.

Kennis overdragen en opvoeden

Scholen worden dus heel nadrukkelijk afgerekend op

hun cognitieve prestaties. CITO-scores vormen hierin de

hoofdrol, hoewel deze toetsen daarvoor nooit bedoeld zijn

geweest en een hoge CITO-score in de praktijk nog geen

succes is voor een glansrijk vervolg.

Met de andere taken van de school, de opvoedkundige kant,

ligt het heel anders. Daarvoor bestaan geen toetsen.

Het is een gevoelsmatiger proces en is in veel gevallen de basis

voor de schoolkeuze van ouders: hoe is het klimaat, de sfeer

op school, wat is de visie op kinderen en op de omgang tussen

kinderen onderling, tussen kinderen en leraar, en wat zijn de

gereedschappen die het kind in handen krijgt om zich in de

maatschappij te kunnen handhaven?

Samen met ouders

De school staat voor een lastige opgaaf als de

opvoedingsdoelen en –methoden tussen school en thuis

sterk van elkaar afwijken.’2 Hoewel de meerderheid van de

leraren in het project positief zijn en hun vak zeer blijmoedig

uitoefenen, komen er ook gevallen ter sprake waarin alle

goede zorgen, veel aandacht, gesprekken en schouderklopjes

toch niet het gewenste resultaat opleveren. Sommige

kinderen blijven onzeker, (faal)angstig, agressief of weinig

sociaal. Daardoor vlot ook het cognitieve leren niet, zo

benadrukken leraren. In die zin kan een leraar niet anders

dan opvoedkundig bezig zijn: hij schept op die manier de

voorwaarden om te kunnen leren.

Lastig is soms het gesprek met en over de kinderen, waarbij

het leerproces niet eenvoudig verloopt.

² Idem

15

We stimuleren en vinden iedere kleine stap ‘goed’.

We moeten oppassen niet te vergeten te vermelden wat

er dan ‘goed’ is. Kinderen zijn niet gek en weten dat er

verschillen in mogelijkheden zijn, zij willen niet voor de

gek gehouden worden. Ook naar ouders moeten een vorm

gevonden worden de positieve stappen in de ontwikkeling

te combineren met wat het ‘waard’ is ten opzichte van het

gemiddelde groepsproces.

Het spreekt voor leraren gelukkig vanzelf dat zij aan het

opvoeden zijn, óók wanneer ouders het min of meer laten

afweten op dat gebied. Nu mogen leraren nog zo bevlogen

en actief in hun werk staan, iedereen voelt aan dat ook zij

grenzen kennen: ze weten niet alles, ze willen ook graag naar

huis na hun, vaak lange, werkdag, en willen in een veilige

sfeer hun leerlingen het een en ander bijbrengen, óók in de

traditionele schoolvakken. ‘Want laten we wel wezen’,

zo verwoordde een leerkracht het in één van de interviews

‘school was ooit toch bedoeld om te leren lezen en rekenen’.

Als een kind een achtergrond heet waarin de inzet van de

leraar totaal nauwelijks beklijt en wanneer ouders slecht bij

de school te betrekken zijn, dan lijken de inspanningen van de

leraar wellicht weinig op te leveren. Wat overblijt, is dan het

streven om de uren op school in elk geval ijne uren te laten

zijn, aldus een geïnterviewde leraar, die beschrijt hoe tijdens

het schoolzwemmen de haren van een door haar ouders

nauwelijks verzorgd meisje werden gewassen. De leraar nam

een lesje shampoo mee voor dat doel.

Zichtbare resultaten

De extreme gevallen daargelaten is er ruimte voor meer dan

‘de uren op school ijne uren laten zijn’: ruimte voor het

onderste uit de kan halen qua cognitieve capaciteiten, hoe

hoog of hoe laag ook, en ruimte voor de manieren waarop je

een mens met zelfvertrouwen en met sociale vaardigheden

kunt worden. Daarin schuilt ook het zichtbare resultaat van

alle inspanningen van de leraar op opvoedkundig gebied.

In het project is een eerste aanzet gemaakt om juist dàt

resultaat meer zichtbaar en tastbaar te maken, zodat ouders

en overheden helderder kunnen zien waar de school voor

staat. De bedoeling is geenszins om de leraar daarmee nòg

een taak erbij te geven of ‘af te rekenen’ op zijn pedagogische

inzet. Integendeel: leerlingen zelf kunnen en mogen meer

gaan zeggen over wat zij ‘in de rugzak’ hebben als zij binnen

stappen in het vervolgonderwijs, waar zelfstandigheid

en sociale ontwikkeling, naast cognitieve bagage, van

doorslaggevend belang zijn.

16

“De wereld is zo veranderlijk, dagelijks kan aalles anders zijn.

Kinderen moeten meer dan ooit flexibiliteit ontwikkelen.

Je hebt soms niets aan wat je al weet. Er zijn zoveel nieuwe

problemen en die moet je iedere keer weer op eigen kracht en

vindingrijkheid weten op te lossen. Niet dat je kennis hebt telt

nog langer, maar dat je in nieuwe situaties benodigde kennis

kan construeren.”

De veranderde opvattingen over leren hebben de

afgelopen jaren geleid tot een groot aantal pogingen om

die opvattingen te beschrijven en in een begrip te vatten.

Het nieuwe leren, Adaptief leren, Natuurlijk leren, Actief

leren, Authentiek leren en in al die beschrijvingen voelen

leraren in de pedagogische scholen zich herkend. Is het

wel zo nieuw of zijn het uitgewerkte onderwijskundige

facetten waar onderwijs sowieso uit bestaat. Soms zijn

het inrichtingsveranderingen en hopen we dat wat we

bijvoorbeeld in de ateliers zullen leren hetzelfde of een beter

resultaat geet omdat kinderen beter gemotiveerd zijn.

Omdat de vorm van invloed is op wat je leert, moeten we

oplettend zijn. Want het grootste verschil zou er wel eens in

kunnen liggen dat er in iedere vorm andere kernkwaliteiten

worden aangesproken. En dat is weten we nu voor het

welslagen in de toekomst nu juist zo nodig. Niet altijd bepaalt

de kennis die je opdoet de slagingsfactor, maar de manier

waarop je geleerd hebt kennis te verwerven. Zijn alle meetbare

skills wel maatgevend? Alle traditionele vernieuwingsscholen

hebben daar al een eeuw lang een antwoord op. Zij hebben

ervaring met wat en hoe ze het doen. In zekere zin zijn het

evidence-based praktijken,

ook al zijn ze niet makkelijk te onderzoeken en in die zin

van evidence-based wetenschappelijk kader te vatten. Maar

moet dat dan, heet onderwijs niet allang bewezen langs heel

andere wegen de kwaliteit te waarborgen? En wat vinden oud-

leerlingen daar zelf van. Was het de meetbare kennis of waren

het heel andere elementen in het onderwijs, die je verder

hebben gebracht?

Controleren

Als ik rondloop en steeds even bij de kinderen neerstrijk ben

ik vaak verrast hoe goed het met ze gaat. Ze genieten van

hun verworvenheden. Het is ook om van te genieten als je

zomaar ineens een boekje kan lezen. Dat je begrijpt wat er

staat. Of cognitieve vaardigheden worden ontwikkeld moeten

we daarom ook zeker controleren. En de mate waarin de

vaardigheid aanwezig is of kan worden toegepast telt zeker

gaan we beoordelen. Is het goed genoeg om.... Ken je alle

getallen zo goed dat je in de juiste bus stapt, als je met bus 58

naar oma gaat? Kan je een brief schrijven zonder spelfouten?

Weet je hoe de hoofdsteden van de Europese landen heten

en welke stad bij welk land hoort? Van vrijwel alle kinderen

die dergelijke dingen oefenen ‘weet’ de leraar hoe het er mee

staat. Maar er zijn kinderen waarbij dat minder duidelijk tot

uiting komt en daar moet je wat voor organiseren. Kunnen zij

zelf controleren of zij dat goed doen en wanneer is het goed?

Harde kennis kun je controleren met harde toetsen. Het

traditionele proefwerk kan daarin ook zeker nog dienst doen.

Meten is weten zeggen we dan, maar of de kennis toepasbaar

is weet je dan nog steeds niet. Hoogstens weet je welke

kinderen hetzelfde of evenveel weten, maar of dat het doel

1.4Meten of waarderen in de pedagogische school

17

van onderwijs is valt te betwijfelen. Toch vinden veel ervaren

leraren het ijn als zij niet alleen verantwoordelijk zijn voor

de resultaten van de kinderen. Zeker als het gaat om kennis

en vaardigheden waarvan je beloot ze met de kinderen voor

elkaar te krijgen.

Het curriculum veradert

Een deelnemer aan een workshop werkt in groep 6 en vertelt

dat zij en haar duo-collega totaal verschillende opvattingen

hebben of de kinderen goed kunnen cijferen. Zij werken in

kleine groepsprojecten met taken voor de kinderen. Er werd

gecijferd rondom alle elementen die bij het restaurantproject

aan de orde konden komen. Schritelijk rekenen en

hoofdrekenen, rekenen met geld en meten met maten, want

er werd een heus restaurant opgetuigd met uitnodiging voor

alle ouders. Aan de resultaten kenden de twee collega’s niet

dezelfde waarde toe. Ze kregen gedoe over de beoordeling.

Daar werd zij onzeker van. Zij had steeds het gevoel dat het

aan het eind van groep 8 misschien ‘toch fout zou zitten’.

Het gevolg was dat ze behoete kreeg aan objectieve toetsen

en dat maakte dat zij de projecten moest veranderen. Met het

invoeren van die andere toetsen werd dus ook het curriculum

verandert. Er ging voortaan veel tijd van de projecten af om in

groepjes te kunnen werken in rekenboekjes ter voorbereiding

op de toets. Aanschafen van een methode kwam in zicht.

En misschien gaf dat toch wel meer zekerheid, ook de ouders

stelden wel eens zulke vragen. Voortaan kunnen de collega’s

na het werk de goede antwoorden tellen, maar of kinderen

gecijferd zijn, daar hebben ze geen idee van. En wat doen we

met de fouten?

De mooie combinatie met het oefenen in samenwerken en

rekening houden met elkaar is in een klap verdwenen, daar

moeten nu andere onderwijsmomenten voor gezocht worden.

Eiciënt? Het is de vraag.

Geen deficiënties opsporen maar werk

waarderen

In het project zijn we op zoek gegaan naar vormen van

beoordelen warmee we het werk en het efect van de kinderen

kunnen waarderen op een manier dat zij er zelf wat aan

hebben. Niet meten en daarmee steeds weer deiciënties

opsporen en aanwijzen. Wel zoeken naar instrumenten

waarmee je het resultaat kan waarderen en misschien zelf

motivatie oproept om de vaardigheid uit te breiden en

verbeteren. Belangrijk is volgens een van de leraren ook “dat je

beoordeelt en waardeert hoe kinderen hebben gewerkt, zodat ze

het proces in een nieuwe situatie in zichzelf kunnen oproepen

en inzetten. Dat wil ik waarderen, want daar word je blij

van”.

18

“Op school hebben wij inmiddels vijf mappen die ik

moet bij houden over de leerlingen. Plannen, beoordelen,

waarnemingsmappen, enzovoort. Ik doe het braaf, maar

ontdek wel dat in iedere map veel dezelfde dingen worden

gevraagd en het kost wel heel veel tijd.” Op de vraag,

waarvoor gebruik je de gegevens? Neem je er beslissingen door

bijvoorbeeld voor de aanpak van kinderen die extra zorg

nodig hebben? Nee dat niet, dat beoordeel ik eigenlijk altijd

op basis van het ‘sociale en emotionele stukje’. Verder moet

het voor inspectie. Tja, dan lijkt het er op dat je overbodig

werk doet, moet selecteren wat bijdraagt aan beeld, plannen

en beslissingen over voortgang van een kind. En... voor

de inspectie moet er niets met mappen, wel willen ouders,

schoolleiding en toezichthouder graag dat je bevindingen en

aanpakken registreert om te weten wat je doet en kinderen

samen met anderen te kunnen helpen bij hun ontwikkeling.

Kwaliteit en kwaliteit

Spreken over de kwaliteit van het onderwijs is een bron voor

verwarring. Waar hebben we het dan over met elkaar.

Kwaliteit heet verschillende kanten. Er is de vormkant,

waar helaas wel heel veel aandacht aan geschonken wordt

en die voor veel leraren niets met hun beleven van de

kwaliteit van het onderwijs te maken heet. Schoolleiders

en bestuurders hebben meer en meer met die vormkant te

maken. Voor leraren en intern begeleiders gaat de vormkant

over de kwaliteitszorgcyclus met jaarplannen, protocollen,

werkafspraken, handelingsplannen, allerlei vinklijsten,

veiligheidsprotocol en zelfs schoolregels. Het gaat om

rapporteren over ‘doelen’ die bereikt moeten worden.

Ook een leerlingvolgsysteem kan daartoe behoren. Zaken

die je kan afspreken en vervolgens uitvoeren of bijhouden.

Invulwerk waar leraren nogal eens van vinden dat ze echt

niet bijdrage aan goed pedagogisch-didactisch handelen. En

bovendien een enorme bureaucratie tot gevolg hebben. En

gelijk hebben ze. Zeker als je nieuwe dingen op dat gebied

invoert lijkt dat in het begin verre van werkzaam. Later weet je

zaken te onderscheiden en kan er ook weer ‘wat weg’. En dan

moeten we zelf ook nog controleren of we alles goed hebben

ingevuld en dan onderzoekt de inspectie of we die dingen

goed doen. Het gaat om vastleggen in systemen.

Kwaliteit is imponderabel

Veel liever vragen wij ons af of we in onderwijs ‘goede’

dingen doen. Dan hebben we het over inhoudelijke kwaliteit.

Het gaat om imponderabele dingen, die je niet kan meten.

Hoewel de meningen daarover verschillen. Sommige mensen

menen dat je de kwaliteit hetzelfde is als efectiviteit. Een

lastig vraagstuk omdat kwaliteit leveren wel efect heet. In

pedagogische scholen ‘huist’ de kwaliteit in de ontmoeting,

in het samen delen, in gesprek en luisteren, in het kind en

de collega ‘zien’, in respect en liefde, in betrokkenheid en

interesse in elkaar. Inhoudelijke kwaliteit komt tot uiting in

het weten en kennen van het kind en elkaar, in het inzetten

van kernkwaliteiten in iedere handeling en activiteit. Op het

juiste moment dingen doen ook als het niet gepland staat.

Op ieder moment en wakkere begeleidende leraar zijn. En

volgen of het goed gaat met kinderen, of je ze kan helpen

en of kinderen kunnen laten zien wat ze waard zijn. Voor

die kwaliteit gaat iedere leraar. Het inspireert om vanuit

1.5Over kwaliteit valt te twisten

19

die houding met kinderen aan het werk te zijn. Daar in

excelleren vraagt om scholing waar leraren graag energie in

steken. Zij zien het leveren van inhoudelijke kwaliteit in een

veranderende samenleving met nieuwe vragen van kinderen

als een uitdaging en een noodzakelijke education permanente.

Geen systeem maar een kwalitatief programma

Vorm en inhoud van kwaliteit horen bij elkaar. In

het project hebben we ons voorgenomen leer- en

ontwikkelingsvorderingen bij te houden op een nieuwe

manier, op een inhoudelijke manier. We zijn gaan zoeken hoe

we de ‘groei’ van de kinderen zichtbaar kunnen maken met

hun eigen werk en relecties daarop. Wat leraren in bewuste

en onbewuste observaties waarnemen speelt daarbij een basale

rol. We willen ver verwijderd blijven van volg-systemen en

zijn op zoek gegaan naar vormen van evalueren waarmee we

een dynamisch programma kunnen samenstellen.

20

“Mevrouw, u heeft een helder verhaal, maar mijn zoon zit

hier op school omdat ze geen TL-lampen hebben. En het niet

op een kantoor lijkt.” Op een ouderavond over de opbrengst

van het onderwijs, kwam één van de vaders later binnen.

Op de flap-overs stonden alle kwaliteiten die ouders voor hun

kinderen gedacht hadden en wat ze van de school verwachtten.

De variant van deze vader stond er niet bij. Zijn toelichting

maakte duidelijk wat hij wilde zeggen: creativiteit wordt

niet ontwikkeld in een kale en kille ruimte. Ook de fysieke

leeromgeving moet, volgens de vader, uitdagen, ruimte geven

en beschermen tegelijk.

Socialisatie

In het project zijn we begonnen met elkaar te interviewen.

Leraren, ouders, schoolleiders en ook enkele kinderen uit

groep 8 werd de volgende vraag gesteld:

Wat zijn de belangrijkste verworvenheden die de kinderen in

de ‘rugzak’ hebben als zij aan het eind van groep 8 de school

verlaten?

De gesprekken in de schoolteams en op ouderavonden over

de antwoorden op deze vraag bracht ons steeds bij wat is

‘goed’ onderwijs. Wat wordt van de school verwacht?

In alle projectscholen leverde dat interessante gegevens op.

In eerste instantie lagen de antwoorden erg dicht bij elkaar.

De overeenkomst was dat allen vonden dat school moet

leiden tot de ontwikkeling van evenwichtige mensen, die

tegen het leven opgewassen zijn. School moet opvoeden

tot zelfbewuste mensen met zelkennis die goed kunnen

•	 	Montessorianen	zetten	

•	 	Gesprekken	in	Jenaplanscholen	leverde	op	dat	

•	 	Daltonleraren	waren	heel	duidelijk	over	de	drie	peilers	

samenwerken. Evenwichtigheid werd door vrijwel alle

respondenten gezien als evenwicht tussen ‘hoofd en hart’.

Opmerkelijk was dat veel vaders dat belangrijk vonden.

Zij maakten duidelijk dat je aan kennis alleen niet genoeg

hebt in je werk. “Er is meer nodig om zowel voor jezelf op

te komen en tevens een goede verhouding te hebben met de

mensen om je heen. Met kennis alleen kan je niet veel meer

bereiken in deze tijd, je moet op een natuurlijke manier

kunnen samenwerken.”

Goed onderwijs heet daarmee kenmerken van socialisatie, het

leerproces dat leidt tot leren omgaan met jezelf en de ander.

Levenskunst en ‘in de wereld komen’

Deze eerste fase in de gesprekken kan je zien als een pleidooi

voor het ontplooien van kernkwaliteiten (in de vrijeschool

spreekt men wel van deugden). In het project hebben we de

gevolgen van het ontplooien en inzetten van kernkwaliteiten

samengevat als eigenschappen die van kinderen

levenskunstenaars maken. Goed onderwijs is onderwijs in

levenskunst.

Het belang om toch ook goed te kunnen rekenen en schrijven

staat model voor basiskennis en basisvaardigheden.

Engels is het belangrijke derde vak. “En vooral heel veel

boeiende dingen die interessant zijn om te kunnen of te weten”,

was één van de boodschappen. In vrijescholen werden de

kunstvakken en bewegingsvakken in dit rijtje opgenoemd.

De wereld leren ontdekken en leren leren scoorde bij

ouders en leraren hoge ogen. Met competenties, kennis en

vaardigheden, stimuleren we de intellectuele ontwikkeling.

•	 	In	de	Freinetschool	kwam	het	beoefenen	van	

•	 	In	de	school	voor	OGO	vormt	

•	 	De	vrijeschoolouders	en	leraren	zien	grote	idealen	en	

1.6Waartoe leidt ‘goed’ onderwijs

21

Kernkwaliteiten ontwikkel je van binnen naar buiten en

kennis en vaardigheden komen van buiten en neem je op.

Voeg je die twee polaire bewegingen samen dan ontstaat wat

Gert Biesta bedoelt als hij zegt dat goed onderwijs leidt tot

‘in de wereld komen’.

Conceptuele verschillen, andere doelen maar

geen standaarden

Opmerkelijk was steeds het derde deel van het gesprek.

Zou je eerst bij binnenkomst niet weten bij welk schooltype

je terecht bent gekomen, in de derde fase klonk de identiteit

van de school in alles door en zou je blindelings weten waar

je bent:

•	 	Montessorianen	zetten	zelfstandigheid en kennis neer als

de belangrijkste streefdoelen. Doen waar je zin in hebt,

wat leraren uitleggen als ‘zin’vol, betekenisvol, een werkje

kunnen kiezen.

•	 	Gesprekken	in	Jenaplanscholen	leverde	op	dat	
verwoorden, relaties aangaan en planmatig werken als

Jenaplandoelen werden genoemd en daarbij kwam dat

men de speciieke basisactiviteiten gesprek, spel, werk en

viering ook als vaardigheidsdoelen wilde benoemen.

•	 	Daltonleraren	waren	heel	duidelijk	over	de	drie	peilers	
van het Daltononderwijs, verantwoordelijkheid,

zelfstandigheid en samenwerken in samenhang met het

democratisch principe vrijheid geven en ontvangen.

 Dit zijn de vier Dalton-verworvenheden waar we naar

 streven en waar ieder kind trots op kan zijn als je de

 schooltijd hebt voltooid.

•	 	In	de	Freinetschool	kwam	het	beoefenen	van	
maatschappelijke vaardigheden in kringen sterk naar

voren, zoals bijvoorbeeld de vergaderkring. Vergaderen en

vergadertechnieken leren is een belangrijk streefdoel voor

alle kinderen. Daarnaast werden weerbaarheid en kunnen

omgaan met kritiek als speciieke streefdoelen genoemd.

Het zijn verworvenheden die iedere burger om te kunnen

functioneren in de samenleving moet bezitten.

 Slechts één keer werd taaldrukken genoemd, een

vaardigheid die buiten de Freinetbeweging juist aan

Freinetonderwijs wordt toegekend.

•	 	In	de	school	voor	OGO	vormt	presenteren een belangrijke

vaardigheid, waarin meerdere kwaliteiten en vaardigheden

een rol spelen. Activiteiten worden afgesloten met

diverse soorten presentaties. Het lijkt een gewaardeerd

vaardigheidsdoel, een OGO-streefdoel. Net als

onderzoeken.

•	 	De	vrijeschoolouders	en	leraren	zien	grote	idealen	en	
noemen heel veel verworvenheden. Verzorgen van het

werk en Kunstzinnigheid is wat leraren absoluut belangrijk

vinden, gevoel voor esthetiche waarden en spiritualiteit

zijn daar een onderdeel van, zo stellen zij. Het vak euritmie

wordt zelden genoemd maar is uniek en kent streefdoelen

die alleen in de vrijeschool kunnen worden bereikt.

De hier genoemde pedagogische streefdoelen zijn door de

projectscholen ingebracht. De lijst is uitgebreider en zeker

niet uitputtend en heet niet de pretentie op enigerlei wijze

de standaard te zijn.

1 Biesta, G.J.J. (2008)Good education in an age of measurement: on the need to reconnect with the question of purpose in education.

Manuscript. www.gertbiesta.com

22

Ten slotte moet gezegd worden dat telkens ook

lokale doelen zijn benoemd. Doelen die passen bij de

mogelijkheden van een leerling, de leerlingpopulatie, de

maatschappelijke omgeving of de geograische ligging.

Die lokale streefdoelen zijn hierboven niet beschreven.

Onderwijs is dynamisch en zal doelen moeten kunnen

aanpassen. Doelen vormen immers een referentiekader

voor persoonlijke ontwikkelingen. Uitgaan van

verschillen in kinderen maakt dat noodzakelijk. Toch kan

niet alles permanent in beweging zijn en zal de school

ook algemene doelen en pedagogische streefdoelen

als schoolniveau moeten vaststellen. De algemene en

‘andere’ doelen vormen tezamen met de kernkwaliteiten

een vastgesteld palet. Daar richten leraren de focus op

als zij onderwijs ontwerpen, plannen maken, thema’s en

projecten voorbereiden en maatwerk uitzoeken.

Uiteindelijk gaat het om vier soorten doelen, waarvan

de eerste drie een uitwerking zijn van de visie van de

school en de laatste uitgaat van de mogelijkheden en

omstandigheden van een kind of groep.

Goed onderwijs street naar:

1 De ontplooiing van persoonlijke kwaliteiten,

Kernkwaliteiten van denken, voelen en willen, waarin je

jezelf bent.

2 Leren van zinvolle algemene kennis en vaardigheden,

benoemd in de kerndoelen of verwoord in eigen

leerstofdoelen en doelen die gericht zijn op samenleven.

Het zijn de Kerndoelen of Leerplandoelen (de vrijeschool

spreekt van leergebieden).

3 Het ontwikkelen van leerdoelen op basis van identiteit en

het pedagogisch concept van de school.

 We noemen ze Pedagogische streefdoelen.

4 Het bereiken van Lokale streefdoelen, naar omstandig-

heden van het individu of de groep.

Kiezen voor goed onderwijs

Ouders van jonge kinderen kiezen voor vernieuwings-

onderwijs omdat zij in de pedagogische uitgangspunten

de idealen herkennen die zij voor hun kinderen voor ogen

hebben. Wat gaan kinderen meemaken, hoe wordt er gewerkt

en wat gaan kinderen bereiken, speelt bij de schoolkeuze een

grote rol. Op welke manier de brede ontwikkeling in kinderen

begeleid wordt, dat telt.

•	 Leren	Samenleven
•	 Leren	Weten
•	 Leren	Doen
•	 Leren	Zijn

2 Artikel 26

1. Een ieder heeft recht op onderwijs; het onderwijs zal kosteloos zijn, althans wat het lager en basisonderwijs betreft. Het lager onderwijs zal verplicht

zijn. Ambachtsonderwijs en beroepsopleiding zullen algemeen beschikbaar worden gesteld. Hoger onderwijs zal openstaan voor een ieder, die daartoe de

begaafdheid bezit.

2. Het onderwijs zal gericht zijn op de volle ontwikkeling van de menselijke persoonlijkheid en op de versterking van de eerbied voor de rechten van

de mens en de fundamentele vrijheden. Het zal het begrip, de verdraagzaamheid en de vriendschap onder alle naties, rassen of godsdienstige groepen

bevorderen en het zal de werkzaamheden van de Verenigde Naties voor de handhaving van de vrede steunen.

3. Aan de ouders komt in de eerste plaats het recht toe om de soort van opvoeding en onderwijs te kiezen, welke aan hun kinderen zal worden gegeven.

23

Tot op de dag van vandaag zijn er initiatieven van ouders tot

schoolvorming. Steeds weer vinden mensen elkaar in ideeën

over onderwijs en over leren en stichten nieuwe scholen. In

dat perspectief is de relatie tussen recht op onderwijs en recht

op keuze door de ouders in de Universele Verklaring van de

Rechten van de Mens van de VN interessant2.

Ondanks dat laait de discussie telkens weer op over wie

eigenaar is van het onderwijs en wie bepaalt wat onderwijs

inhoud. Is het de overheid, die weet wat goed is voor

kinderen, is het de school of het schoolbestuur, zijn het

de ouders die verantwoordelijk zijn voor de opvoeding

van hun kinderen of zijn het de kinderen zelf die kiezen

wat zij willen leren en doen? Ahankelijk van het mens- en

maatschappijbeeld dat in de verschillende pedagogische

concepten verankerd ligt, hebben deze vier partijen invloed

op het schoolleven.

Een optimistisch mensbeeld, waarin een groot vertrouwen

in de innerlijke krachten van kinderen de basis is, hoet niet

automatisch gecombineerd te zijn met een optimistisch

maatschappijbeeld. De verhouding tussen mensbeeld en

maatschappijbeeld heet in de geschiedenis van de afgelopen

vier eeuwen de inhoud en de vorm van de ‘school’ als

instituut bepaald. De opvattingen over onderwijzen variëren

daarbij van pattern drills tot laissez faire. Paralel daaraan

zien we ontwikkelingen waarbij onderwijs te benoemen

is als aanbodgestuurd, aanbodgericht, vraaggericht en

vraaggestuurd. Leraar en leerling hebben daarin ten opzichte

van elkaar niet dezelfde positie en rol, de leerling verandert

van een passieve in een actieve actor, de rol van de leraar

verandert van volledig sturen naar variaties in begeleiden.

Vier pijlers van het onderwijs

Pedagogische scholen hebben een positief mensbeeld

gemeen maar kennen vervolgens alle didactische varianten,

die hierboven vermeld staan. Soms zijn de werkvormen uit

het didactisch repertoire zelfs tegengesteld bij eenzelfde

streefdoel. Om hetzelfde te bereiken worden in de vrijeschool

leerbronnen door de leraar klassikaal aangeboden, gaan de

kinderen in de montessorischool zelf op zoek naar het werkje

en ontdekken kinderen in een school voor OGO het leerdoel

in de activiteiten tijdens de themaweken.

De grote didactische verschillen vallen weg op het moment

dat naar een gezamelijk referentiekader wordt gezocht.

In de vier peilers uit het het UNESCO rapport van de

commissie Delors, Learning: he Treasure Within werd de

gemeenschappelijke opgave gezien.

De commissie ziet onderwijs als een middel voor individuele

ontwikkeling en als een middel om relaties tot stand te

brengen. Het ging om relaties tussen individuen, groepen

en naties in een wereld die gedomineerd wordt door

een toenemende globalisering. Geen eenvoudig streven

in een wereld waarin mensen in zoveel verschillende

omstandigheden leven en waarin alle kinderen recht hebben

op onderwijs en een leven lang leren. De vier peilers zijn:

•	 Leren	Samenleven
•	 Leren	Weten
•	 Leren	Doen
•	 Leren	Zijn

24

Is het nu een vondst of een open deur. Een aanvankelijke

teleurstelling maakte plaats voor een ander gevoel. In deze

vier pijlers zien we de erkenning dat het leerproces en de

persoonlijke ontwikkeling voorop staan. Dàt je leert wint het

van wàt je leert. Door in het ontwerpen van onderwijs voor

kinderen werk te maken van zijn, doen, weten en aandacht

voor elkaar wordt onderwijs onahankelijk van leerinhouden.

De vier niveaus van ‘andere’ doelen voor leerlingen krijgen in

dit kader nog meer betekenis. Onderwijs wordt levenskunst

en cultuur. Vrijheid van onderwijs is dan de vrijheid in

culturele keuzes. Waarin overigens ook plaats kan zijn voor

‘wat alle kinderen in een samenleving moeten weten en

kunnen’.

Eigenaar van het leerproces

In de pedagogische school is de centrale positie van de

kinderen niet ter discussie. Kinderen zijn eigenaar van

het eigen leerproces en de eigen talenten. Zij worden zich

dat in de loop van de schooltijd meer en meer bewust. De

verhouding tussen ouders, leraren, schoolleiders en bestuur is

hecht. Deze drie groepen vinden elkaar rondom het kind en

in het ontwerp van opvoeding en onderwijs.

De vierde partij, de overheid, wordt niet gezien als

een bepalende factor in dat pedagogisch ontwerp. De

scholen erkennen in de overheid de wetgever, en dus

de onderwijswetten en het feit dat de overheid een

toezichthouder, de onderwijsinspectie, instelt. De

toenemende invloed die de overheid uitoefent op de

inhoud van het onderwijs via nieuwe wet- en regelgeving

en de beperkte onahankelijkheid van de inspectie stuiten

regelmatig op verzet. De professionaliteit van leraren en

schoolleiding zijn daarbij in het geding.

De verhouding tussen traditie en vernieuwing in de

schoolorganisatie is soms niet eenvoudig. Maar dat impliceert

niet dat vernieuwingsscholen stilstaan en niet willen

ontwikkelen. De meeste adviezen van de Onderwijsraad,

het Innovatieplatform en andere onahankelijke instellingen

passen in het beleid van de scholen. Onderwerpen als

meer ruimte creëren voor onderwijs op maat en ruimte

voor ontwikkeling van persoonlijke talenten worden

direct omarmd. De aandacht in de WOT (Wet op het

Onderwijstoezicht) voor zelfevaluatie van de kwaliteit van

het onderwijs is positief ontvangen. Scholen zagen daarin

onmiddellijk de mogelijkheid om vanuit de eigen identiteit

en onderwijspraktijk verantwoording af te leggen over de

ontwikkeling van de kinderen en de ontwikkeling van de

school. De verwachting was het brede spectrum ook met de

inspectie te kunnen delen.

De praktijk pakte anders uit. De ruimte voor een eigen

werkwijze lijkt bij nader inzien beperkt. Het grote probleem

licht in de opbrengstparagraaf, zelfevaluatie lijkt daar alleen

geaccepteerd te zijn als de output van het onderwijs gemeten

wordt met externe professionele toetsen, instrumenten die

voldoen aan de methodologische eisen van de COTAN.

Die instrumenten leveren de ‘harde’ gegevens over een deel

van de kennis van de leerlingen waarmee scholen kunnen

25

worden vergeleken. De kwaliteit van het onderwijs wordt zo

teruggebracht tot de opbrengst van een gerichte leerstotraining

op voorgeschreven vraagstukken.

Pedagogisch evalueren leidt tot goed onderwijs

Mooier zou het zijn als de school zelf de verantwoordelijkheid

krijgt voor de opbrengstmeting op basis van de condities,

waarvan op goede gronden kan worden aangenomen dat

die leiden tot optimale opbrengsten in de breedste zin.

Netwerk SOVO heet daartoe een alternatief ontwerp voor

een andere opbrengstparagraaf gepubliceerd . Gesterkt door

wetenschappelijk onderzoek is het bestuur van het netwerk

tezamen met de pedagogische scholen van mening dat volgen,

evalueren en verzamelen van bewijsmateriaal door het inzetten

van verschillende evaluatie instrumenten, het leren van

kinderen verbetert en daarmee een bijdrage levert aan goed

onderwijs. De werkwijze die in het project De opbrengst dat ben

ik..., leerlingmonitor dynamisch onderwijs beproefd is maakt dat

de evaluatiepraktijk leidt tot bijdragen voor het samenstellen

van een realistisch opbrengstdocument voor ieder kind.

3 Boes, A. (2007) ‘Elke school is er één’. Alternatief voor de beoordeling van opbrengsten in het basisonderwijs, een bijdrage aan een actuele discussie. Brochure.

Valthe: Netwerk SOVO.

26

1.7Mathetiek

“Een doosje maken, weten hoe de bomen heten die in het park

staan, de tafels tot 10 uit je hoofd kennen en dictee zonder

fouten inleveren, dat kan ik wel beoordelen. Als het is gelukt

krijgen de kinderen een sticker in hun plannenboekje. Ik merk

dat ik het makkelijk vind uitspraken te doen over wat kinderen

weten, veel lastiger is het om te beschrijven en helder te krijgen

hoe je kan beoordelen of kinderen leren en hoe ik ze kan helpen

zelf een volgende stap te zetten. De kinderen die het altijd goed

doen, daarbij gaat het vanzelf en zie ik zie het proces niet.

Voor kinderen bij wie het werk niet makkelijk lukt is het extra

belangrijk om ze te laten ervaren dat ze stapjes zetten, anders

raken ze alleen maar gefrustreerd. Als je een toets geeft hebben

zij altijd een onvoldoende ook als het beter gaat.”

Het blijt lastig om het ontwikkelingsproces van kinderen te

beschrijven zodat leerling en leraar gezamenlijk zicht hebben

op die ontwikkeling en er verantwoordelijkheid voor kunnen

nemen. Die verantwoordelijkheid betret de korte en langere

termijn: waarop moet het vormingsproces zich nu vervolgens

op richten en waar willen leerling en leraar dat het uitkomt en

past die uitkomst bij wat zij als wenselijk beschouwen.

En die wens kan betrekking hebben op de lopende maand,

het lopend schooljaar of de basisschoolperiode van het kind.

In deze benadering gaat het niet om uitsluitend beschrijving

van leervorderingen in termen van vaardigheden (zoals

het CITO dat deinieert), maar om beschrijving van de

ontwikkeling van kinderen als persoon en het vakinhoudelijke

daarin.

De problematiek van het volgen van de persoonlijke

ontwikkeling van kinderen met de ontwikkeling van hun

inhoudelijk denken en hun wereldbeeld daarin, impliceert

dat we het idee van kennis als ‘boekenkast in het brein’

moeten verlaten en dat er een heel ander beeld van kennis

voor in de plaats moet komen. Het gaat nu om het actieve

proces van de leerling die kennis verwert en daarbij ontdekt

dat hij inzichten, vaardigheden, houdingen en methodes

(vakgebonden aanpakken) tot zijn beschikking heet.

Er ontstaat een nieuwe cultuur waarbij kinderen leren zichzelf

en elkaar vragen te stellen: Hoe onderzoek ik iets?, hoe weet

ik of iets waar is?, is wat ik doe goed?, hoe weet ik wat ik

weten wil / weten moet?, hoe leg ik het uit aan een ander?,

Hoe leg ik het uit aan mijn ouders of mijn opa?

Mathetiek is het domein van de lerende

Pedagogiek en didactiek waren bij uitstek het domein van

de volwassenen in het leerproces op school, waarbij ook

kinderen van nature didactische kwaliteiten kunnen hebben.

Didactiek wordt van oudsher omschreven als de leer van het

onderwijzen. Of zoals Comenius het zei: de kunst van het

onderwijzen.

Nu onderwijs zich zo sterk richt op het leerproces, de

kinderen actief en zelfstandig werken en het roer in handen

hebben, is er behoete om dat leren expliciet te benoemen.

Daarvoor wordt steeds vaker het begrip Mathetiek

gehanteerd.

27

Mathetiek heet in de oorspronkelijke betekenis betrekking

op het leren (de mathesis, zie klassiek Grieks woordenboek

op internet). Wat geleerd is, is een mathèma. De mathèmatika

is het geheel van wat er te leren is. En een mathematicus, is

degene die leert en dus die de ‘te leren dingen’ kent en dus een

‘geleerde’ is. Het mathematische is gericht op hoe de wereld

in elkaar zit. In de Griekse wereld was het de kunst om daar

een zo helder mogelijk beeld van te hebben. Bij vormen en

getallen lukte dat goed. Dat is het begin van de wiskunde.

Comenius introduceerde dit begrip in 1570 in zijn Didacta

Magna en gaf Mathetiek de betekenis: de kunst van het leren.

Uiteindelijk zag Comenius mathetiek als het echte leren.

Hij bedoelde daarmee het leren dat levensgang plaats vindt

en in gemeenschappen van mensen tot stand komt. Het past

in het denken van deze tijd waarin de school niet de enige

werkplaats is waar geleerd wordt. De school is een onderdeel

van de leergemeenschap waartoe onder andere ook thuis en

de maatschappij behoren.

Kenmerken van Mathetiek

De kenmerken van mathetiek hebben we in vijf aspecten

verdeeld.

1. Leren vindt plaats in vrijheid. De verhoudingen tussen

leerlingen, leraren en andere mensen in de leeromgeving

is democratisch.

2. Leren is actief ontdekken en heet tijd nodig om

ervaringen te laten bezinken en ze te kunnen verwerken

tot ‘meer’ (in de vrijeschool noemen we dit het

nachtproces).

3. Leren heet gesprek en discussies onder leiding van

leerkrachten nodig.

4. Leren is een spontane activiteit, waarin ook onbedoelde

leerervaringen ontstaan en mogen ontstaan.

5. Leren is associatief en de lerende brengt structuur en

ordening aan. Kinderen worden daar op maat en in

meer of mindere mate bij geholpen.

In onderwijs is het steeds belangrijker dat leren leren

ook gewaardeerd wordt als een verworvenheid van het

onderwijs. Deze kenmerken maken het moglijk dat proces

te waarderen.

Leren, instructie en controle

In een situatie waarin de leraar het gehele leerproces stuurt,

stapsgewijze instructie geet, kinderen daarna oefenen en

de leraar vervolgens achteraf controleert met een toets of

de kinderen het ‘weten’, vinden kinderen het schoolleven

saai en niet boeiend. Kinderen die onderzoekend aan de

slag gaan en initiatieven mogen nemen om van alles te

ontdekken, zijn intrinsiek gemotiveerd. Zij zijn daardoor

zeker ook in staat hun doel te bereiken maar hebben daar

andere sturingsinstrumenten voor nodig. Voor hen is het

belangrijk om in staat te zijn kritisch naar het eigen werk

te kijken en te weten of ze op het goede spoor zijn. Zij

moeten hulp kunnen vragen om op tijd extra leerervaringen

te kunnen inlassen. Discussies aangaan met anderen en

ordenen van de ervaringen maken het leren tot ‘diep leren’.

28

Onderwijs dat tot doel heet te classiiceren zal zich baseren

op summatieve evaluaties om kinderen te selecteren.

Onderwijs is dan een selectie bureaucratie die op basis

normen en kwantitatieve gegevens bepaalt of een kind

onder de maat presteert. De maat is vooraf door anderen

vastgesteld. De betrokkenheid van de kinderen ligt vooral in

het ‘willen kunnen’ en niet zozeer in het kunnen begrijpen,

kunnen uitleggen en kunnen toepassen. Ook de voldoening

is daarom voor veel kinderen eenzijdig op de score gericht.

Die eenzijdigheid past overigens absoluut niet meer bij de

kerndoelen van 2006.

In onderwijs dat zich tot doel stelt te socialiseren zal de

leraar het leerproces willen begeleiden en de kinderen willen

leren dat bij zichzelf te volgen, de zwakke en sterke kanten

van zichzelf op te zoeken om die vervolgens samen of met

medeleerlingen te verbeteren. De leraar blijt betrokken

en zorgt ervoor op tijd te onderstenen. Hierbij wordt een

heel ander appèl op de leraar gedaan. Hij controleert niet

meer hoeveel sommen er goed zijn, maar moet inzicht

hebben in de speciieke leerprocessen en de didactische

interventiemogelijkheden om de leerling te kunnen helpen.

In deze nieuwe situatie is het voor leraren, ouders en kinderen

niet eenvoudig om niet te vervallen in een te instrumenteel

idee van vakken. Dat geldt zelfs ook voor wereldoriëntatie

en expressievakken. Het is nodig om vaardigheidsaspecten te

kunnen onderscheiden van meer inzichtelijke en methodische

aspecten. In het methodische aspect (hoe heb jij het

aangepakt) komen de kernkwaliteiten van kinderen het meest

tot uitdrukking. Het gaat de leraar om het verzamelen van

gegevens over het leergedrag om de leerling vervolgens het

leerproces met tips te kunnen bijsturen. De leraar kiest dan

voor het formatieve assessment.

Verschillen in leerlingen

Het hoort bij het werken met assessment dat de leraar zicht

verdiept heet op de niveaus of liever de soorten begrip,

vaardigheid, houding en methode die kinderen kunnen

ontwikkelen. Deze genuanceerde kijk is basis voor een

persoonlijk gerichte en gezamenlijke assessment van leraar en

leerling. Met andere woorden: het moet de leraar duidelijk

zijn hoe kinderen met hun verschillende competenties en

kernkwaliteiten zich kunnen ontplooien om de waarde van

het leerproces, de activiteiten en de groei daarin te kunnen

zien.

29

1.8Evalueren op basis van eigen werk

In de gang zitten twee meisjes aan een grote tafel, ver van

elkaar. Ze overhoren elkaar de tafels en genieten zichtbaar. Ze

hebben om de beurt de tafeltrainer om vragen te stellen en de

antwoorden te controleren. “Zullen we nu overhoren zonder de

tafeltrainer?, oppert Inge.” “Dat kan toch niet dan weet ik toch

niet dat je het goed doet.” “Wel joh... je kent ze toch al”, houdt

Inge vol. Ze pakt resoluut de tafeltrainer, verstopt hem onder

haar weektaak, en begint. Ze krijgen er steeds meer lol in en

plotseling roept Josje “ Je doet gewoon alles uit je hoofd, dat kan

ik ook wel, had dat dan gezegd. Nu wil ik.”

Leraren observeren leerlingen voortdurend, zij zijn steeds

met leerlingen in gesprek over wat zij doen en daarbij

proberen zij positieve feedback te geven. Ze zien de kinderen

bezig met het ‘eigen’ werk, dat hen veel informatie geet.

Leraren realiseren zich dat het een van de taken van de school

is de ontwikkeling te zien in de zin van leervorderingen en

momenten te kiezen dat het werk beoordeeld wordt. Het

belangrijkste doel van de evaluatie is om op basis van de

inzichten de kinderen vooruit te kunnen helpen. Daarnaast is

het nodig dat op basis van bevindingen beslissingen kunnen

worden genomen. De beslissingen kunnen met de gegevens

verantwoord worden.

Leraren zien het als hun taak daarbij voor een veilige

leeromgeving te zorgen en willen kinderen beoordelen

in authentieke situaties en niet op basis van testmateriaal

waarbij het resultaat in een vervreemdende “laboratorium

opstelling tot stand is gekomen”. Dat zou betekenen dat het

samenhangend resultaat van observaties, gesprekken en

leerlingenwerk tezamen kan leiden tot een beeld van de

leerling waarin zowel het leren als het resultaat daarvan

zichtbaar wordt.

Assessment

In het project zijn op basis van de pilotstudies keuzes

gemaakt voor een evaluatieprogramma. Er is voor gekozen

om situationeel te kiezen voor het inzetten van zelf-

assessment, peer-assessment en co-assessment. Hiermee is het

mogelijk ook leeromstandigheden in de school te benutten.

Leerlingen leren immers alleen, leerlingen leren samen en

leerlingen hebben intensieve leercontacten met de leraar.

Daarnaast nemen leraren ook traditionele toetsen in het

programma op. Het proefwerk of en overhoring om te kijken

of de afgesproken doelen bereikt zijn blijt in het programma.

Kinderen vinden het ook ijn om te ontdekken of ze ‘het

kunnen’, dat is geen verboden ervaring. Rekenwerk te maken

en dat zelf nakijken is voor kinderen een uitdaging. ‘Alles

goed’ kan een gezonde en prettige ervaring zijn om naar te

streven. Werken met een starttoets vinden de kinderen ook

prettig, er zit niet veel druk op en ze wennen aan het feit dat

het prettig is om te weten wat je al kan en waar je nog werk

van moet maken.

Zelf-assessment is het proces, waarbij de leerling zichzelf

evalueert op vooraf bepaalde criteria. Dat hoet niet altijd

schritelijk te zijn. Met je assessment kaartje in de hand kan je

ook even pauzeren en nadenken over het werk.

30

Peer-assessment is het proces waarbij leerlingen elkaar

beoordelen op vooraf bepaalde criteria. Presentaties

lijken aangewezen voor dergelijke evaluaties, maar ook bij

activiteiten op weg naar een doel kan peer-assessment een

uitkomst zijn. Planning en uitvoering kunnen dan bij elkaar

worden bekeken. Zo kan je elkaar ook concrete hulp bieden.

Co-assessment is de beoordelingsvorm waarbij leerlingen en

leraren samen beoordelen op basis van criteria waarover zij

hebben overlegd. De leraar bepaalt het uiteindelijke oordeel.

Beoordelen vanuit drie gezichtspunten komt ook voor , zoals

beoordelen met ouders.

Portfolio

Alle kinderen hebben een bewaarmap of portfolio. Daarin

wordt werk verzamelt aangevuld met relecties van het kind

zelf, de medeleerling, de leraar, een vakleerkracht en van de

ouders. Alle kinderen beginnen voorin het portfolio met het

maken van een CV. In de groep wordt eerst besproken wat

dat kan inhouden.

Vanuit drie gezichtspunten is het leerproces gezien:

•	 	Leerlingen	doen	uitspraken	over	(tekenen	over)wat	ze	
hebben geleerd en willen leren. Zij ‘bewijzen’ dat in de

vorm van een assessment.

•	 	Leerlingenwerk	en	activiteiten	die	aansprekend	zijn	voor	
het leren, zoals bijvoorbeeld het periodeschrit in de

vrijeschool, tezamen met meer traditionele toetsen als

een taakbrief, een instaptoets of vaardigheidstest geven

een beeld van de verworvenheden. Een keuze daarvan

wordt als ‘bewijs’ bewaard.

•	 	Leraren	observeren	en	communiceren	(in	gesprekken	
en ook non-verbaal) met leerlingen en relecteren op

het persoonlijke leerproces van ieder kind. Zij doen

daarvan verslag in een beeld, de karakterisering van de

schoolloopbaan. Dat beeld komt tot stand vanuit een

scherpe waarneming en efectieve feedback en wordt

tenslotte samengevat in een schritelijk overzicht van

de individuele kernkwaliteiten tezamen met de kennis

en vaardigheden in de verschillende leergebieden. Zij

‘bewijzen’ daarmee wat geleerd is en op welk niveau.

De basis voor de kernkwaliteiten die tot persoonlijke

competenties uitgroeien wordt gevormd door de

krachten die de kinderen in zich hebben.

 Ook anderen evalueren mee en die verslagen kunnen

ook worden opgenomen in het portfolio. Naast de eigen

leraar zien we daarin ook relecties van collega’s (tweede

mening), ouders, medeleerlingen en vakleraren.

•	 Certiđcaat.
•	 CV	gemaakt	door	de	leerling.
•	 Karakterisering	van	de	leraar	(beeld	van	het	kind	nu	in		

•	 Brief	van	de	ouders.
•	 De	vijf	hoofdstukken.

31

•	 	Leerlingen	doen	uitspraken	over	(tekenen	over)wat	ze	

•	 	Leerlingenwerk	en	activiteiten	die	aansprekend	zijn	voor	

•	 	Leraren	observeren	en	communiceren	(in	gesprekken	

Hoofdstukindeling

In dat portfolio hebben we hoofdstukken gemaakt. Het zijn

vijf delen, waarin we onderscheidt maken tussen een deel

waarin bewijs wordt verzameld dat de vooruitgang toont.

In deel twee komt werk dat een leerproces laat zien in al zijn

stadia. In het derde deel verzamelen we ‘bestwerk’,

de werkstukken die iets bijzonders tonen en waar vaardig-

heden uit blijken. Dan is er deel vier, dat is het leerdoelen

hoofdstuk. In dit hoofdstuk zijn ook de leerplanoverzichten

en projectplannen met leerdoelen opgenomen als

referentiekader voor wat getoond wordt. Het laatste deel

bevat de speciale programma’s uit een zorgpan en het

werkstuk of logboek waarin de leerling een eigen programma

heet uitgevoerd.

Doorstroomsucces en bewust zijn van

 je kunnen

Zo kunnen leerling en de leraar de gehele ontwikkeling

anders evalueren en de groei als verworvenheden in kaart

brengen. Het leerlingenwerk speelt daarbij een eigen

rol. Deze drie, de leerling, het ‘eigen’ werk en de leraar

(medeleerling/ouder/andere juf), maken tezamen de

opbrengst van het onderwijs zichtbaar door (van jongs af

aan) gaandeweg actief te zijn en steeds weer te bewijzen dat er

geleerd is op eigen niveau. Leren op basis van kwaliteiten en

competenties, leren waar je mee door kan gaan en “succesvol

op door kan stromen”.

Een portfolio aan het eind van de schoolloopbaan zal

een verzamelmap van het leerproces kunnen zijn die ook

uit drie delen bestaat. In het eindportfolio is door de

klassenleraar een karakterisering van de schoolloopbaan

toegevoegd. Ook kan een certiicaat worden toegevoegd:

•	 Certiđcaat.
•	 CV	gemaakt	door	de	leerling.
•	 Karakterisering	van	de	leraar	(beeld	van	het	kind	nu	in		
 kernkwaliteiten en vaardigheden)

•	 Brief	van	de	ouders.
•	 De	vijf	hoofdstukken.

Niet alles op ieder moment blindelings

 vastleggen: blijf volgen

De kunst is het kiezen van de momenten en ijkpunten die

de leraar wil vastleggen in een observatiedocument zoals

hierboven genoemd. Wat telt en wanneer telt dat voor

de leerling, wat telt voor de leraar. Wat wil je bewaren

en vastleggen en wanneer. Welke verworvenheden zijn

voor jonge kinderen belangrijke bouwstenen en wat

zijn ijkpunten voor de leerlingen in de bovenbouw, in

groep zeven en acht of klas vijf en zes in de vrijeschool?

En wat als later blijkt dat wat te vroeg is vastgelegd niet

relevant is of het kind geen recht doet? Vastleggen van

verworvenheden moet een dynamisch proces kunnen zijn;

even harmonisch en grillig als het leren zelf.

32

1.9Een programma samenstellen in plaats van

een systeem invoeren

De SOVO-Leerlinmonitor dynamisch onderwijs is het

digitale instrument waarin het complete werk van de leraar

kan worden geadministreerd. Het is een kopie van het

mentale handelen van de leraar. Schoolleiding, administratie,

leraren hebben een eigen omgeving in de monitor. Mensen

met een duo baan kunnen in de monitor zien wat er is

gebeurd of oer gedragen moet worden. In de monitor kan

je ook informatie delen met ouders, collega’s, begeleiders en

opleiders.

De schoolleiding voert op basis van de visie van de school

de leerplandoelen en kernkwaliteiten in. Ook worden de

centrale rapportage momenten gekozen, zodat iedere leraar

die informatie op zijn scherm ziet. Er is een omgeving waar

documenten geplaatst kunnen worden.

Het ontwerpen van projecten, periodes en vaklessenseries kan

je meteen op je eigen omgeving zetten. De groepen kinderen

zijn gekoppeld aan wie verantwoordelijk is voor de groep.

In de monitor zijn overzichten opgenomen van zodat je kan

zien welke leerlingenrapportages of onderwijsactiviteiten

je hebt gepland en welke informatie je hebt ingevoerd en

verwerkt.

De beoordelingen van alle activiteiten kunnen per kind

worden geregistreerd. Op enig moment kan vanuit de

verzamelde registraties een rapportage worden samengesteld.

Dat verlag kan ter voorbereiding voor een ouderavond dienen

of in een mooie versie als eindrapportage samengesteld

worden en aan het portfolio worden toegevoegd.

De rapportage kan de karakterisering, de overzichten van alle

projecten en rapportages over Leerplandoelen (leergebieden)

en kernkwaliteiten genereren. Aan de leerling-rapportages

kunnen afbeeldingen en plaatjes worden toegevoegd.

Alle overzichten zijn voor de administratie zichtbaar.

Er is de mogelijkheid dat kinderen zelf hun planning en

rapportage digitaal maken, ook ouders kan toegang gegeven

worden om bij te dragen aan de beoordeling.

De Leerlingmonitor kan uitgebreid worden met lokale opties.

•	 	Evalueren	is	een	onderdeel	van	leren.	

•	 Alles	telt.

•	 	Programma

•	 Assessment	en	toetsen

33

Het samenstellen van een Pedagogisch Evaluatie Programma

betekent dat gekozen wordt voor een realistische registratie en

rapportage in het portfolio. Hierbij zetten we de kenmerken

en voorwaarden nog eens op een rij:

•	 	Evalueren	is	een	onderdeel	van	leren.	
 De ontwikkeling die leerlingen doormaken is het resultaat

van vele factoren, binnen en buiten de school, die daaraan

bijdragen. De school maakt zich sterkt om de het aanbod

waaraan kinderen zich kunnen scholen in directe relatie

staat met het waarderen en ‘meten’ van wat kinderen

daarin bereiken. De eigen ontwikkeling van ieder kind

binnen de groep is daarbij de kern van de zaak.

•	 Alles	telt.
 Het geheel van werk en activiteiten van de kinderen staat

model voor wat bereikt wordt in het onderwijs. De ‘groei’

van de kinderen, het bewijzen dat zij zelf leren, wordt

gezien en gevolgd door de opmerkelijke stappen daarin te

registreren. Met die inzichten kinderen aan te sporen zich

persoonlijk in te zetten en te laten ervaren dat zij positieve

leerervaringen opdoen die vragen naar meer. Deze keuze

is bewust gedaan op basis van pedagogische motieven in

tegenstelling tot het opsporen van deiciënties als middel

om ‘groei’ aan te tonen.

•	 	Programma
 De ontwikkeling van kinderen wordt in kaart gebracht

met behulp van een Pedagogisch Evaluatie Programma,

een samenhangend geheel van assessmentvormen

(zelf-assessment, peer-assessment en co-assessment) en

traditionele toetsen, waarvan een keuze terecht komt in

een portfolio. Vaste elementen die de school voor alle

kinderen aan het portfolio toegevoegd worden jaarlijks

vastgesteld.

•	 Assessment	en	toetsen
 De keuze voor een assessment of traditionele toets in het

evaluatie programma voor de hele groep of een kind moet

passen bij de activiteit en is altijd authentiek. Opgedane

kennis wordt met een kennistoets geëvalueerd, een

vaardigheid met een vaardigheidstoets, op een houding

kijken we samen terug. Assessments laten zien hoe de

vooruitgang is gestimuleerd, op basis van toetsen en

sommige assessments kijken terug en op wat is bereikt.

34

•	 Criteria	en	vijf	hoofdstukken	in	portfolio
 Er zijn vier criteria voor het verzamelen van het werk en

de bijbehorende assessments als we bewijzen verzamelen.

Deze collectie vult gaandeweg de schooljaren het

portfolio, waarmee de kinderen laten zien wie ze zijn

geworden, waartoe zij in staat zijn en deze map begeleidt

het advies voor het voortgezet onderwijs.

 1. Het beste werk, vergezeld van de beoordelingen van

de kinderen zelf, de anderen die hebben meegekeken

en de juf of meester (de professional)

 2. Werk waaruit de vooruitgang blijkt, idem vergezeld

van relecties

 3. Werk waaruit het leerproces in al zijn stadia blijkt,

idem vergezeld van relecties.

 4. Werk waaruit blijkt dat de leerdoelen, die vooraf

werden geformuleerd en waaruit een bepaald niveau

blijkt. Denk daarbij aan doelen in een leerplan of

kerndoelen die aan een overgangsmoment gekoppeld

zijn zoals van groep 2 naar groep 3 e.d.

 5. Het persoonlijk hoofdstuk.

•	 Meesterstukken
 Tenslotte wordt er een groot belang gehecht aan bepaalde

‘meesterstukken’ die kinderen leveren. Een soort

impliciete overall toets, die model staat voor de totale

vorming en soms ook doorslaggevend kan zijn voor een

volgende stap. Ervaring is opgedaan met het Meesterstuk

kleutertijd, een Persoonlijk Meesterstuk op enig

pedagogisch moment en een Eindproject Meesterstuk in

groep 8. De bijbehorende assessments worden zodanig

gekozen dat leerlingen, leraren, ouders en mogelijk ook de

toekomstige school een rol spelen bij de beoordeling.

•	 	Samenwerken	en	verantwoordelijkheid	delen
 Op schoolniveau vraagt een dergelijke manier van werken

en het dynamische karakter van onderwijs, dat de ontwik-

keling van kinderen als haar taak ziet, een permanente

professionele groei van leraren. Een belangrijk criterium

voor het welslagen van deze methode van evalueren en

verantwoorden van aanbod en opbrengst van het onder-

wijs is de ruimte voor leraren om te werken in collegiale

groepen en de ervaringen over de kinderen waarvoor je

verantwoordelijk bent te kunnen delen en zekerheden

rondom de ontwikkeling van kinderen te ontwikkelen.

Hun eigen scholing daarin is tevens een richtpunt voor

zelfevaluatie van de eigen professionele groei.

1.10De digitale SOVO-Leerlingmonitor:

ontwerpen, plannen en beoordelen

35

•	 Criteria	en	vijf	hoofdstukken	in	portfolio •	 Meesterstukken

•	 	Samenwerken	en	verantwoordelijkheid	delen

2
Inleiding

Leraren in twintig scholen hebben vanuit hun eigen

lespraktijk gekozen om het onderwijs anders te evalueren

dan tot nu toe. Voor sommige scholen betekende dat

afschafen van de bijvoorbeeld CITO-toetsen, voor anderen

betekende het voor het eerst formeel evalueren vastleggen van

leervorderingen anders dan aan het eind van het schooljaren

rapportage schrijven. Het werk en de leerprocessen van

kinderen werd het uitgangspunt.

Ahankelijk van de kinderen of de activiteit in de groep

hebben leraren persoonlijke pilotstudies gekozen.

Er is geen van te voren bepaalde assessmentpraktijk

schoolbreed ingevoerd, we hebben gekozen voor vrijuit

uitproberen wel of niet in combinatie met het invoeren

van een portfolio. Op enkele scholen werd al gewerkt met

alternatieven voor de test en toetscultuur. In die scholen

hebben we gekeken naar bestaande praktijken en die meer

aandacht gegeven; dus opgepoetst en soms uitgebreid door

nieuwe inzichten of zelfs helemaal veranderd.

In Deel 2 van deze conferentieversie van het werkboek, laten

wij van enkele exemplarische studies zien hoe de leraren

hebben gekozen voor de inzet van assessment en welke vorm

hen paste. Kunnen beslissen over de vorm van evalueren is

voorwaarde voor het invoeren van een Pedagogisch Evaluatie

Programma op schoolniveau. In zo’n PEP kan op basis van

verzamelde feiten zowel inzicht gegeven worden over de

voor(ui)tgang van de leerlingen als ook de stand van zaken

opmaken ten behoeve van de overgang naar een nieuwe

situatie. Zo’n verzameling is de basis voor zowel formatieve

als summatieve evaluatie.

In de praktijk beproefd...

36

2.1Waarom, wat, hoe, wanneer en door wie?

In het project hebben we na verloop van tijd met elkaar

de betekenis van het begrip asessment vastgesteld. In het

begin gebruikte we steeds andere beschrijvingen of soms

omschrijvingen en dat leidde tot verwarring. Het paste ons

het beste om de volgende deinitie te gebruiken:

Assessment is verzamelen en interpreteren van informatie over

prestaties, waarbij een prestatie een inspanning, een proces of

een resultaat kan zijn.

Er waren leraren die assessment zagen als “even neerstrijken

bij de leerling en kijken en luisteren”, anderen hebben

volgehouden dat het “alle vormen van beoordelen kan

zijn behalve toetsen”. Leraren zijn aan het werk gegaan

en we hebben steeds samen terug gekeken naar welke

overwegingen er gemaakt moeten worden om te komen

tot een assessmentkeuze. Op basis van die overwegingen

en de antwoorden ontstond ook de hierboven genoemde

deinitie. Zo hielden we ruimte over voor een concept waarin

assessment en traditionele toetsen tezamen in het programma

passen. Prachtige zelf-assessments naast degelijke proefwerken

samen in een mapje. Dat kan kennelijk ook en leraren en

kinderen werden gelukkig van de combinatie.

In het begin beproefden we van alles kris kras door

elkaar, maar gaande weg kwam er lijn in. Er bleven drie

assessmentvormen over, self-, peer- en co-assessment

nominatie met een portfolio, dat kan betaan uit vijf

hoofdstukken. Deze combinatie werd uiteindelijk door

iedereen als functioneel bestempeld. Incidenteel werden

andere proeven van bekwaamheid gekozen en dat zal

ongetwijfeld zo blijven.

Tenslotte hebben we in de praktijk de volgende vragen

systematisch beantwoord voordat we aan de slag gingen:

•	 Waarom	moet	worden	beoordeeld	of	gemeten?
•	 Wat	moet	worden	beoordeeld	of	gemeten?
•	 Hoe	moet	worden	beoordeeld	of	gemeten?
•	 Wanneer	moet	worden	beoordeeld	of	gemeten?	
•	 Wie	gaat	beoordelen?

Hoe actiever de kinderen meededen met het evaluatieproces,

hoe duidelijker het werd dat we nog een vraag over hebben:

•	

•

37

•	 Waarom	moet	worden	beoordeeld	of	gemeten?
•	 Wat	moet	worden	beoordeeld	of	gemeten?
•	 Hoe	moet	worden	beoordeeld	of	gemeten?
•	 Wanneer	moet	worden	beoordeeld	of	gemeten?	
•	 Wie	gaat	beoordelen?

•	 Wat moeten we bereiken en wat is ‘goed’?

 Snel bleek dat we met de kinderen moeten delen wat de

doelen van de opdrachten zijn en ook iedere keer een

soort norm afspreken. Tijdens het werken in projecten

wordt een moment gekozen om te spreken over de criteria

en die samen af te spreken. Dat kan niet vooraf aan het

werk, kinderen moeten eerst ervaren wat ze aan het doen

zijn. Ook niet aan het eind, want dan ken je je niet meer

herstellen. Het bleek een van de belangrijkste onderdelen

van het hele evaluatieproces te zijn.

 Met de jongste kinderen was het lastig om samen te

beoordelen welke tekening wel en welke niet bewaard

zou worden, al hun werk is immers goed of mooi, vinden

ze. Als je moet ‘aanwijzen’ wat goed is of goed gelukt,

dan moet je ook afscheid van werk kunnen nemen en dat

is voor de jongsten onmogelijk. Toch lukt het om deze

vaardigheden langzaam met kinderen te ontwikkelen. En

als het eenmaal gewoon is, zijn kinderen duidelijker en

ongegeneerder in hun oordeel dan leraren en ouders.

Uiteindelijk blijkt dat we ook het antwoord moesten kunnen

geven op de vraag:

• Wat doen we met de ‘uitslag’?

 Welke onderdelen verzamelen we voor de momenten

dat we de gehele situatie van de kinderen moeten

verantwoorden? Wat komt er bijvoorbeeld uiteindelijk

in een getuigschrit of verslag terecht? Gaat het portfolio

mee tot aan het eind van groep 8 of sluiten we jaarlijks af.

Dat is schoolbeleid en zijn vragen voor de schoolleiding en

het lerarenteam. Vragen die in de toekomst beantwoord

moeten worden en per school kunnen verschillen.

38

2.2Zelf-assessment

Hier zijn beelden te zien van een evaluatieformulier, een

persoonlijk logboek en een TIP-TOP beoordeling. Alle drie

zijn het afdrukken van een beoordeling door een kind over

het eigen werk. In alle drie de voorbeelden is het een

tussenrapportage die sturing geet aan de volgende leerstap.

De kinderen hebben daarmee informatie verzameld om het

de volgende keer beter of anders te doen. Het gaat om

formatieve evaluatie.

39

Gedichten schrijven in groep 7

Waarom moet worden beoordeeld of

gemeten?

In de Taalperiode zijn kinderen bezig met het schrijven van

gedichten. Het is het plan om zowel de expressieve functie van

taal in taalgebruiksituaties (kunst) aandacht te geven en de

relatie met taal en jezelf te ontwikkelen als ook het schrijven

van poëtische teksten te oefenen en de vorm te leren kennen.

Juf wil kinderen het eigen werk laten beoordelen omdat zij

wil aansturen op de mogelijkheid om terug te kijken op een

zelf geschreven gedicht om het volgende gedicht met meer

inzicht in de mogelijkheden te maken. Zij kiest hiermee voor

ontwikkelingsdoeleinden.

Wat moet worden beoordeeld of gemeten?

Is het gedicht een gedicht?

Juf zet het assessment in om kinderen te laten onderzoeken

wat de eigenschappen zijn van hun eigen gedicht om ook

algemene kennis over gedichten te verwerven.

Kinderen moeten ook beoordelen of zij uitdrukking hebben

gegeven aan wat zij er mee wilden zeggen, of zij de houding

van de dichter hebben.

Zelf maakt Juf aantekeningen. Zij heet de kinderen verteld

dat zij let op hoe ze werken en neemt zich voor feedback te

geven op hun betrokkenheid.

Hoe moet worden beoordeeld of gemeten?

De klas gaat met elkaar een lijstje samenstellen, de criteria

voor een ‘goed’ gedicht. Ze hebben in de dagen hieraan vooraf

gedichten gelezen en gedichten uitgezocht om voor te dragen

aan elkaar. Ook lezen zij hun eigen gedicht in groepjes aan

elkaar voor. En dan gaan ze in gesprek. De kinderen komen al

snel tot criteria. Ze worden opgeschreven en nog een bekeken.

Ze classiiceren de criteria en ordenen ze in drie categorieën.

Daarmee gaan ze morgen aan de slag en gaan verbanden

leggen met hun eigen werk en vaardigheid.

Wanneer moet worden beoordeeld of

gemeten?

Juf beslist dat zij aan het begin van de tweede periodeweek

het werk van de kinderen stillegt. Ze hebben dan al van alles

ontdekt over gedichten en poëtisch schrijven. Alle kinderen

hebben inmiddels een klein aantal eigen gedichten in het

periodeschrit.

Het assessment is een gewoon onderdeel van de taallessenserie

en aan de hand van het zelf gemakte formulier gaan de

kinderen aan de slag en beantwoorden de gestelde vragen. Juf

kiest ervoor dit maar één keer te doen.

40

Wie gaat beoordelen?

De kinderen beoordelen zelf en bespreken hun eigen

beoordeling in tweetallen. De medeleerling wordt gevraagd

of zij dezelfde antwoorden zou hebben en of ze nog een

tip hebben voor een aanpak of verbetering. Dat wordt

niet schritelijk geregistreerd. Alle kinderen schrijven in de

komende week een nieuw gedicht. En kijken met dezelfde

criteria naar het nieuwe werk. Is het nu een mooier gedicht of

niet?

Juf schrijt in haar eigen logboek over de betrokkenheid van

de kinderen bij het schrijven en bij het zelf evalueren.

 Wat moeten we bereiken en wat is ‘goed’?

In dit geval heet juf zich van te voren verdiept in hoe zij

over een ‘goed’ gedicht dacht. Ze vroeg zich toen ook af

of ze op de spelling zou letten. Ze liet dat varen omdat de

taalopdracht zou verstoren. De kinderen wilden zelf wel

graag zonder fouten schrijven. Dat is natuurlijk mooi, maar

zij koos er bewust voor dat ze geen foutloos geschreven werk

wilde vragen, daar ging het immers niet om. Kinderen moeten

duidelijk weten dat er geen verboren doelen en criteria van

de juf bestaan. Samen vastgestelde criteria blijven staan. De

normering is hierbij geen vraagstuk.

 Wat doen we met de ‘uitslag’?

Deze ‘uitslag’ wordt bewaard, Kinderen kopiëren het gedicht

en tezamen met de bijbehorend zelfgemaakte relectie en het

nieuwe gedicht stoppen zij dat in het vooruitgang-hoofdstuk

van het portfolio. Aan het eind van het schooljaar is het een

van de taalonderdelen, het bewijs van hun ‘groei’.

In dit geval had ook het mooiste gedicht gekozen kunnen

worden en een plaatsje gekregen in het bestwerk-hoofdstuk.

Echter in de les was het om de vooruitgang te doen en

besloten werd dat het dan ook als bewijs van vooruitgang ging

dienen. Sommige kinderen vonden dat wel lastig en stopten

alsnog hun mooiste gedicht ook in de map.

In het getuigschrit zorgt juf dat de kinderen kunnen lezen

over hun betrokkenheid bij het schrijven van gedichten

en ze verwijst naar het portfolio voor de resultaten van de

taalopdracht.

41

2.3Peer-assessment

De kinderen uit één van de bovenbouwgroepen hebben op het

schoolplein een spelparcours uitgezet. Joke, de groepsleidster die

alleen op donderdag werkt, heeft het plan aan het begin van de

ochtend nog kort besproken aan de hand van de plattegrond,

die de kinderen van het parcours hebben gemaakt. Ze vertelt

dat ze heel benieuwd is hoe zij dat samen voor elkaar gaan

krijgen en ze belooft de kinderen dat zij in kleine groepjes

een verslag mogen maken. Het moet gaan over de opbouw

van het parcours én over het begeleiden van de spelmiddag

zelf. De kinderen krijgen van haar ‘als groep’ een beoordeling.

Maar, zegt zij, ik wil graag dat jullie ook op elkaar letten

en dat de kinderen die samen een spel begeleiden elkaar

vanmiddag een complimentenkaart geven. Kijk nog eens goed

op de poster waar we op letten als het gaat over samenwerken.

“Dat doe ik niet”, zegt Mirthe en loopt weg. Joke gaat daar

nu niet meteen op in. Het lijkt er op dat Mirthe vrolijk aan

de slag gaat. Het parcours is klaar en de kinderen zijn nog

even bij elkaar voordat de spelmiddag begint. Als Mirthe de

complimentenkaarten ziet liggen, begint ze te bokken: “Dat is

toch zó nep”. In het gesprek dat Joke en Mirthe nu toch hebben

vertelt Mirthe dat de kinderen als ze je aardig vinden ook

zeggen dat je het goed gedaan hebt en “anders krijg je een heel

stom compliment”.

Elkaar evalueren is voor de kinderen nog niet zo makkelijk.

Het peer-assessment vraagt om kijken naar elkaars werk of

leerproces. De poster met criteria over goed samenwerken

hebben de kinderen samen gemaakt. Opletten of we bij

elkaar ook zien wat er goed gaat lijkt optimaal voorbereid.

Dat gevoelens en emoties de evaluatie verstoren vraagt om

aandacht. Wat betekent zo’n peer-assessment dan, mag het wel

meetellen? Of is het alleen een zinvolle oefening om grip te

krijgen op sympathie en antipathie binnen de groep, een soort

werkvorm. Joke neemt zich voor met haar collega’s te gaan

praten over het voorval om een beter idee te krijgen over de

zin van het beoordelen van kinderen onder elkaar.

De twee illustraties bij deze paragraaf zijn voorbeelden van

elkaar leren beoordelen. De twee kaartjes zijn van kinderen

uit groep 3. Juf heet het idee op gevat zo nu en dan aan de

kinderen te vragen een compliment uit te delen. Ze vormt

groepjes van zes kinderen, iedere week schrijf je aan een

ander. De kaarten worden gepost in de klassenbrievenbus.

De volgende dag worden ze uitgedeeld en voorgelezen. In het

begin willen ze alleen een kaart schrijven aan een vriendje of

vriendinnetje, maar gaandeweg gaat het beter. Jong geleerd

is oud gedaan en aan het eind van het jaar lukt het om voor

ieder kind wel een mooie prestatie te benoemen. Het andere

voorbeeld is een kringgesprek-evaluatieformulier dat de leraar

maakte naar een voorbeeld uit het boek Anders evalueren .

1 Dochy, F., Schelfhout, W., Janssens, S. (red.) (2003) Anders evalueren. Assessment in de onderwijspraktijk. Tielt: Lannoo Campus.

42

Leiden van de klassenvergadering in de kring

 Waarom moet worden beoordeeld of

gemeten?

Het kringgesprek en daar leiding aan geven is voor de

kinderen een nieuwe activiteit.

Wat moet worden beoordeeld of gemeten?

Op basis van de criteria die de kinderen hebben vastgesteld,

krijgt de voorzitter van een medeleerling een beoordeling

namens de groep. De leerling kijkt of hij het er mee eens is en

vult het eigen commentaar aan.

Hoe moet worden beoordeeld of gemeten?

De kinderen maken eerst allemaal een beoordeling op basis

van de criteria doe als poster in de klas hangt. Het oordeel

wordt besproken en opgeschreven door de dag-secretaris.

 Wanneer moet worden beoordeeld

of gemeten?

Omdat het nieuw is voor de kinderen kies ik

ervoor twee keer een beoordelingsronde te doen.

We oefenen de kring wekelijks en dan kunnen

de kinderen de vooruitgang zien. Tijdens de

kring maat de dag-secretaris de aantekeningen en

die worden met de groep besproken en daarna

uitgeschreven en aan de ‘voorzitter’ gegeven.

Wie gaat beoordelen?

De kinderen beoordelen elkaar. Een groepsproces heb ik

bewust gecombineerd met een peer-assessment, zodat ook

de beoordeling een groepsaangelegenheid is.

 Wat moeten we bereiken en wat is ‘goed’?

De activiteit is op zich het doel.

 Wat doen we met de ‘uitslag’?

Bewaren in het portfolio hoofdstuk 1.

43

2.4Co-assessment

44

Kwaliteitenkaart van ………………………………………………….

Groep ……… Datum: ………………………………………………

 Dit vind ik leuk om te doen:

 Taakwerk

Kring

Gym

Buiten spelen

Muziek

Dansen

 Van het taakwerk vind ik dit het leukste om te doen:

 Ik werk graag:

Alleen

Samen In een groepje

 Mijn vriend / vriendinnetje op school is:

Dit wil ik later graag worden:

(Hand)teken(ing) van mijzelf:

2.5Portfolio, meer dan een verzamelmap

45

2.6Een persoonlijk hoofdstuk

46

Krantenartikel “de opbrengst dat ben ik”

Op de Julianaschool in Schagen wordt het onderwijs vormgegeven vanuit de

uitgangspunten van Ontwikkelingsgericht Onderwijs. In dit voorbeeld uit een

groep 3/4 gaat het om een gespreksactiviteit. Goede gesprekken zijn belangrijk.

Ze zijn het fundament voor het gezamenlijke inhoudelijke verhaal in de klas.

In de groep wordt met thema’s gewerkt. Het proces van het samen thematiseren

zorgt voor een stroom aan betekenisvolle activiteiten in de groep. In dit

voorbeeld gaat het om het thema “geheimen” (kinderboekenweek 2007).

Het spel in het speurneuzenbureau is de belangrijkste kernactiviteit. Alle andere

activiteiten zijn daaraan verbonden. Sommige activiteiten zijn bewust door de

leerkracht aangeboden, anderen ontstaan door de inbreng van de kinderen. Zo

ontwikkelt zich een speurneusbureau, waarbij kinderen vanuit de huishoek

aangifte komen doen bij de speurneus. Er wordt een aangifteformulier

ontwikkeld door de kinderen, waarbij veel lees/schrijfactiviteiten nodig zijn.

Door de introductie van de verteltafel over een geheime steen, worden stenen en

boeken hierover meegenomen. Hierdoor ontstaat een stenenmuseum waar

kinderen rondgeleid kunnen worden.

Door het uitnodigen van een echte speurneus, leren de kinderen wat een

speurneus moet kunnen. Als leerkracht verbind ik hier weer activiteiten aan:

tijdens het buitenspelen kun je (verstopte) schatten zoeken met een echte

detector. In de bouwhoek worden de meest ingewikkelde doolhoven gebouwd,

waarbij anderen de goede weg moeten ontdekken. Er worden echte walkie-talkies

meegenomen waarbij twee speurneuzen contact met elkaar kunnen hebben

tijdens hun speurtocht.

 Als juf voorleest uit haar eigen dagboek, willen de kinderen ฀฀k hun geheimen

opschrijven. Iedereen krijgt een eigen dagboek, waar veel in wordt geschreven.

Natuurlijk worden aan de kinderen van groep 3, die de letters nog niet

beheersen, signaalwoorden aangeboden over dit thema.

Naast bovenstaande activiteiten, waar ik doelen aan verbonden heb, wil ik dat de

kinderen vaardiger worden in het leren presenteren. Zelfevaluatie en

reflectiegesprekken wil ik er nadrukkelijk bij betrekken. Hieronder de opbouw in

enkele stappen.

2.7Presentaties in een ander daglicht

47

฀฀

2.8Trianguleren in een Circuit

48

2.9Kleuters verassen zichzelf

49

2.10Zelf kiezen, ontwerpen, plannen en beoordelen

50

2.11Authentiek leren en evalueren

op de Boerderijschool

51

2.12Zorgplan en evaluatie,

een gewoon onderdeel van het schoolleven

52

2.13Samen een getuigschrift schrijven

53

2.14Meesterstukken en een eindpresentatie

op de nieuwe school

54

In dit nawoord bedanken de gezamenlijke projectscholen het bestuur van Netwerk SOVO voor het initiatief en het scheppen van

mogelijkheden om met een groep van verschillende pedagogische scholen tezamen een ontwikkelproject te starten. Hetzelfde

geldt voor de Vereniging van vrijescholen, de NJPV, de Nederlandse Dalton Vereniging, De Nederlandse Montessorivereiniging,

de Freinetbeweging en de Academie voor OGO. Zonder de mentale en inanciële steun van het netwerk en de verenigingen waren

de twee projecten er niet gekomen. Ook de projectscholen hebben in het tweede project hun verantwoordelijkheid getoond en

zelf bijgedragen aan de kosten. Daarbij waarderen wij het bijzonder dat De Kennisrotonde onze aanvraag heet gehonoreerd en

het mogelijk werd de digitale SOVO-Leerlingmonitor te ontwikkelen (demo: www.leerlingmonitor.nl). Spijtig was het dat we

maar kort hebben kunnen samenwerken met Joost Klep. Hij verruilde zijn aanstelling voor een hoogleraarschap in Duitsland.

Wie weet kunnen we de plannen die we met hem hebben uitgewerkt ooit nog eens ten uitvoer brengen.

Onze speciale dank gaat uit naar Mien Segers en Fred Korthagen. Zij hebben er voor gezorgd dat wij het inhoudelijke spoor

vonden voor de ontwikkelingen met de kinderen, de collega’s en de ouders. Inspirerende lezingen en studiedagen hielpen ons

niet alleen verder, maar maakte ook dat we konden volharden in het plan. Door het open karakter van onze studiedagen was het

mogelijk om anderen uit het vernieuwingsonderwijs te laten meeliten met datgene waar wij mee bezig waren. Buiten de groep

van projectscholen zijn meerdere scholen aan de slag gegaan met krachtiger sturen op Leren van binnenuit en werk maken van

Anders evalueren. Het netwerk van mensen die dingen uitproberen werd steeds groter. Dat compenseerde meteen de tegenslagen,

zoals het tussentijds vertrek van projectleiders, leraren en schoolleiders met als gevolg dat het project tijdelijk aan een zijden

draadje hing of dat alle ontwikkelactiviteiten in een projectschool werden stilgelegd.

Belangrijk waren alle leraren, die hebben volgehouden en steeds weer nieuwe pilotstudies zijn gestart. Door hun ijver weten we

wat werkt en wat niet werkt. In meer dan 150 afgeronde studies zijn allerlei vormen van assessment beproefd en hebben leraren

onderwijs ontworpen met meer aandacht voor positieve feedback op het werk en het inzetten van kernkwaliteiten bij kinderen.

Instituut heo hijssen van Hogeschool Utrecht stapte in en studenten kregen de kans te experimenteren met een nieuwe

stagevorm, een onderzoeksstage in het ontwikkelproject op de stage- en tevens projectschool. Studenten onderzochten de efecten

van nieuwe vormen van assessment bij kinderen in een projectschool.

Allemaal hartelijk dank,

Annemieke Zwart

Dankwoord

55

Externe projectleiders:

Jeldau Bollema

Ingrid Nagtzaam

Ton Hooijmaaijers

Lydia van der Meij

Rietje Voorn (ITT)

Leraren en interne projectleiders van:

Vrijeschool Texel, Den Burg.

Vrijeschool Vredehof Rotterdam.

Vernieuwingsschool Windroos, Wijk bij Duurtstede.

Openbare Daltonschool Apollo 11, De Meern.

6e Montessorischool Anne Frank, Amserdam.

Rudolf Steinerschool, Alkmaar.

Westfriese vrijeschool Parcival, Hoorn.

obs De Wizzert, Zeeland.

Vrije basisschool De Esch, Winterswijk.

Vrijeschool De Kleine Prins, Doetinchem

Adriaan Roland Holstschool, Bergen.

Vrijeschool De Sterrenzanger, Alkmaar Oudorp.

Bernard Lievegoedschool, Maastricht.

Chr. Jenaplanschool Het Anker, Emmen.

O.b.s. Juliana, Schagen.

Rudolf Steinerschool Rotterdam

Montessorischool De Kleine Prins, Rotterdam.

Vrijeschool Utrecht.

Kardinaal Alfrinkschool voor Daltononderwijs, Wageningen.

Democratische school De Ruimte, Soest (deed mee op eigen kosten)

56

•	 	Baartman,	L.	(2005)	he Wheel of Competency Assessment Programmes, Paper presented at the JURE

preconfernce.

•		 	Biesta,	G.J.J.	(2008)	Good	education	in	an	age	of	measurement:	on	the	need	to	reconnect	with	the	question	
of purpose in education. Manuscript. www.gertbiesta.com

•		 Biesta,	G.J.J.,	Korthagen,	F.,	Verkuyl,	H.(2002)	Pedagogisch bekeken. Soest: Uitgeverij H. Nelissen B.V.

•		 	Boes,	A.	(2007)	‘Elke school is er één’. Alternatief voor de beoordeling van opbrengsten in het basisonderwijs,

een bijdrage aan een actuele discussie. Brochure.Valthe: Netwerk SOVO.

•		 	Boes,	A.	(2003)	Een streep door de eindtoets. Brochure. Valthe: Netwerk SOVO.

•		 	Castelijns,	J.	(2004)	Samen met leerlingen onderwijs vernieuwen. Manuscript. Amersfoort: CPS.

•		 	Clarke,	S.,	(2001)	Unlocking formative Assessment, Practical strategies for enhancing pupils’ learning in the

primary classroom. Londen: Hodder & Stoughton.

•		 	Clarke,	S.	(2000)	Targeting Assessment in the primary classroom. Londen: Hodder & Stoughton.

•		 	Clarke,	S.	(2000)	Enriching Feedback in the primary classroom. Londen: Hodder & Stoughton.

•		 	Clouder,	Ch.	(red.)	(2008)	Social and Emotional Education. An International Analysis. Cantabria:

Fundación Marcelino Botín.

•		 Deen,	N.	(2006) Een begeleidende school. Ontwikkeling en perspectief. Antwerpen-Apeldoorn: Garant

•		 Delors,	J.	et	al	(1996)	Learning: he Treasure Within. Parijs: UNESCO

•		 	Dochy,	F.,	Heylen,	L.,	Mosselaer,	H.	van	de.	(2002)	Assessment in onderwijs. Utrecht: Uitgeverij Lemma B.V.

•		 	Dochy,	F.,	Nickmans,	G.,	(2005) Competentiegericht opleiden en toetsen. heorie en praktijk van lexibel

leren. Utrecht: Uitgeverij Lemma B.V.

•		 	Dochy,	F.,	SchelĐout,	W.,	Janssens,	S.	(red.)	(2003) Anders evalueren. Assessment in de onderwijspraktijk.

Tielt: Lannoo Campus.

•		 	Emmelot,	Y.,Karsten,S.,	Ledoux,G.,	Vermeulen,	A.	(2004)	Ervaringen met het vernieuwde onderwijstoezicht.

Amsterdam: SCO-Kohnstamm Instituut.

•		 	Godot,	E.A.	(2003)	Hoezo Pedagogisch? Amsterdam: Uitgeverij SWP.

•		 	Homan.	ă.	(2001)	Teamleren. heorie en facilitatie. Schoonhoven, Academic Service.

•		 	Janssen,	T.,	Dam,	G.	ten,	Hout	Wolters,	B.	van.(2002)	Vaardigheden voor zelfstandig leren. Assen:

Koninklijke van Gorcum B.V.

•		 	Janssens,	F.J.G.	(2008) Een andere kijk op toetsen. Essay behorend bij de brief van de Staatsecretaris van het

Ministerie van Onderwijs, Cultuur en Wetenschappen aan de Tweedekamer op 24 april 2008.

•		 	Klep,	J.	(2007)	Mathetiek en didactiek in pedagogisch verantwoord onderwijs. Vermenigvuldigen en

verhoudingen als voorbeeld. Enschede: Manuscript Conferentie Netwerk SOVO

Bronnen

•		 	Korthagen,	F.A.J.	(2000)	De	organisatie	in	balans,	reĔectie	en	intuïtie	als	complementaire	processen.	

•		 	Korthagen,	F.A.J.,	Lagerwerf,	B.	(2008)	

•		 	Korthagen,	F.A.J.,	Vasalos,	A.	(2002)	Niveaus	in	reĔectie:	naar	maatwerk	in	begeleiding.	In	

•		 	Korthagen,	F.A.J.(2004)	Zin	en	onzin	van	competentiegericht	opleiden.	In	

•		 	Korthagen,	F.A.J.,	Vasalos,	A.	(2003)	Flow	in	werken	en	leren:	competentieontwikkeling	op	basis	van	

•		 	Koot,	W.	(1994)	Ambiguïteiten	en	wisselende	identiteiten:	over	de	dynamik	van	organisatie	cultuur.	

•		 	Kroon,	T.	&	Levering,	B	(red.)	(2008)	Grote	pedagogen	in	klein	bestek.	Amsterdam:	Uitgeverij	SWP.
•		 	LakoĈ,	G.,	M.	Johnson	(1980-1999)	Leven	in	concepten.	De	systematiek	van	metaforische	concepten.	

•		 	Martin,	J.	(2002)	
•		 	Marzano,	R.J.,	Pickering,	D.	
•		 	Meer,	T.van	der,	Haan,	T.	de.	(2007)	
•		 Meij,	L.,van	der	(2006)		
•		 Meij,	L.,van	der	(2006)		
•		 	Miller,	R.	(2000)	
•		 	Ofman,	D.	(1996)	
•		 	Roefs,	M.	(2007)	

•		 	Segers,	M.	(2004)	Assessment	en	leren	als	een	twee-eenheid.	Onderzoek	naar	de	impact	van	Assessment	op	

•		 	Seligman,	M.E.P.,	Csikszentmihalyi,M.	(2000)	Positive	psychology:	An	introduction.	In:	

•		 	Smeyrs,	P.	(1999,	2003)	Over	de	noodzaak	van	interpretatief	onderzoek	voor	de	pedagogische	

57

•	 	Baartman,	L.	(2005)	

•		 	Biesta,	G.J.J.	(2008)	Good	education	in	an	age	of	measurement:	on	the	need	to	reconnect	with	the	question	

•		 Biesta,	G.J.J.,	Korthagen,	F.,	Verkuyl,	H.(2002)	
•		 	Boes,	A.	(2007)	

•		 	Boes,	A.	(2003)	
•		 	Castelijns,	J.	(2004)	
•		 	Clarke,	S.,	(2001)	

•		 	Clarke,	S.	(2000)	
•		 	Clarke,	S.	(2000)	
•		 	Clouder,	Ch.	(red.)	(2008)	

•		 Deen,	N.	(2006)
•		 Delors,	J.	et	al	(1996)	
•		 	Dochy,	F.,	Heylen,	L.,	Mosselaer,	H.	van	de.	(2002)	
•		 	Dochy,	F.,	Nickmans,	G.,	(2005)

•		 	Dochy,	F.,	SchelĐout,	W.,	Janssens,	S.	(red.)	(2003)

•		 	Emmelot,	Y.,Karsten,S.,	Ledoux,G.,	Vermeulen,	A.	(2004)	

•		 	Godot,	E.A.	(2003)	
•		 	Homan.	ă.	(2001)	
•		 	Janssen,	T.,	Dam,	G.	ten,	Hout	Wolters,	B.	van.(2002)	

•		 	Janssens,	F.J.G.	(2008)

•		 	Klep,	J.	(2007)	

•		 	Korthagen,	F.A.J.	(2000)	De	organisatie	in	balans,	reĔectie	en	intuïtie	als	complementaire	processen.	
In Management en Organisatie, 54(3) pp. 36-52.

•		 	Korthagen,	F.A.J.,	Lagerwerf,	B.	(2008)	Leren van binnenuit. Onderwijsontwikkeling in een nieuwe tijd.

Soest: Uitgeverij Nelissen.

•		 	Korthagen,	F.A.J.,	Vasalos,	A.	(2002)	Niveaus	in	reĔectie:	naar	maatwerk	in	begeleiding.	In	VELON

Tijdschrift voor Lerarenopleiders, 23(1) pp. 29-38.

•		 	Korthagen,	F.A.J.(2004)	Zin	en	onzin	van	competentiegericht	opleiden.	In	VELON Tijdschrift voor

Lerarenopleiders, 25(1) pp. 13-23.

•		 	Korthagen,	F.A.J.,	Vasalos,	A.	(2003)	Flow	in	werken	en	leren:	competentieontwikkeling	op	basis	van	
persoonlijke betrokkenheid en bezieling. In Opleiding & Ontwikkeling, 5 pp.13-17.

•		 	Koot,	W.	(1994)	Ambiguïteiten	en	wisselende	identiteiten:	over	de	dynamik	van	organisatie	cultuur.	
In M&O, tijdschrift voor organisatiekunde en sociaal beleid, 48/2, 113-129.

•		 	Kroon,	T.	&	Levering,	B	(red.)	(2008)	Grote	pedagogen	in	klein	bestek.	Amsterdam:	Uitgeverij	SWP.
•		 	LakoĈ,	G.,	M.	Johnson	(1980-1999)	Leven	in	concepten.	De	systematiek	van	metaforische	concepten.	

Metonymie. In Leven in metaforen. 11-17, 42-47. Nijmegen: Sun.

•		 	Martin,	J.	(2002)	Organisational Culture, Mapping the terrain. housand Oaks, CA: Sage.

•		 	Marzano,	R.J.,	Pickering,	D.	Dimensions of learning. Denver: Mc Rel Institute.

•		 	Meer,	T.van	der,	Haan,	T.	de.	(2007)	Zeg het met feiten. Utrecht: APC.

•		 Meij,	L.,van	der	(2006)		De maatschappelijke opbrengst van het onderwijs. Conferentiegids Netwerk SOVO.

•		 Meij,	L.,van	der	(2006)		Over assessment. Conferentiegids Netwerk SOVO.

•		 	Miller,	R.	(2000)	Creating Learning Communities. Brandon: he Foundation for Educational Renewal, Inc.

•		 	Ofman,	D.	(1996)	Bezieling en kwaliteit in organisaties. Utrecht: Servire Uitgevers B.V.

•		 	Roefs,	M.	(2007)	Is meten ook weten? Op zoek naar andere vormen van evaluatie in het vrijeschool onderwijs.

Scriptie Fontys Hogescholen Masteropeiding pedagogiek, niet gepubliceerd manuscript.

•		 	Segers,	M.	(2004)	Assessment	en	leren	als	een	twee-eenheid.	Onderzoek	naar	de	impact	van	Assessment	op	
leren. Rede uitgesproken op 11 juni, Universiteit Leiden.

•		 	Seligman,	M.E.P.,	Csikszentmihalyi,M.	(2000)	Positive	psychology:	An	introduction.	In:	American

Psychologist 55(1), pp. 5-14.

•		 	Smeyrs,	P.	(1999,	2003)	Over	de	noodzaak	van	interpretatief	onderzoek	voor	de	pedagogische	
wetenschappen. In Levering, B. (red) Opvoeding en onderwijs leren zien, 27-49. Amsterdam: uitgeverij Boom.

58

•		 	Steiner,	R.	(1892-1991)	Waarheid en wetenschap, voorspel tot een ‘filosofie van de vrijheid’ en Filosofie en

antroposofie. Zeist: Uitgeverij Vrij Geestesleven.

•		 	Steiner,	R.	(1991)	Menskunde innerlijk vernieuwd, rede 15 september 1920. Amsterdam: uitgeverij

Pentagon.

•		 	Steiner,	R.	(1991)	Het karma van de antroposofische vereniging en de inhoud van de antroposofische

beweging, rede 19 juli 1924. Amsterdam: uitgeverij Pentagon.

•		 	Stevens,	L.,	e.a.	(red.)	(2004)	Zin in Leren. Amersfoort: CPS onderwijsontwikkeling en advies.

•		 	Turkenburg,	M.,(2005)	Grenzen aan de maatschappelijke opdracht van de school, een verkenning, Sociaal en

Cultureel Planbureau, Den Haag.

•		 	Vermetten,	Y.,	Daniëls,	J.,	Ruijs,	L.	(2000)	Inzet van Assessment: Waarom, wat, hoe, wanneer en door wie?

Beslismodel voor een beargumenterde keuze van assessmentvormen in onderwijs en opleiding. Heerlen:

OTEC, Open Universiteit Nederland.

•		 	Wenger,	E.	(1998-2002)	Communities of Practice, Learning, Meaning and Identity. Cambridge: Cambridge

University Press.

•		 	Weijden,	H.,	van	der.	(1998)	Samenleven moet je leren. Een sociocratische werkwijze voor basisscholen. Assen:

Van Gorkum & Comp. B.V.

•		 	Zwart,	A.,	Verhage,	C.,Kieĕe,	F.,de.(2002) Ik zie rond in de wereld. Driebergen: Stichting Publicaties

Vereniging van vrijescholen.

 Bronnen uit de onderwijsvernieuwing bewegingen en Netwrk SOVO

•		 	Leren Kwalificeren, De Reeks: een serie publicaties voor vernieuwend onderwijs door De

Freinetbeweging (2001)

•		 	Groeien en bloeien in De Rozentuin. Zelfevaluatie en kindvolgsysteem in Jenaplanscholen. (2005)

Uitgave NJPV

•		 	 Paduazevenennegentig. Publicatie bij de opening van het nieuwe gebouw aan de Padualaan. (2008)

Utrecht: Hogeschool Utrecht, faculteit Educatie.

•		 		Dat’s andre taal, bouwstenen voor levend taalonderwijs.

Een leerplanuitgave van de NJPV bestaand uit een boek en map met leerlijnen.

•		 		Andere kwaliteiten van de school, een publicatie in de serie Pedagogische Dimensie van het SCO-

Kohnstamm Instituut in Amsterdam

York	haar	Daltonschool	stichtten	met	hulp	

•		 	Verantwoordelijkheid,	het	kind	wordt	

•		 	Zelfstandigheid,	het	kind	leert	deze	

•		 	Samenwerken,	het	kind	leert	de	taken	

59

•		 	Steiner,	R.	(1892-1991)	

•		 	Steiner,	R.	(1991)	

•		 	Steiner,	R.	(1991)	

•		 	Stevens,	L.,	e.a.	(red.)	(2004)	
•		 	Turkenburg,	M.,(2005)	

•		 	Vermetten,	Y.,	Daniëls,	J.,	Ruijs,	L.	(2000)	

•		 	Wenger,	E.	(1998-2002)	

•		 	Weijden,	H.,	van	der.	(1998)	

•		 	Zwart,	A.,	Verhage,	C.,Kieĕe,	F.,de.(2002)

•		 	

•		 	

•		 	

•		 		

•		 		

Daltonscholen

Helen Parkhurst is de grondlegger van

het hedendaagse daltononderwijs. In

haar eerste baan in 1905 werkte zij op

een eenmansschool met veertig kinderen

van verschillende leetijd. De kinderen

zijn niet gemotiveerd en zij wil hen meer

verantwoordelijkheid geven. Zij heet

een simpele en ingenieuze oplossing: Ze

doorbreekt het klassikale systeem en het

werken met een lesrooster. Kinderen kiezen

zelf uit de aangeboden leerstof en maken zo

hun eigen leerprogramma. Dat programma

wordt vastgelegd in een werkcontract,

de weektaak. Kinderen werken samen en

kunnen om hulp vragen, zij verplichten

zich de zelfgekozen leerdoelen binnen een

bepaalde tijd te bereiken. Daltononderwijs

is een manier van werken en omgaan met

elkaar. Opvoeding en onderwijs worden

vormgegeven vanuit een democratische

grondhouding, vrijheid geven en ontvangen,

en zijn niet gebaseerd op een theorie of

mensbeeld.

Als Helen Parkhurst Maria Montessori

ontmoet raakt ze geïnspireerd door de

Montessorimethode voor jonge kinderen en

na een studie in Rome zal zij in 1920 in New

York	haar	Daltonschool	stichtten	met	hulp	
van een rijke geldschieter uit Dalton. Kort

daarop raakt de samenwerking om politieke

redenen bekoeld. Zij ziet de school als een

sociologische werkplaats, een laboratorium

waarin de kinderen ‘proeven’ doen en

bekwaamheden ontwikkelen. De door haar

ontwikkelde werkwijze en houding beschrijt

ze in haar boek Education on the Dalton

Plan.

De drie peilers van het Daltononderijs zijn

daarin uitgewerkt:

•		 	Verantwoordelijkheid,	het	kind	wordt	
gestimuleerd zelkeuzes te maken

•		 	Zelfstandigheid,	het	kind	leert	deze	
keuzes zelf uit te voeren

•		 	Samenwerken,	het	kind	leert	de	taken	
samen met anderen uit te voeren

In het project zijn kinderen aan de

slag gegaan met het evalueren van

eigen werk als ondersteuning van de

weektaak. Verantwoordelijkheid nemen,

zelfstandigheid zijn en samenwerken

werden de basisbegrippen op de

kwaliteitskaart, waarmee het kind de groei

in de Daltonvaardigheden kan beoordelen.

Ook werden criteria ontwikkeld voor

samenwerken op een Daltonwerkwijze.

De Intermezzo’s op een rij

60

Freinetschool

Célestine Freinet was een Franse onderwijzer

op een dorpsschool. In de overvolle klas zag

hij dat kinderen nauwelijks gemotiveerd

waren in de droge lesstof. Kinderen waren

wel enthousiast als het over hun eigen

leefwereld ging. Al snel ging hij over op een

ander vertrekpunt, het alledaagse leven van

de kinderen zelf. Hij introduceerd een geheel

eigen manier van taalonderwijs. Haalt een

drukpers in de school en ontwikkelt vanuit

de kracht van het zelf verwoorden, schrijven

en drukken van verhalen en functionele

teksten niet alleen gevoel voor taalgebruik

maar geet ook inzicht in de kracht van

vrije meningsuiting. Na problemen met

de gegoede burgerij en de overheid wordt

hij om zijn vooruitstrevende ideeën over

socialistische volksonderwijs ontslagen.

Hij verhuist in 1933 naar Vence waar hij zijn

opvoedingsideaal verder uitwerkt. Dat ideaal

is tot op heden de basis voor Freinetwerkers

en de Freinetbeweging.

De school werd een coöperatieve leef- en

werkgemeenschap, waar leerlingen, leraren

en ouders samen de verantwoordelijkheid

droegen. Hij ontwikkelde een aantal

technieken en werkwijzen zoals het

kringgesprek, de klassenvergadering, de

klassenkrant en ‘levend’ rekenen, een vroege

vorm van realistisch rekenen maar dan wel

in de echte samenleving. De school is geen

minimaatschappij, maar een onderdeel van

de ‘echte’ socialistische samenleving. De

kinderen leerden daarom ook buiten de

muren van de school, ze gingen naar bedrijjes

en werkten op het land.

Hij integreerde de ‘elders verkregen

competenties, in het leren op de school.

Het is bekend dat Freinet en Peter Petersen,

de grondleger van het Jenaplanonderwijs

contact hadden en ook een briefwisseling

onderhielden. Ook nu nog worden

de opvoedingsidealen uit deze twee

gecombineerd tot een visie op onderwijs van

zowel Freinetscholen als Jenaplanscholen.

De bewegingen ontwikkelen samen op het

gebied van onderwijskundige ondersteuning

en materialen voor het ontwerpen van

onderwijs.

In het project hebben leraren zelf-assessment

technieken ontworpen voor het werken in de

vergaderkring.

Ook werd geoefend met het beoordelen van

je eigen werk en van elkaar als stimulans om

nieuwe uitdagingen aan te gaan en je eigen

kwaliteiten te verbeteren.

61

Jenaplanscholen

Peter Peterson, de grondlegger van het

Jenaplanonderwijs, werd in 1923 hoogleraar

opvoedkunde in Jena.

Hij was gelijkertijd directeur van het

pedagogisch seminarie en van de universitaire

oefenschool. Al in 1924 ontwikkelde hij op

verzoek van ouders, de meesten werkten aan

de universiteit, een nieuwe onderwijsvorm.

Hij doorbrak het klassenverband en kinderen

werden in stamgroepen geplaatst en net

als in de gezinnen groeiden kinderen van

verschillende leetijden met elkaar op.

Petersen beschreef de onderwijskundige

uitgangspunten van het Jenaplan in het boek

Van didactiek naar onderwijspedagogiek.

Door zijn werk werd aan de universiteit

werd het een wetenschappelijke gefundeerde

aanpak. De basisactiviteiten spreken, spelen,

werken en vieren zijn de vaste elementen voor

het werken en realiseren van alle plannen.

Een Jenaplan is ook daadwerkelijk een plan

dat als het wordt uitgevoerd een leerproces

is. Bakens worden uitgezet, net als bij een

reis, zonder schoolse einddoelen die de

ontwikkeling beperken.

Ook op de Jenaplanschool is geen sprake

van een lesrooster en wordt gewerkt met een

ritmisch week-plan.

De blokperiode is de dagelijkse werktijd

waar kinderen leren werken en een eigen

werkritme leren ontwikkelen. Naast

groepsactiviteiten is er ok ruimte voor

individueel werken. Rust opzoeken,

nadenken en werk voorbereiden zijn

activiteiten waar kinderen gaandeweg steeds

meer samen en alleen verantwoordelijkheid

in nemen. Met zorg is de ruimte waarin de

kinderen werken vormgegeven.

De ruimte heet een open en huiselijk

karakter, maar de wereld is er nadrukkelijk

aanwezig. Eigen werk is volop te zien en

is een inspiratiebron voor de kinderen.

De stamgroepen dragen zelf zorg en

verantwoordelijkheid voor ‘hun’ ruimte.

Door het open karakter van de ruimten

heerst er op de Jenaplanscholen een

werkzame en actieve sfeer.

In het project hebben de Jenaplanscholen

zich met name toegelegd op ontwikkelen van

zelf-evaluatie en groeps-evaluatie momenten

en werkwijzen. Zowel als onderdeel van

bijvoorbeeld een Taalproject van een

stamgroep als bij de aanpak van een vraagstuk

van een individuele leerling. Daarbij is het

samen vaststellen van de criteria voor ‘goed’

werk beproefd en geworden tot een bijdrage

waarmee het plan een hoger plan wordt en

zowel het vaststellen van de criteria als de

evaluatie een vast onderdeel van het plan

en het leerproces wordt. Samen evalueren

betekent ook samen normeren. Daarnaast

werd het procesportfolio geïntroduceerd

waarbij kinderen leren zelf het portfolio bij

te houden. Het bestwerk-portfolio, dat in

de meeste Jenaplanscholen niet nieuw meer

is, heet een ander karakter en is meer een

verzameling van eindresultaten.

Het meer dynamische karakter van een

proces- of vooruitgangsportfolio lijkt op basis

van de piloststudies een passender evaluatie

instrument als aanvulling op het (Jena)

planmatig werken door de kinderen.

62

Montessorischolen

Maria Montessori was de eerste vrouwe-

lijke arts in Italië. Montessorischolen zijn

er al meer dan honderd jaar. Zij werkte als

directeur aan de opleiding voor leraren van

verstandelijk gehandicapte kinderen. Voor die

kinderen ontwikkelde zij een eigen opvoe-

dingsmethode, die zij later zou uitwerken

voor het onderwijs aan jonge kinderen.

Zij nam waar dat kinderen al heel jong een

enorme energie en drang hebben om te ‘doen’.

Het kind is intrinsiek gemotiveerd, wil zich

ontwikkelen en leert vanuit een grote inner-

lijke kracht. Montessori introduceerde het

begrip in het onderwijs dat zij de ‘gevoelige

periode’ noemde, de kortere of langere perio-

de waarin kinderen ontvankelijk zijn voor het

leren en werken aan bepaalde leergebieden.

Het aanwezig zijn van het juiste materiaal om

kinderen in die gevoelige periode te activeren

moet wel bereikbaar zijn voor kinderen.

Leraren hebben de taak om die voorbereide

leeromgeving te verzorgen en in te richten.

Kinderen moeten een ‘werkje’ kunnen kiezen

als zij ‘zin’ hebben. Zien leraren de spontane

leeractiviteiten verdwijnen is hun interventie

nodig. Het ontwikkelen van de zintuigen en

de oog-handcoördinatie zijn fundamenteel

voor de ontwikkeling van de geest.

Goed ontwikkelde waarneming is de

basis voor het leren kennen van de wereld

en het opdoen en construeren van kennis.

Opvoeding en onderwijs moeten er op

gericht zijn dat kinderen zich op basis van

individuele behoeten kunnen ontwik-

kelen. Montessorionderwijs is persoonlijk

onderwijs, waarbij kinderen zelf kiezen of zij

zelfstandig werken of samenwerken.

De groepen zijn heterogeen samengesteld en

zo leren kinderen omgaan met verschillen.

Vanuit het door haar gehanteerde mensbeeld

is alle opvoeding zelfopvoeding. De Montes-

sorimethode wordt vaak gekarakteriseerd

door de uitspraak Help het mij zelf te doen.

De Montessori-materialen zijn ontwikkeld

om het vakinhoudelijke en de wereld daar-

achter te leren kennen. Een mooi voorbeeld

zijn de platonische ruimtelichamen, waarmee

de kleuters spelen en waarin wiskundige

principes aan ten grondslag liggen. Door te

‘spelen’ met de materialen leer je. Mijn spelen

is leren, mijn leren is spelen. Iedereen kent ze,

de plankjes met schuurpapieren letters, het

strikkenrek, tastmateriaal de rekenstokken

en kralenstaajes. Maar ook de schildersezel

en de verfpotten staan klaar in de klas. Het

verzorgen van je eigen plantje op tafel, vergeet

je nooit meer. De wereld wordt onderzocht,

de verschijnselen en de structuren. Dat geet

zelfvertrouwen en moed om je vrij in de

wereld te kunnen ontplooien. Kinderen wor-

den geïnspireerd om verbeeldingskracht te

ontwikkelen en achterliggende samenhangen

te ontdekken en te zien, de actieve bouwste-

nen voor de intelligentie en de mathemati-

sche geest. Onderwijs dat er op gericht is om

een natuurlijke onderzoekende grondhou-

ding te ontwikkelen bij kinderen, die leidt

tot het verwerven van diepere inzichten en

het ontwikkelen van de verbeeldingskracht,

noemt Maria Montessori Kosmisch onderwijs.

In het project is veel werk gemaakt van het

onderzoeken van het inzetten van zelf-

assessment en het leren relecteren op je

eigen handelingen en prestaties. Het is een

verrijking om te werken met een persoon-

lijk logboekje, waarin kinderen regelmatig

terugkijken op het eigen werk en zichzelf een

tip geven om de volgende stap te zetten in het

leerproces. Het logboekje ligt in de kast en

is een werkje geworden, waar je aan denken

moet. Feedback geven op het ontplooien van

kernkwaliteiten wordt nu niet meer alleen als

persoonlijk toetje op de laatste schooldag van

groep 8 gedaan, maar is een onderdeel van het

gehele schoolleven geworden.

63

School voor OGO

OGO scholen bestaan nog niet zo lang en

behoren niet tot de groep van de traditionele

vernieuwingsscholen. Het gedachtegoed

van Leonid Vygotsky wordt gezien als de

basis van waaruit het Ontwikkelingsgericht

Onderwijs is ontstaan en doorontwikkeld.

Prof. Bert van Oers heet daartoe veel

ontwikkelwerk en onderzoeksactiviteiten

geëntameerd.

Vygotsky was een pionier in de ontwik-

kelings-psychologie, die een Marxistische

sociale theorie aanhing. Hij heet veel

onderzoek gedaan naar de cognitieve

ontwikkeling en taal bij kinderen. Dat zie je

terug in het concept van de OGO-scholen.

Sociale interactie speelt een cruciale rol:

kennis kan niet los gezien worden van

het milieu waarin het tot stand komt. En

taalgebruik heet daarbij een sleutelpositie.

Hoe je over iets praat, bepaalt hoe het wordt

ervaren en gezien.

In scholen voor OGO wordt gewerkt in

heterogene groepen en de leergebieden

worden onderzocht tijdens het werken aan

grote en levensechte thema’s. De hele school

wordt ‘apotheek’, het is méér dan nabootsen

van de wereld in de school. Taalgebruik en

taalonderwijs spelen tijdens de thema weken een

prominente rol, zeker als het gaat om verwerken

van leerprocessen en presentaties daarvan.

Deze vorm van leren ligt dicht aan tegen

de benadering van het authentiek leren. De

cognitieve, sociale, emotionele, motorische,

esthetische ontwikkeling speelt in alle

activiteiten een rol. Het zijn geen geïsoleerde

processen waar je les in kan geven.

Ontwikkelingen van een kind worden

in scholen voor OGO niet ‘gemeten’ of

vastgelegd aan de hand van tests en toetsen.

Ook is de leetijd niet de norm voor vaste

ontwikkelingsstappen. Probeer kinderen te

stimuleren naar een hoger niveau reiken, dat

zegt iets over de ontwikkelingstappen die ze

maken. . Deze theorie is ontwikkeld door

Vygotsky en wordt wel ‘de zone van de naaste

ontwikkeling’ genoemd. Kinderen leren

in aansluiting op wat zij al weten, maar de

omgeving moet wel nieuw of uitdagend zijn.

In het project heet de school reflecteren

op eigen werk geïntroduceerd. Presenteren

is een vast evaluatiemiddel bij het werken

met thema’s. Met heel jonge kinderen is in

de groep gesproken over wat een ‘goede’

presentatie is en in de kring hebben kinderen

criteria bedacht waar de presentatie aan

moet voldoen. De criteria zijn op een poster

gepubliceerd en opgehangen. Tijdens de

oefenpresentaties wordt positieve feedback

geven in tweetallen. De kinderen schrijven

ook een zelfevaluatie, het bewijsstuk dat er

geleerd wordt, die in het kinderdagboek

wordt opgenomen. Als de grote

presentatiedag daar is en alle ouders er zijn,

presenteren de kinderen dit keer niet alleen

aan de eigen ouders, maar ook ‘vreemde’

toehoorders komen langs. Dat levert relectie

op een dieper niveau.

De theorie Leren van binnen uit wordt niet

omarmd; het OGO concept gaat immers

uit van interactie vanuit de omgeving.

Het denken over de ontplooiing van

kernkwaliteiten bij kinderen als ‘van binnen

naar buiten’, conlicteerde gelukkig niet.

64

Vrijescholen

Het vrijeschoolonderwijs is gebaseerd op de
algemene menskunde van Rudolf Steiner.
De eerste vrijeschool in Nederland dateert
van 1923.
Opvoeding en onderwijs vormen een
eenheid. De school wordt gezien als een
omgeving waarin het kind wordt begeleid
naar de volwassenheid. Het didactisch
repertoire wordt in de vrijeschool gevormd
door het besef dat het kind verschillende
levensfasen doormaakt, die vragen
om verschil van aanpak. In de eerste
zevenjaarsperiode, waarin ook de kleutertijd
valt is gericht op de ontwikkeling van de
zintuigen, gevolgd door de volgende periode
van zeven jaar waar de verbeeldingen de
ontwikkeling van het gevoelsleven centraal
staat. Binnen zo’n leeftijdsfase zijn kinderen
niet gelijk en hebben ieder hun eigen
geaardheid en ontwikkelingstempo.
In de kleutertijd wordt het onderwijs gericht
op spel, ritme en beweging. In de groepen
die daarop volgen is het onderwijs gericht op
het beleven en leren kennen van de wereld
in verhalen en door samen leerinhouden te
onderzoeken.

Het leerstof aanbod in thema’s en
activiteiten van de vrijeschool is gebaseerd
op leerpsychologische uitgangspunten en
gaat er van uit dat de inhoud in grote lijnen
op een bepaalde leeftijd de ontwikkeling
van het kind stimuleert. Daarbij worden
werkvormen gezocht waarbij kinderen
leren met hoofd, hart en handen zodat
kinderen leren denken, voelen en willen
en dat omzetten in doen. De inhoud
wordt op aanwijzing van Steiner zo tot
onderwijsontwerp gemaakt dat wetenschap,
kunst en religie
(religie betekent hier de verbondenheid
met alles wat wel en niet zintuiglijk
waarneembaar is) voor kinderen levende
principes van het bestaan zijn.
Vrijeschoolleerlingen leren niet klassikaal
maar wel ik klassenverband. Behalve in
groep 1 en 2 is de leeftijdgroep homogeen.
Het groepsproces wordt actief ingezet om
tot individuele prestaties te komen. De
diversiteit wordt tot en met het voortgezet
onderwijs veroorzaakt door verschillen in
intellectuele vermogens. Er zijn wel scholen
voor kinderen met leerstoornissen, die beter
gedijen in een aparte groep. Ook in het
voortgezet onderwijs zijn er klassen waar
deze kinderen op eigen wijze en met speciale
aandacht kunnen leren op basis van dezelfde
levensthema’s.

Vrijeschoolonderwijs wordt gegeven in
periode onderwijs, drie of meer weken lang
verdiepen kinderen zich iedere morgen in
hetzelfde thema of vakgebied. Verschillende
ontwikkelingen en vakinhouden zijn
geïntegreerde. In de middag zijn de uren
gereserveerd voor de kunstvakken, beweging,
moderne vreemde talen, enzovoort.

In het project hebben de scholen ervaring
opgedaan met alle drie de vormen van
assessment, het meesterstuk en het portfolio.
Er werden heel nieuwe gesprekken met
kinderen gevoerd en ook het zelfstandig
werken werd er op een natuurlijke wijze
door gestimuleerd. Er is een heel nieuwe
werkwijze ontstaan voor het getuigschrift
dat bestaat uit werk en reflecties van het kind
zelf, de leraar en een brief van de ouders. Ter
voorbereiding op het getuigschrift nodigen
leerling en leraar de ouders samen uit en geeft
het kind een presentatie aan de hand van het
portfolio. Kinderen zijn eigenaar geworden
van het eigen leerproces.

