


Modules	Reading Complex Texts RL/RI.9-10		Writing to Texts W.9-1-6, 9-10, RL/RI.9-1-10			Research Project W.9-1.2.4-6, RL/RI.9-1-10
	1 Extended Text	3-5 Short Texts	1 Routine Writing	4-6 Analyzes	1 Narrative	1 Research Project
A	Literature	Literature: 2-3 Informational texts: 1-2	Develop & convey understanding	Focus on arguments	Convey experiences, events and/or procedures	Integrate knowledge from sources when composing
B	Informational	Literature: 2-3 U.S. historical documents: 1-2	Develop & convey understanding	Focus on informing & explaining	Convey experiences, events and/or procedures	Integrate knowledge from sources when composing
C	World literature	World literature: 2-3 Informational texts: 1-2	Develop & convey understanding	Focus on informing & explaining	Convey experiences, events and/or procedures	Integrate knowledge from sources when composing
D	Informational	Literature: 2-3 U.S. historical documents: 1-2	Develop & convey understanding	Focus on arguments	Convey experiences, events and/or procedures	Integrate knowledge from sources when composing

For Reading and Writing in Each Module*

Cite evidence RL/RI.9.1	Analyze content RL/RI.9.2-9, SL.9.2-3	Study & apply grammar L.9.1-3, SL.9.6	Study & apply vocabulary L.9.4-6	Conduct discussions SL.9.1	Report findings SL.9.4-6
----------------------------	--	--	-------------------------------------	-------------------------------	-----------------------------

*After selecting the standards targeted for instruction, texts and writing tasks with clear opportunities for teaching these selected standards should be chosen.

Wat DOET de docent in fase 1

1. Vertaalt kennis over het eigen vakgebied en de ontwikkeling van studenten daarin (= learning progression) naar heldere leerdoelen en succescriteria
2. Houdt rekening met veel voorkomende misconcepties of moeilijkheden die studenten vaak tegenkomen in hun ontwikkeling richting startend professional
3. Communiqueert leerdoelen op meerdere manieren en meerdere momenten tijdens lessenserie
3. Stelt leerdoelen over participatie/leren leren/autonomie
4. Gebruikt actieve werkvormen om met studenten leerdoelen en succescriteria te benoemen en te verhelderen
5. Gebruikt concrete voorbeeldproducten om succescriteria uit te distilleren
6. Formuleert leerdoelen die randvoorwaarden aangeven, maar ook ruimte voor individuele invulling laten


Welke vragen stel je jezelf en elkaar?

1. Welke doelen wil ik met mijn studenten bereiken? Alleen cognitieve doelen (begrip/inzicht)? Of ook leren leren / autonomie?
2. Wil ik met formatief toetsen bereiken dat studenten meer verantwoordelijkheid over hun eigen leren nemen?
3. Heb ik zicht op hoe studenten kennis ontwikkelen in mijn vakgebied en welke misconcepties / moeilijkheden ze vaak tegenkomen?
4. Werk ik met succescriteria? Hoe betrek ik studenten hierbij?
5. Hoe krijgen mijn studenten een goed beeld van de doelen en hoe ze die kunnen bereiken?
6. Is "vrijheid binnen randvoorwaarden" van toepassing op mijn leerdoelen?

Prior to commencing the writing unit, students had been exposed to and discussed a range of cartoons and comic strips. Initially, the class brainstormed features of cartoons and comics, and how authors 'got their message across' to readers. As these ideas were progressively refined, Kate recorded them on the class whiteboard where they served as a semipermanent, living record for the duration of the unit. The teacher also provided students with an assessment rubric, that overlapped to a large extent with the student developed criteria

Hawe & Dixon, 2014, P.73

De WALT en de WILF

- What Are we Learning For? (leerdoelen)
- What I am Looking For? (succescriteria)

Chroinin and Cosgrave (2013)


Wat DOET de docent in fase 2

1. Gebruikt manieren om studentreacties te ontlokken passend bij leerdoelen
2. Zet een variatie aan methodieken in, zowel formeel maar vooral ook veel informeel (zie kader onderaan)
3. Stelt open vragen gericht op diep begrip in plaats van op het goede antwoord
4. Stimuleert groepsdiscussies om zicht te krijgen op begrip, onbegrip en misconcepties van studenten
5. Zet studenten zelf en onderling in actie om hun begrip te expliciteren en uit te diepen (dus naar meer studentsturing)
6. Kan inspringen op wat studenten inbrengen

Welke vragen stel je jezelf en elkaar?

1. Op welke manieren doe ik aan formeel en informeel formatief toetsen (zie kader)
2. Denk ik bij het kiezen van formatieve methodieken aan de leerdoelen waar ik zicht op wil krijgen?
3. Welke vragen stel ik mijn studenten om te achterhalen wat hun begrip van mijn vak is? Geven die vragen mij de informatie die ik zoek?
4. Hoe kan ik een groepsdiscussie gebruiken voor formatief toetsen?
5. Hoe daag ik studenten uit om hun eigen begrip te expliciteren en uit te diepen met elkaar?

Our examination of how the teacher used notebooks revealed four typical patterns of use, somewhat reminiscent of the Goldilocks story—too little, too much, and just right:

1. minimal guidance to students in what to write, which is often very vague and seldom conceptually focused. Eg “Write what you learned today”;
2. low guidance that provides a little structure but still insufficient focus;
3. overly prescriptive guidance that promotes student copying of “the right” information rather than expressing their own ideas; and
4. moderate guidance, the “just right” type of questioning and directions that provide conceptual focus, allow students to do their own thinking related to the key unit concepts, and encourage an accurate and complete record of data and thinking in the notebook.

Aschbacher & Alonzo, 2006, p.190

Table 1
Differences between formal and informal formative assessment practices

Formal: Designed to provide evidence about students' learning		
Gathering	Interpreting	Acting
Teacher collects or brings together information from students at a planned time. For example, quizzes, embedded assessments.	Teacher takes time to analyze information collected from students. For example, reading student work from all the students, providing written comments to all students.	Teacher plans an action to help students achieve learning goals. For example, writing or changing lesson plans to address state of student learning.
Informal: Evidence of learning generated during daily activities		
Eliciting	Recognizing	Using
Teacher brings out or develops information in the form of a verbal response from students. For example, asking students to formulate explanations or to provide evidence.	Teacher reacts on the fly by recognizing students' response and comparing it to accepted scientific ideas. For example, repeating or revoicing students' responses.	Teacher immediately makes use of the information from the students during the course of the ongoing classroom narrative. For example, asking students to elaborate on their response, explaining learning goals, promoting argumentation.

Ruiz-Primo & Furtak, 2007


Descriptive Statistics						
	N	Minimum	Maximum	Median	Mean	Std. Deviation
Vraag 1	23	,00	10,00	5,00	4,4783	3,05807
Vraag 2	23	,00	10,00	10,00	7,6522	4,08555
Vraag 3	23	,00	10,00	10,00	6,8696	4,21366
Vraag 4	23	,00	10,00	5,00	5,2609	3,21880
Vraag 5	23	,00	10,00	10,00	8,2609	3,53190
Vraag 6	23	,00	10,00	5,00	5,1739	2,66121
Vraag 7	23	,00	10,00	8,00	7,1957	3,25695
Vraag 8	23	,00	10,00	2,00	4,0217	4,36536
Vraag 9	23	,00	7,00	4,00	2,8696	2,26243
Vraag 10	23	,00	10,00	5,00	5,1522	3,13860
Vraag 11	23	,00	10,00	10,00	5,7826	4,68999
Vraag 12	23	,00	10,00	3,00	4,5652	3,52686
Vraag 13	23	,00	10,00	1,00	2,8261	3,29810
Vraag 14	23	,00	10,00	10,00	6,6522	4,35482
Vraag 15	23	,00	10,00	6,00	5,8043	2,80316
Eindcijfer	23	2,55	7,45	5,70	5,5174	1,02722

Wat DOET de docent in fase 3

1. Neemt de tijd om studentreacties kritisch te bekijken
2. Analyseert studentreacties op kernaspecten en leerdoelen van het vakgebied (en niet op oppervlakkige vormkenmerken)
3. Identificeert misconcepties, sterke punten en zwakke punten op klasniveau
4. Oordeelt niet te snel, maar vraagt door en verzamelt aanvullend bewijs
5. Laat studenten actief hun eigen en elkaars werk vergelijken en interpreteren
6. Kan technologie effectief gebruiken voor formatieve doeleinden en punten 1-5


Welke vragen stel je jezelf en elkaar?

1. Op basis waarvan analyseer ik studentreacties?
2. Is het hebben van veel vakkennis handig voor het analyseren van studentreacties?
3. Trap ik weleens in de valkuil van (te) snel oordelen? Hoe kan dat anders?
4. Zoek ik naar:
 - Individuele zwakheden?
 - Individuele sterke punten?
 - Zwakheden op klasniveau?
 - Moeilijkheden / misconcepties?
- Organiseer ik gerichte activiteiten waarmee studenten hun eigen en elkaars werk kunnen analyseren?


Welke bril heb jij op?

Mari, Judy and Brian also grew to consider clicker and reading questions as a mechanism for uncovering the specific conceptual difficulties students were experiencing. Previously, they had relied on their knowledge accumulated through years of teaching about general topics that students most often found difficult. Student reading questions in particular revealed much finer grain details of student understanding of these general topics as well as difficulties with concepts unanticipated by the instructors. Clicker questions, on the other hand, provided evidence that what the instructors were gleaning about individual student understanding in one-on-one interactions actually represented a more prominent trend within the class
Offerdahl & Tomanek, 2011, p. 789

Diagnose; wat vertellen de gegevens over:

- De klas?
Bv. de hele klas blijkt moeite te hebben met klantgericht werken. De klas vertoont grote verschillen op reflecteren en presenteren.
- Individuele leerlingen?
Bv. leerling 1, 7 en 13 hebben 'grote' moeite met plannen en organiseren
Leerling 3, 4 en 5 kunnen uitstekend reflecteren op eigen gedrag
- Mijn/ons voorbereidend onderwijs?
Bv. ik heb leerlingen goed voorbereid op samenwerken en overleggen, maar moet meer aandacht besteden aan klantgericht handelen.
- Mijn / ons docentschap?
Bv. leerlingen vragen veel tijdens de PvB, ik moet ze meer zelfstandigheid geven in de les

Gulikers & Bredewold (2014)


	Where the learner is going	Where the learner is right now	How to get there
Teacher	1 Clarifying learning intentions and criteria for success	2 Engineering effective classroom discussions and other learning tasks that elicit evidence of student understanding	3 Providing feedback that moves learners forward
Peer	Understanding and sharing learning intentions and criteria for success	4 Activating students as instructional resources for one another	
Learner	Understanding learning intentions and criteria for success	5 Activating students as the owners of their own learning	

Wat DOET de docent in fase 4

Uiteraard volgt de docent de feedback regels

1. Koppelt feedback aan leerdoelen
2. Geeft concrete suggesties voor verbetering gekoppeld aan de leerdoelen
3. Biedt (binnen de module en/of daarna) ruimte om iets te doen met de feedback en verbetering te laten zien
4. Laat studenten zichzelf en elkaar feedback geven, maar biedt hier een heldere structuur voor (punt 3-4, zie kader)

Welke vragen stel je jezelf en elkaar?

1. Hoe geef ik feedback? Op welke manier maak ik hierbij gebruik van de leerdoelen?
2. Wat voor een soort verbeter suggesties doe ik? Hoe zinvol zijn die?
3. Op welke manier geef ik studenten de mogelijkheid om zich te verbeteren na feedback? En hoe waardeer ik dat?
4. Hoe zet ik zelf- en peer-feedback in? Op welke manier geef ik hier structuur aan? Is dit de meest zinvolle vorm?

One of the teachers described how initially giving feedback consumed her full attention: It was even funny yesterday, how we were out on the green and one of the other older teachers was there with his class and I'd say four times in the space of about thirty seconds 'great ball', 'great ball', 'great ball'. And I was kind of going: all I had in my head was 'great ball' but there's so much more going on here than just 'great ball!' . . . (T3, interview 2)

As the lessons progressed, each teacher's feedback gradually became more specific and targeted certain aspects of the children's learning more explicitly: . . . structuring the observation using a checklist really focused my feedback to the children and improved the quality of feedback. I was able to give them very specific areas where they were doing well and areas that they needed to improve on. (T5, reflection 6)

These comments highlight the effectiveness of the assessment strategies used and the teachers developing skill to use assessment criteria to diagnose difficulties and support learning

Chroinin and Cosgrave, 2013, p. 228

Table 1. Formative Assessment Cycle

1. Task 1: Role play: Survey in the English class	2. Self-assessment of Task 1	3. Conference on performance of the Task 1	4. Remedial work on Task 1
5. Task 2: Written Task: Writing an e-mail/letter	6. Self-assessment of Task 2	7. Conference on performance of the Task 2	8. Remedial work on Task 2
9. Self-assessment of the whole process		10. Conference or interview on their views of learning and SEA	

Bij Tabel 1. Voorbeeld van hoe zelf-assessment, docent en peer-feedback (die tijdens "conferences" met elkaar vergeleken worden) en mogelijkheden voor verbetering geïntegreerd zijn in de formatieve toetscyclus

Restrepo (2014)


Wat DOET de docent in fase 5: de moeilijkste fase!

1. Past vervolginstructie/werkvorm aan naar aanleiding van analyse van studentreacties:
 1. Zwakten, sterktes, misconcepties
 2. Individueel/groeps/klasniveau
 3. Leerdoelen en leerlijn
2. Zet een breder didactische repertoire in dan “herhalen” en “vertragen of versnellen”. Kiest alternatieve instructies/werkvormen als vorige niet blijken te werken.
3. Durft af te wijken van voorgestructureerde curriculum/lesplan
4. Biedt structuur aan zelfregulerende/zelfsturende activiteiten

Welke vragen stel je jezelf en elkaar?

1. Pas ik mijn lessen weleens aan naar aanleiding van studentreacties?
2. Waarop baseer ik mijn keuzes dan? Analyses van studentreacties?
3. Heb ik voldoende didactisch repertoire om alternatieve instructies/werkvormen te kiezen?
4. Verwacht ik dat studenten naar aanleiding van hun resultaten hun eigen leren verder sturen? Hoe help ik hen hierbij?


Figuur 1: De kleine cyclus: 2-3-2-3 → 5

Gulikers & Baartman (2017)