aanpak in de klas

Rubrics of Rubrieken

Samenvatting: Een inleiding op het maken van Rubrics voor de beoordeling van praktische opdrachten en werkstukken in het vmbo, havo en vwo

Categorie: beschrijving

Bron: Twan Brouwers, SLO
Bestemd voor de secties: alle secties
1. Inleiding
Het woord Rubrics is een Engels woord. In gewoon Nederlands kunnen we spreken over Rubrieken. Bedoeld worden rubrieken die zijn te onderscheiden in de vaardigheden die leerlingen moeten tonen bij de uitvoering van praktische opdrachten en het maken van werkstukken. Er is in het Nederlands nog geen benaming voor dit specifieke begrip. We sluiten daarom aan bij het meer internationaal gebruikte begrip Rubrics.

Leraren maken vaak vooraf een soort van beoordelingsschema en praten daar met de leerlingen over. De leerlingen weten dan beter welke ‘kunsten’ ze moeten laten zien bij de uitvoering van een praktische opdracht.

Bijvoorbeeld een leraar laat de leerlingen een poster maken. Hij zegt vooraf tegen de leerlingen: “De poster bevat tekeningen en tekst. De poster gaat over de allerbelangrijkste dingen: hoofdzaken. Een nette en originele uitwerking wordt beloond.”

Deze docent werkt dan met Rubrieken. In dit voorbeeld zijn het eenvoudige rubrieken. Ze zijn nader te preciseren door de maximaal te behalen punten per rubriek te noemen.

	tekst en tekening
	40 punten

	belangrijkheid
	30 punten

	netheid
	20 punten

	originaliteit
	10 punt

Momenteel is in diverse methoden deze manier van werken en beoordelen uitgewerkt op een bepaalde manier.

We noemen dit het werken met Rubrieken of Rubrics. Ook op internet zijn tal van voorbeelden van rubrics te vinden die gebruikt kunnen worden bij de natuurwetenschappelijke vakken.

Het voorbeeld hierboven is eenvoudig gehouden. Voor het gebruik in de klas is dat belangrijk.

Niettemin is het interessante van het werken met rubrieken dat belangrijke vraagstukken in het onderwijs concreet worden gemaakt en verhelderd. De discussie wordt ermee geholpen. Voorbeelden van dit soort vraagstukken zijn:

1. Beoordelen we de ontwikkeling van de vaardigheden van de leerlingen in termen van objectieve maatstaven of willen we juist de groei en ontwikkeling van leerlingen door een cijfer in beeld brengen?

2. Hoe gaan vervolgopleidingen precies om met de ontwikkelde vaardigheden in het VO. Is het niet nodig dat er gesprek ontstaat tussen vmbo en mbo, tussen havo en hbo en tussen vwo en wo over de ontwikkeling van vaardigheden.

3. In hoeverre willen we differentiatie in de ontwikkeling van vaardigheden toelaten? Ontwikkelen alle leerlingen binnen een schoolsoort dezelfde vaardigheden tot hetzelfde niveau?

4. In hoeverre willen we leerlingen in de gelegenheid stellen om het falen bij de ene deelvaardigheid te compenseren door een extra score bij een andere deelvaardigheid? (“compensatie”).

5. Hoeven leerlingen (deel)opdrachten niet meer uit te voeren als ze reeds beschikken over de (deel)vaardigheden die erin worden aangeleerd en aangetoond? (“adaptief”).

[image: image1.wmf]Wat zijn Rubrics

Waar helpen ze bij

Waar zitten de kansen

RUBRICS

"Rubrieken"

Deelprestaties in beeld brengen

Te behalen punten noemen per rubriek

Niveaus van beheersing mogelijk maken

Bij het maken van opdrachten

Boekhouding bij ontwerp van opdracht

Leerlijnen vaardigheden

Algemene v

Vakspecifieke v

Over meerdere vakken

Algemene v

Bij het leren en werken van de leerlingen

Bij het verhogen van de prestaties

Leerlingen tonen hoe cijfer ontstaat

Bij de communicatie over het leren van

vaardigheden

"Studie"-wijzer bij vaardigheden

Werkinstructie tijdens de uitvoering

Bij de correctie en beoordeling

 Door de leraar

 Van elkaars werk

Bij vaststellen leerdoelen voor vervolg

Individueel

Groepsgewijs

Objectiever beoordelen

Leerlingen gerichter laten werken

Leerlingen betrekken bij de beoordeling

Adaptief onderwijs

Competentiegericht onderwijs

2. Veelzijdigheid van het gebruik van Rubrieken of Rubrics.

We laten een mindmap zien. De tekst die daarna volgt legt de mindmap nader uit.

Wat zijn rubrieken?

Rubrieken zijn beoordelingsschema’s voor opdrachten en werkstukken waarbij met name de beoordeling van vaardigheden een belangrijke rol spelen. In de rubrieken benoemt de docent per deelvaardigheid het maximale puntenaantal. Zo gezien zijn rubrieken dus correctieformulieren bij opdrachten. Het voorbeeld van de docent die een poster liet maken, was een heel eenvoudige vorm.

Rubrieken hebben nog een kenmerk dat in het eenvoudige voorbeeld nog niet naar voren kwam. Dat is de mogelijkheid om het niveau van elke deelvaardigheid nader te preciseren. Zo ontstaan er bijvoorbeeld rubrieken voor leerlingen die beginner zijn, gevorderd of expert. De beginners kunnen bij de opdracht gaan voor een zes. De gevorderden kunnen gaan voor een acht en de experts gaan voor de tien.

Als we ons eenvoudig voorbeeld hieraan aanpassen krijg je bijvoorbeeld:

	beginner (max een 6)
	gevorderd (max een 8)
	expert (max een 10)

	24 punten voor een tekst en een tekening die goed passen bij de opdracht
	32 als de tekst en tekening elkaar ondersteunen en als ze aansprekend zijn
	40 als de tekst een goed gevonden one liner of slogan is waarin de kern goed wordt verwoord

	18 punten als de poster een belangrijk aspect van de opdracht in beeld brengt
	24 als dit aspect bovendien op overtuigende wijze wordt verbeeld en verwoord
	30 als het bovendien een aspect betreft dat qua belang zeer hoog staat

	6 punten voor een nette uitwerking
	8 als bovendien sprake is van een functioneel gebruik van kleuren en lijndiktes
	10 als de poster een professionele uitstraling heeft

	12 voor een zelfbedachte en zelfuitgevoerde opdracht
	16 voor een originele uitwerking die opvalt
	20 voor een pakkende, creatieve en onverwachte uitwerking.

Opmerking 1: de complexiteit

Dit is dus een voorbeeld met 12 rubrieken en 3 niveaus. Het zal niet moeilijk zijn dit nog verder uit te breiden. Pas op: de bruikbaarheid wordt dubieus als de rubrieken te complex zijn! Voor gebruik in de klas is het waardevol om de meeste dingen die je maakt of overneemt eerst verder te vereenvoudigen! Dat kan als je het doel van het gebruik van de rubrieken nader preciseert voor jezelf. Rubrieken hebben namelijk veel kansen en mogelijkheden in zich. Wie al die kansen en mogelijkheden tegelijk wil benutten komt zeker te staan voor te complexe producten.

Opmerking 2: proces of product

Leerlingen en docenten houden niet van een dergelijke productmatige beoordeling. Honoreren van het doorlopen leerproces wordt belangrijker gevonden voor de motivatie van de leerlingen. Als beoordelaar denk je dan: “die beginner verdient eigenlijk een tien of deze expert verdient maar een zesje”.

Voor dit gesignaleerde probleem zijn natuurlijk weer oplossingen te bedenken in de klassenpraktijk.

Opmerking 3: de compensatie

In bovenstaand voorbeeld kan een leerling op het ene punt steken laten vallen en die bij een ander punt compenseren. Echter niet alle compensaties zijn gewenst. Daar moet dus steeds goed naar worden gekeken.

Waar kunnen rubrieken zoal bij helpen?

Leerboekschrijvers en leerplanontwikkelaars kunnen de techniek van Rubrieken gebruiken om opdrachten voor de leerlingen te ontwerpen en ervoor te zorgen dat alle vaardigheden zorgvuldig en systematisch worden opgebouwd. Er ontstaat zo een leerlijn voor de beheersing van een bepaalde deelvaardigheid.

Opmerking 4: de belasting van de docent
Leraren die zelf vaak opdrachten ontwerpen kunnen daarbij Rubrieken gebruiken om leerlijnen op te bouwen. Het kost wel veel tijd. Zeker belangrijk is de opbouw van de algemene vaardigheden door meerdere vakken heen. Het kijken en praten over rubrieken zou dan intersectioneel moeten gebeuren. De leerlijnen zouden intersectioneel moeten worden opgebouwd. Voor velen zijn dit megaklussen die nog buiten het bereik liggen.

Op de tweede plaats kunnen rubrieken worden gebruikt om de leerlingen duidelijk te maken waar het bij de uitvoering van een opdracht op aan komt. Het is bijvoorbeeld niet gewenst als leerlingen denken dat een poster vooral gekleurd moet zijn en als vervolgens bij de beoordeling blijkt dat de docent het kleurgebruik onbelangrijk vond. Vooraf dit soort beoordelingscriteria met de leerlingen communiceren komt hun prestaties ten goede. Ze weten immers beter wat van hen verwacht wordt. Deze communicatie kan de vorm van Rubrieken hebben. Veel scholen besteden aan deze communicatie met de leerlingen al aandacht in de studiewijzers. Het kan ook gewoon mondeling gebeuren.

Op de derde plaats helpen rubrieken bij de evaluatie, correctie en beoordelingen van complexe opdrachten waarbij vaardigheden een belangrijke rol spelen. Hiertoe geef je de rubrieken de vorm van een correctieformulier. De rubrieken kunnen zo gemaakt worden dat leerlingen worden betrokken bij de beoordeling van het eigen werk en elkaars werk. Bijvoorbeeld het toekennen van de punten voor originaliteit of creativiteit kan de docent zelfs uitbesteden aan de leerlingen.

Op de vierde plaats helpen rubrieken om bij leerlingen op te sporen waar nog niet zo best wordt gescoord. Dat kan een individuele diagnose zijn of het kan voor de klas als geheel van toepassing zijn. Het is belangrijk om hier een helder beeld van te krijgen met het oog op de vervolgopdrachten die de leerlingen krijgen.

Als de rubrieken een niveauverdeling kennen van beginner naar expert, dan is het mogelijk om leerlingen van het ene niveau naar het andere te begeleiden. Rubrieken zijn dan een hulpmiddel in het leerproces van de leerling.

Waar liggen de kansen van het gebruik van Rubrieken?

Het is voor elke docent en elke leerling heel herkenbaar dat in de school het principe gelijke monniken gelijke kappen niet mag worden aangetast. Dat is soms moeilijk! Zeker bij het beoordelen van vaardigheden heb je al snel de behoefte om iets van de ene leerling voldoende te vinden en van de andere leerling onvoldoende. Je hebt de neiging soms iets subjectiever te beoordelen. In die situatie kan het toch beter zijn te spreken over beginners, gevorderden en experts.

Opmerking 5: Levens en Levels

Een docent zou de leerlingen bij een opdracht “meer levens” kunnen geven. Dat kan door een leerling die is gestart als beginner de gelegenheid te bieden de opdracht te verbeteren naar het niveau van een gevorderde.

Het idee van “meer levens” zou nader kunnen worden uitgewerkt in de vorm van een computersimulatie of een spel. Leerlingen die het niveau van de beginner hebben gehaald krijgen een kaartje met een geheime code waarmee ze in de computersimulatie in een tweede leven terechtkomen. Vorderingen met betrekking tot de deelvaardigheden worden naar het spel toe vertaald naar meer levens en hogere levels.

In de onderwijskunde is het een bekend fenomeen dat leerlingen aanzienlijk beter presteren als hen duidelijker wordt gemaakt waar het om gaat en waar het op aan komt. Het is in lijn met de schoolse beoordeling om dat te doen in termen van het te verdienen cijfer.

In de vernieuwing van het onderwijs zoeken we naar het overdragen van verantwoordelijkheden van de docent naar verantwoordelijkheden van de leerlingen. Een aspect hiervan kan zijn de evaluatie van een opdracht of de cijfermatige beoordeling. Het kan zijn dat leerlingen zichzelf beoordelen of juist elkaar. Voor het leren van de leerlingen kan dit heel waardevol zijn. Zelfbeoordeling en beoordeling van elkaar is in het dagelijks en beroepsmatige leven een belangrijke competentie. In de school is er ruimte om daar meer aandacht aan te besteden. Het neemt bovendien de docent werk uit handen. Niet al het correctie- en beoordelingswerk hoeft door de docent te geschieden. Wel moet je dan zorgen voor goede correctiemodellen (Rubrieken). Bovendien moeten de leerlingen dit hebben aangeleerd en vertrouwd mee zijn.

Als vaardigheden zichtbaar zijn gemaakt in praktische opdrachten ontstaat de mogelijkheid voor docenten om sommige leerlingen vrijstelling te geven van bepaalde deelopdrachten. Deze leerlingen hebben in het verleden reeds aangetoond te voldoen aan de vereiste vaardigheid. In plaats van hen te laten reproduceren wat ze al konden kunnen ze zich verder bekwamen in wat nog niet zo goed ging. Zo zou de docent de opdracht van een poster maken voor een deel van de klas kunnen laten vervallen en daarvoor in de plaats houden leerlingen een presentatie over dat onderwerp. Deze suggestie kan een verrijking zijn van het hele klassengebeuren.

De “mode” van het maken van Rubrics komt voort uit het denken in competenties. Op veel terreinen van het onderwijs nemen de competentiegerichte curricula en de competentiegerichte beoordeling de plaats in van de vroegere systematiek van “iedereen doet dezelfde vakken en legt dezelfde toetsen af”. Het blijkt met name in het beroepsgerichte onderwijs veel beter te zijn om te denken in competenties die moeten worden verworven om bepaalde werkzaamheden uit te voeren. Bij deze competenties is het functioneel om te denken in ontwikkelingslijnen van beginner naar gevorderde en naar expert. Competentiegericht leren start in de school maar gaat door tijdens de hele beroepsuitoefening.

Ook het vmbo, de havo en het vwo kunnen op bepaalde onderdelen van het leerproces elementen overnemen van de competentiegerichte opleidingen. Het geldt natuurlijk niet voor het hele examenprogramma, maar wel voor delen ervan. Met name waar het gaat om de vaardigheden kun je dichter bij competenties komen.

3. Voorbeelden van Rubrieken (Rubrics) en bronnen

We geven in de bijlagen enkele voorbeelden van Rubrieken die gemaakt zijn rond bepaalde onderwerpen.

Hieronder beschrijven we deze voorbeelden en de bronnen kort.

Voorbeeld 1: de open boek toets (Zie bijlage 1)

Dit voorbeeld komt uit het SLO-project over samenhang tussen de natuurwetenschappelijke vakken. Het voorbeeld is ontleend aan een Engels project. Het is aangepast en toegesneden op de Nederlands situatie.

Voorbeeld 2: natuurwetenschappelijk onderzoek (Zie bijlage 2)
Dit voorbeeld is binnen het SLO-project “Onderzoek doen op het vmbo” gebruikt om de problematiek van onderzoeksvaardigheden voor vmbo-leerlingen nader te verkennen. De Rubrieken zijn hier vorm gegeven van een aftekenkaart en is gemaakt door Twan Brouwers (SLO) met bijdragen van Ton Konings (APS). In dit voorbeeld is een poging gedaan om leerlingen “meer levens te geven” bij de uitvoering van de praktische opdracht.

Opmerking:

Het APS is met name voor het vak wiskunde aan het werk om de mogelijkheden van het gebruik van rubrics te onderzoeken in de school.

Voorbeeld 3 A Rubric for Evaluating Webquests (Zie http://webquest.sdsu.edu/webquestrubric.html)

In het algemeen geldt dat via internet gezocht kan worden naar bijvoorbeeld: rubrics AND physics. Je krijgt dan een aantal relevante hits met voorbeeldmateriaal.

Bijlage 1
Open Boek Toets
Bij een openboek toets presteren leerlingen op hun kennis-vaardigheden. Het hele traject is daarbij van belang. Het is een geheel: de voorbereiding op de openboek toets – het maken van de openboek toets en de beoordeling. Leerlingen weten dus vooraf goed waar het om gaat en hoe ze goed kunnen scoren. Bij de beoordeling kunnen daarvoor RUBRICS worden gebruikt. Er staan de dingen bijeen die de leerlingen al vooraf weten.

We maken hier een schema, voor vier niveaus van uitvoering.

	Prestatie
	LEVEL 1

je gaat voor een 5,50

minimaal
	LEVEL 3

je gaat voor een 7

niks mis
	LEVEL 4

je gaat voor een 8

goed
	LEVEL 5

je gaat voor een 10

uitstekend

	omgang met de sleutelbegrippen van de wetenschappelijke disciplines
	-
je toont weinig begrip;

-
over samenhang of andere gezichtspuntenzeg je weinig of niets;

-
en niet overal geef je de juiste verbanden en relaties
	-
je toont al meer begrip, maar het blijft steken in algemeenheden

-
waar meerdere gezichtspunten mogelijk zijn geef je meestal slechts een gezichtspunt
	-
je toont een goed begrip in theoretische achtergronden.

-
je benut niet alle kansen om meerdere gezichtspunten in beeld te brengen.
	-
bij de gegeven probleemstelling worden juiste relaties gegeven met kernbegrippen uit de vakdisciplines

-
probleemstelling wordt bekeken vanuit meerdere gezichtspunten.

	
	max 11 punten
	max 14 punten
	max 16 punten
	max 20 punten

	argumentatie-vaardigheden
	-
je doet slechts een tamelijk vage uitspraak - die onderbouw je slechts door enkele associaties en tamelijk onduidelijk benoemde algemeenheden.
	-
en je geeft enkele algemene opinies weer

-
en je benoemt de algemeenheden al wat beter.
	-
je doet een heldere uitspraak

-
en je onderneemt een poging voor een goede argumentatie.
	-
je doet een heldere uitspraak

-
je onderbouwt door argumenten

-
je verwijst naar bronnen en bewijzen

-
je weet de nodige mitsen en maren te noemen.

	
	max 11 punten
	max 14 punten
	max 16 punten
	max 20 punten

	omgang met voorkennis
	-
je put de voorkennis uit de gebruikte bron.

–
je laat niet zien dat deze kennis tegen een achtergrond staat vanuit historie of eigen verwerving van inzicht
	-
je relateert de voorkennis aan bestaande wetenschappelijke domeinen

-
je laat achtergronden zien.
	-
je brengt de voor-kennis tamelijk nauwkeurig in beeld

-
je relateert de voor-kennis goed aan het gegeven probleem.
	-
de kennisverwerving bouw je netjes op uitgaande van voorkennis van leerlingen en van vroegere kennis van wetenschappers.

	
	max 11 punten
	max 14 punten
	max 16 punten
	max 20 punten

	de gegeven tekst effectief gebruiken
	-
je verwijst summier naar de teksten in de bronnen of er worden citaten aangehaald. Niet blijkt in welke verbanden deze tekstdelen een rol spelen.
	-
je geeft veel verwijzingen naar feiten uit de tekst
	-
op hoofdpunten geef je de juiste verwijzingen maar in de details worden nog kansen gemist.
	-
je geeft citaten en verwijzingen naar de juiste tekstdelen uit het boek bij het betoog of de argumentatie

	
	max 11 punten
	max 14 punten
	max 16 punten
	max 20 punten

	denkbeelden zijn correct en juist
	-
je geeft meerdere feitelijke onjuistheden en foutieve interpretaties.
	- je geeft soms onjuiste feiten en interpretaties.
	-
je weergave van feiten en inter-pretaties is soms discutabel.
	-
geen fouten of onjuiste denkbeelden

	
	max 11 punten
	max 14 punten
	max 16 punten
	max 20 punten

	TOTAAL
	Max. 55 punten
	max 70 punten
	max 80 punten
	max 100 punten

Bijlage 2
Praktische Opdracht: Natuurwetenschappelijk onderzoek

TITEL:____________________________________

Aftekenkaart

	
	LEVEL 1

Je gaat voor een 6
	LEVEL 2

Je gaat voor een 8
	LEVEL 3

Je gaat voor een 10
	Percentage
	Score

	Uitvoeren van het voorbereidende onderzoek
	De antwoorden op de gestelde vragen zijn correct
	…… en zijn voorzien van een correcte uitwerking.
	…….en deze uitwerking is voorzien van heldere toelichtingen.
	10%
	

	Voorbereiding eigen onderzoek
	De resultaten van het voorbereidend onderzoek worden op een rijtje gezet.

 en er worden vragen vermeld waar (nog) geen antwoord op is
	……en er worden conclusies getrokken waaruit blijkt dat het voorbereidend onderzoek je op de goede weg helpt voor je eigen onderzoek.
	10%
	

	Probleemstelling en vraag van het eigen onderzoek
	Je hebt een echte onderzoeksvraag opgeschreven.
	... en deze onderzoeksvraag kan door eigen onderzoek in de klas worden beantwoord door jou.
	…. en deze onderzoeksvraag is vanuit jezelf verwoord.
	5%
	

	Probleem verkenning
	Je noemt bruikbare internetsites en verdiept je in hoe je daar informatie vandaan kunt halen.
	 …. en je geeft een overzicht van informatie die beschikbaar is.
	... en je past je probleemstelling al doende aan of stelt hem zonodig bij.
	10%
	

	Plan maken
	Je maakt een onderzoeksplan op papier volgens de regels
 en je geeft al een overzicht van de metingen die nodig zijn en de manier waarop je de metingen zult gaan verwerken.
	…..en je geeft je vermoedens over de uitkomst.
	5%
	

	Plan uitvoeren
	Je stelt tabellen, grafieken en dia-grammen samen, waarin de gezochte informatie is opgenomen.

Je gebruikt correct materialen en apparaten.
	... en je bent in staat precies die metingen uit te voeren die van belang zijn; niet teveel en niet te weinig!
je toont een uitstekende en creatieve wijze van omgang met materialen en een veilige en doelmatige omgang met apparaten.
	30%
	

	Conclusies trekken
	Je trekt conclusies en formuleert die in hele zinnen op papier.
 en je geeft volledige conclusies in juiste woorden van MITS, DUS, WANT, IMMERS
	…… en je noemt vragen voor verder onderzoek.

..... je denkt na over de geldigheid van je onderzoek: is het echt zoals je zegt?
	10%
	

	Schriftelijke Presentatie

	Het werkstuk bevat een weergave van het voorwerk, het onderzoek, bijlagen. En ziet er goed verzorgd uit.
	 ……en het is overzichtelijk ingedeeld. De formuleringen zijn helder.

De taal is correct. De tekstverwerking en lay-out zijn overzichtelijk.
	….en het is een leesbaar stuk voor medeleerlingen, die de opdracht niet gedaan zouden hebben.
	10%
	

	Samenwerking
	Het logboek maakt een gelijke inspanning van ieder duidelijk.
 en het logboek laat zien dat jullie de taken efficiënt hadden verdeeld.
	... en het blijkt dat ieder van het totaal op de hoogte is.
	5%
	

	Planning
	Verslag is op tijd
	... en alles is op tijd gedaan
 een prachtig werkstuk!
	5%
	

	Tijd Over?
	Heb je tijd over? Neem een tweede LEVEN en ga bij een aantal rubrieken naar een hoger LEVEL
	Heb je tijd over? Neem een tweede LEVEN en ga bij een aantal rubrieken naar een hoger LEVEL
	Heb je tijd over? Neem een tweede leven en vraag een EXTRA BONUS Opdracht.
	
	

	EINDCIJFER:
	

� EMBED Mindjet.MindManager.Document ���

PAGE
1
digimap

[image: image2.wmf]Wat zijn Rubrics

Waar helpen ze bij

Waar zitten de kansen

RUBRICS

"Rubrieken"

Deelprestaties in beeld brengen

Te behalen punten noemen per rubriek

Niveaus van beheersing mogelijk maken

Bij het maken van opdrachten

Boekhouding bij ontwerp van opdracht

Leerlijnen vaardigheden

Algemene v

Vakspecifieke v

Over meerdere vakken

Algemene v

Bij het leren en werken van de leerlingen

Bij het verhogen van de prestaties

Leerlingen tonen hoe cijfer ontstaat

Bij de communicatie over het leren van

vaardigheden

"Studie"-wijzer bij vaardigheden

Werkinstructie tijdens de uitvoering

Bij de correctie en beoordeling

 Door de leraar

 Van elkaars werk

Bij vaststellen leerdoelen voor vervolg

Individueel

Groepsgewijs

Objectiever beoordelen

Leerlingen gerichter laten werken

Leerlingen betrekken bij de beoordeling

Adaptief onderwijs

Competentiegericht onderwijs

_1125220219.bin

