
1

Formatieve online zelftoetsen in het onderwijs: conclusies en

aanbevelingen1.

Magda Ritzen en Renske de Kleijn
Augustus 2012, Centrum voor Onderwijs en Leren, Universiteit Utrecht

Inleiding

Het Utrechtse onderwijsmodel wordt gekenmerkt door een duidelijke scheiding tussen de

bachelor en de masterfase; door flexibiliteit en keuzevrijheid; door persoonlijk en

activerend onderwijs, en door een helder toetsbeleid (Utrechts Onderwijsmodel 3.0,

Didactiek en Toetsing, december 2011).

“Over het ideaal van wat goed onderwijs is bestaat grote overeenstemming:

 Goed onderwijs is activerend, persoonlijk en waar nodig kleinschalig, zodat

studenten het beste uit zichzelf willen halen. Belangrijk ingrediënt daarbij zijn

authentieke taken, waardoor studenten leren werken met kennis, inzicht, en

(academische) vaardigheden.

 Goed onderwijs biedt tussentijdse feedback, zodat studenten op koers worden

gehouden zodat ze in staat zijn om het beste uit zichzelf te halen;

 Goed onderwijs is coherent. Leerdoelen, toetsing, opdrachten, feedback en

werkvormen zijn consistent op het niveau van de cursus en sluiten aan bij het

gevraagde beginniveau van de student, en de doelen en langere leerlijnen door

het curriculum.

 Goed onderwijs vindt plaats met wederzijdse betrokkenheid: studenten en staf

staan niet tegenover elkaar, maar werken samen aan hetzelfde doel; er is sprake

van een academische learning community.

Als het gaat om een ideaaltypisch model van didactiek en toetsing, dan zijn leerdoelen

en toetsen rechtstreeks verbonden:

 de toets maakt zichtbaar of leerdoelen al dan niet gehaald zijn op het gewenste

niveau;

 de werkvormen, de didactiek, die in een cursus of curriculum gehanteerd worden,

dragen er toe bij dat die leerdoelen gehaald kunnen worden;

 de werkvormen, de didactiek en de toetsing zorgen ervoor dat studenten zich

optimaal inzetten voor het behalen van de leerdoelen op een zo hoog mogelijk

niveau.

Traditioneel begint het denken over de opzet en inrichting van een cursus vaak bij de

stof. Van daaruit worden werkvormen gekozen. Idealiter echter wordt een cursus

ontworpen vanuit de leerdoelen die zijn afgeleid uit de opbouw van het curriculum, en is

de eerste stap daarbij het ontwerpen van een daarop aansluitende vorm van toetsing.

Dat biedt meer garantie dat de doelstellingen werkelijk centraal staan en dat de cursus

bestaat uit een reeks samenhangende en effectieve studieactiviteiten”.

1 Dit literatuuronderzoek is een van de resultaten van het EMP-project Toetsgericht leren. Dit

project is uitgevoerd bij Biomedische Wetenschappen (BMW), Medische Fysiologie: H.V.M. van
Rijen en R.A.M. Bouwmeester.

2

Online zelftoetsen speelt in het instrumentarium van toetsing een steeds belangrijker rol

in het hoger onderwijs en in de Universiteit Utrecht. Motieven om online zelftoetsen in te

zetten, variëren van het stimuleren tot studeren tot het geven van feedback op het leren

aan student en docent. Feedback is een belangrijk activerend instrument wanneer de

studenten op basis daarvan worden gestimuleerd de kwaliteit van hun prestaties te

verbeteren. In de beleving van de student is een kern dat die feedback tijdig wordt

gegeven: ten dienste staat van het uiteindelijke resultaat/cijfer. Het gaat daarbij om de

kwaliteit van de feedback, niet om het geven van een tussentijds cijfer. Het geven van

tussentijdse cijfers is hooguit bedoeld om studenten de feedback en tussentijdse

opdrachten serieus te laten nemen.

Hieronder worden op basis van een literatuurstudie zes conclusies en 16 aanbevelingen

geformuleerd over de inzet van formatieve online zelftoetsen.

De conclusies en aanbevelingen worden ondersteund door onderzoeksresultaten.

Wat zijn online zelftoetsen?
In onderzoek naar zelftoetsing ligt de nadruk op toetsen die worden ingezet om de

student een terugkoppeling te geven op zijn leerresultaten zodat duidelijk wordt welke

aspecten beter of anders bestudeerd kunnen worden. Deze terugkoppeling kan globaal

en specifiek zijn en wordt meestal tijdens of na de zelftoets gegeven.

Terugkoppeling op resultaten wordt ook wel feedback genoemd. Hattie (2009)

concludeert op basis van meta-analyses over onderwijsonderzoek, dat feedback de

meest krachtige manier is om het leren te beïnvloeden. Ook Gibbs (2010) stelt dat

feedback een belangrijke functie vervult bij het leren, hij waarschuwt voor

geautomatiseerde toetsing via meerkeuze vragen met standaard feedback. Feedback

dient te worden gerelateerd aan onderwijsdoelen en beoordelingscriteria.

Pintrich & Zusho (2002) in Gikandi et al. (2011) stellen dat goede feedback het zelf-

regulerend vermogen van studenten stimuleert. Zelfregulerend leren wordt door hen

omschreven als een actief proces waarin studenten zelf leerdoelen formuleren en

daarmee hun denken, motivatie en gedrag monitoren en bijsturen.

In de aanbevelingen die in dit overzicht zijn geformuleerd voor online zelftoetsing, wordt

feedback gedefinieerd als informatie die een student krijgt met als doel het gedrag of het

denken te veranderen, zodat het verschil tussen het behaald resultaat en het gewenst

resultaat wordt overbrugd.

Zelftoetsing kan zowel face-to-face als online worden vormgegeven. In dit overzicht ligt

de focus op online zelftoetsen. Gikandi et al. stellen dat online zelftoetsing meestal deel

uitmaakt van een „blended setting‟, waarbij docent en student van elkaar gescheiden zijn

in tijd en ruimte en waar een substantieel deel van de onderwijs- en leeractiviteiten

online plaatsvindt.

Bij formatieve toetsing ligt de nadruk op het ondersteunen van het onderwijsleerproces:

studenten krijgen informatie over hoe ze presteren en welke aspecten nadere aandacht

behoeven: een student kan zijn leren bijsturen.

Bij summatieve toetsing ligt de nadruk op het nemen van een beslissing: voldoet het

resultaat van de student aan de norm die is gesteld en op basis waarvan een beslissing

wordt genomen: voldoende/onvoldoende of geslaagd/gezakt.

3

Conclusies en aanbevelingen

1. Online zelftoetsen hebben een positieve invloed op het leerproces en/of

leerresultaat van studenten.

Onderzoek naar de invloed van online zelftoetsen is gericht op het effect van de inzet

van een zelftoets op het eindresultaat en/of op het leerproces.

Wang et al. (2006; 2007; 2008; 2011a; 2011b) deden onderzoek naar de strategieën

die ingezet kunnen worden bij online zelftoetsen. In de loop van de tijd ontwikkelde hij

(al dan niet met zijn onderzoeksgroep) formatieve online zelftoetsen op basis van

verschillende strategieën. Studenten werden ingedeeld in drie groepen: de eerste groep

werkte aan de online toets met meerdere vormen, de tweede groep aan de „normale‟

online zelftoets en de derde groep aan een zelftoets die werd afgenomen met potlood en

papier. De eindresultaten van deze drie groepen werden met elkaar vergeleken. De

groep die werkte met de online toets met varianten presteerde (in alle onderzoeken)

beter op de eindtoets. Wang heeft de strategieën onderling niet met elkaar vergeleken.

Een belangrijke conclusie die naar aanleiding van het onderzoek van Wang et al kan

worden getrokken is dat variatie in de vormgeving van online zelftoetsen stimulerend

werkt; studenten besteden meer tijd aan deze zelftoetsen. De variaties zijn onder

andere gebaseerd op directe en effectieve terugkoppeling, stimulans tot interactie met

docent en onderlinge competitie en beloning.

Tabel 1. Strategieën die Wang et al ontwikkelden voor het vormgeven van online zelftoetsen.

In 2006 en 2007 ontwikkelen Wang et al. zes strategieën voor online zelftoetsen.

1. Herhaal de test: studenten kunnen de test herhalen voor extra oefening. Het

systeem selecteert (willekeurig) maximaal 5 test-items.

Als een student een bepaalde test-item drie keer (achtereenvolgens) goed heeft

beantwoord, verdwijnt het item uit de test.

2. Het goede antwoord wordt niet gegeven: nadat student het antwoord heeft

ingevoerd, wordt het juiste antwoord niet gegeven maar volgt er een verwijzing.

3. Stel vragen: studenten mogen via het systeem een vraag stellen aan de docent

(asynchroon).

4. Query scores: studenten kunnen hun eigen testscore en die van medestudenten

bekijken.

5. Monitoren van antwoordgeschiedenis: studenten kunnen alle ingevoerde antwoorden

van henzelf en van medestudenten bekijken.

6. Alles goed beantwoord, dan volgt als beloning een flash-animatie.

In 2008 voegt Wang een 7e strategie toe, uitgangspunt hierbij was het spelelement.

7. Vraag-hint strategie met twee varianten: de snoeistrategie waarin afhankelijk van

het niveau van de student, het aantal antwoorden terug kan worden gebracht van 4

naar 3 en de oproep-strategie waarin de student kan zien hoe vaak hijzelf en andere

studenten een specifieke optie kozen.

In 2011 ontwikkelt Wang een nieuwe strategie, hierin wordt gebruikt gemaakt van

feedback via „instructional prompts‟ (IP) op 3 niveaus:

1. Uitleg van het probleem.

2. Kernbegrippen worden schematisch weergeven.

3. Getoond wordt hoe een vergelijkbaar probleem wordt opgelost óf er wordt

directe instructie gegeven.

Deze online zelftoets met IP kent twee soorten test-items: hoofdvragen en varianten op

de hoofdvragen. De varianten zijn bedoeld om te controleren of de student niet toevallig

is gekomen tot het goede antwoord. Als de variant foutief wordt beantwoord krijgt de

student een IP en daarmee extra mogelijkheden om te leren.

De student krijgt eveneens een IP als de hoofdvraag direct foutief wordt beantwoord.

4

Als de student na de eerste IP niet tot het juiste antwoord komt, krijgt hij/zij de tweede

IP, enz. Na 3 IP‟s verdwijnt de vraag uit de test (evenals de vraag die direct leidde tot

het goede antwoord) en krijgt de student de mogelijkheid hetzelfde probleem te

oefenen met een variant op de vraag.

Eveneens in 2011 (2011b) ontwikkelde Wang een online zelftoets die is gebaseerd op

„peer-driven assessment‟, deze bestaat uit 6 strategieën. Deze variant is ontwikkeld om

studenten meer controle te geven op het eigen leren en dit, onder andere met hulp van

medestudenten te monitoren en bij te stellen. Het gaat om de volgende mogelijkheden:

1. Toevoegen van aantekeningen bij de antwoorden

2. Aangeven hoeveel vertrouwen men heeft in het eigen antwoord

3. Lezen van de aantekeningen van medestudenten

4. Aanbevelen van aantekeningen van medestudenten

5. Kijken naar de scores van medestudenten

6. Zicht op de wijze waarop de eigen aantekeningen door anderen zijn gebruikt.

Ook in deze variant besteden de studenten meer tijd aan de zelftoets en wordt hun

leermotivatie verhoogd door de feedback die ze krijgen van hun medestudenten.

Buchan (2000) vergeleek twee groepen studenten (opleiding Psychologie) waarbij de

eerste groep een online zelftoets kreeg, die was ingebouwd in een cursus en de tweede

groep zelf een keuze kon maken voor het wel/niet maken van de zelftest. De feedback

was gericht op zwakke plekken en hoe daaraan te werken. De resultaten van de

studenten die de online zelftoets maakten (in beide groepen) waren beter dan die van de

studenten uit de tweede groep, die de toets niet hadden gemaakt.

Peat en Franklin (2002) constateren dat online zelftoetsen studenten stimuleren tot

studeren, uitstelgedrag voorkomen en daarmee een positieve invloed hebben op het

leerresultaat. De inzet van online zelftoetsen is vooral belangrijk bij studieonderdelen die

een lange doorloop hebben, bijvoorbeeld van een half jaar.

Dopper en Sjoer (2004) van de Technische Universiteit Delft (TU Delft) vonden dat

online zelftoetsen een positief effect hebben op het leerproces van studenten bij het

schrijven van een gezamenlijk rapport. In de zelftoets werden theoretische aspecten van

het schrijven van een rapport gekoppeld aan cases. De meerderheid van de studenten

ondernam actie op basis van uitkomst op de zelftoets, bijvoorbeeld raadplegen van een

boek, vragen van hulp aan een medestudent.

Kibble et al (2011) deden onderzoek naar het effect van online zelftoetsen op de

eindtoets bij een Geneeskunde opleiding. De online zelftoets werd voor het weekend

beschikbaar gesteld, deelname was vrijwillig. Na het weekend werden de vragen

vrijgegeven en kregen de studenten hun resultaten te zien. Ze konden daarna een

vergelijkbare toets maken. Studenten die hiervan gebruik maakten, presteerden beter

op de summatieve toets.

Aanbevelingen:

1. Varieer in de manier waarop de online zelftoetsen worden vormgegeven: door

meerdere vormen aan te bieden hebben studenten meer mogelijkheden om te laten

zien wat ze kunnen.

2. Voeg een competitie- of spelelement toe aan de zelftoetsen, dit kan motiverend

werken.

3. Bouw de feedback stapsgewijs op, bijvoorbeeld via achtereenvolgende instructies op

verschillende niveaus.

4. Breidt de online zelftoetsen uit met strategieën waarin studenten hun antwoord

moeten toelichten, waarin ze bij elkaar kunnen kijken en waarin ze elkaars

aantekeningen kunnen waarderen.

5. Zet online zelftoetsen in om studenten te stimuleren regelmatig(er) te studeren en

uitstelgedrag te voorkomen.

5

2. De mogelijkheden van de toetstool en de vormgeving van de zelftoetsing

kunnen studenten stimuleren actiever te leren.

De meeste onderzoekers werken met tools die ze zelf hebben ontwikkeld. Wang (2004-

2011) ontwikkelde tools waarin verschillende vraagtypen mogelijk zijn en waarbij

feedback op verschillende manieren werd vormgegeven (bijvoorbeeld via hints, een

toelichting, een nieuwe vraag, een doorverwijzing). Daarnaast konden studenten hun

antwoorden toelichten, elkaars antwoorden bekijken en elkaars toelichtingen waarderen.

Peat en Franklin (2002) ontwikkelden voor de opleiding Biologie een tool omdat de

beschikbare tools (Question Mark Perception, WebMCQ, Blackboard) teveel beperkingen

hadden wat betreft terugkoppeling van scores, feedbackopties en

gebruiksvriendelijkheid. De door hen ontwikkelde tools bieden onder andere uitgebreide

mogelijkheden voor feedback.

De onderzoekers benadrukken het belang van het formuleren van „goede‟ vragen en

uitvoerige feedback in een online zelftoets: de vragen en antwoorden dienen duidelijk te

zijn en van het juiste niveau en de feedback dient te stimuleren tot leren. Feedback die

zich beperkt tot het geven van het goede antwoord is daartoe onvoldoende. Een van de

manieren waarop Peat en Franklin feedback formuleren is door deze te koppelen aan de

niveaus van Bloom en aan de prestaties van een fictieve student. In het kader staat hun

aanpak beschreven.

 Tabel 2: Zelftoetsen volgens Peat & Franklin (2002)

Een deel van de zelftoetsen die Peat & Franklin ontwikkelden bevatte vragen die zijn

geformuleerd op basis van 4 niveaus (BLOOM): kennis (mc-vragen en sleep-vragen),

toepassing (mc en korte antwoord-vragen), analyse (als hiervoor, aangevuld met

vragen waarin diagrammen, flowcharts gebouwd moeten worden), test synthese (open

vragen, door een docent gecheckt). De student bekijkt zijn antwoord met behulp van

antwoordmodel én vergelijkt zijn scores met die van een fictieve student Mary

Rotelearner. Zij presteert goed op niveau 1 en 2, maar is zwak op niveau 3 en 4. In de

feedback op Mary wordt toegelicht wat haar sterke en zwakke punten zijn. Dit helpt de

studenten na te denken over het eigen resultaat en hoe ze moeten leren omdat te

verbeteren.

Velan et al. (2002) is een van de weinige onderzoekers die online toetsen ontwikkelden

met een bestaande tool: Question Mark Perception (QMP). Studenten geneeskunde

(cursus pathologie) kregen feedback op basis van hun antwoorden waarin onder andere

links naar bronnen werden gegeven. Deze studenten presteerden beter en ze gaven aan

dat de inzet van de zelftesten hen stimuleerde te leren.

Smail (2005) was betrokken bij een cursus voor een ingenieursopleiding, waarin werd

gewerkt met rekenopgaven. De opgaven in de online zelftoets werden ook gebruikt voor

de eindtoets zonder dat dit fraudeproblemen opleverde: de online tool bevatte namelijk

de mogelijkheid om getallen in opgaven via een simpele handeling te variëren. Dit biedt

de mogelijkheid om op basis van een beperkt aantal opgaven veel extra opgaven te

genereren. Het voordeel is dat het voor studenten weinig zin heeft om de goede

antwoorden aan elkaar door te geven. Wat wel zin heeft is het aan elkaar vertellen hoe

ze tot een antwoord zijn gekomen. En dat is precies waarop docenten hopen.

Aanbevelingen:

1. Kies een online tool op basis van gewenste functionaliteit. Binnen de Universiteit

Utrecht en het UMC Utrecht zijn diverse tools beschikbaar die het toetsproces

ondersteunen, zoals de toetsoptie in Blackboard en Moodle, de Digitale Wiskunde

Omgeving (DWO), TestVision en de toetsmogelijkheden in Ilias.

6

2. Onderlinge interactie motiveert studenten volgens Wang tot het maken van

zelftoetsen, neem dit mee als een belangrijke eis.

3. Toetstools (al dan niet als onderdeel van een digitale leeromgevingen) worden

doorontwikkeld: tools die voorheen niet voldeden aan de eisen, kunnen daar

inmiddels wel aan voldoen.

3. Het is belangrijk dat studenten weten wat de functie van de online zelftoets

is.

Sly (1999) deed als een van de eersten onderzoek naar de inzet van online zelftoetsen.

Studenten Economie kregen de keuze om een zelftoets te maken en meer dan de helft

koos hiervoor. De resultaten van deze studenten op de summatieve toets waren beter

dan die van de studenten die de zelftoets niet maakten. Dit was nog steeds het geval bij

de resultaten op een tweede summatieve toets, die niet vooraf werd gegaan door een

zelftoets. Studenten gaven aan dat ze in de terugkoppeling zowel feedback wilden over

hun zwakke als over hun sterke punten.

Sly merkt op dat studenten zich niet altijd realiseerden dat de toets vooral bedoeld was

voor henzelf, om van te leren.

Een andere belangrijke functie van de zelftoets is dat de studenten daarmee een idee

krijgen van de manier waarop de eindtoets wordt vormgegeven, zowel wat betreft

inhoud als vorm.

Henley (2003) bood studenten Tandheelkunde de mogelijkheid om zichzelf regelmatig

online te toetsen via WebCT. In de eerste weken maakten veel studenten hiervan

gebruik (ongeveer 90%), later liep dat terug naar 50%. Uit een vergelijking van de 10

best presterende studenten met de 10 slechtst presterende studenten (op de eindtoets)

bleek dat de „beste‟ studenten twee keer zo vaak gebruik hadden gemaakt van de

zelftoetsen. De resultaten op de zelftoetsen waren ongeveer gelijk. De meeste studenten

gaven aan dat ze de online zelftesten erg stimulerend vonden en dat ze er in het begin

van de cursus gebruik van maakten om te controleren of ze de leerstof goed genoeg

hadden geleerd/begrepen. Later gebruikten ze de toetsen voornamelijk om te bekijken

waar ze nog aandacht aan moesten besteden.

Gikandi et al (2011) stelt in een review studie dat toets activiteiten (zo) authentiek

(mogelijk) moeten zijn: een motorische vaardigheid wordt bijvoorbeeld niet getoetst met

meerkeuze vragen, maar in een realistische situatie.

De feedback dient op de goede momenten en meerdere keren te worden gegeven om

aanknopingspunten te kunnen bieden voor verder (en „hoger‟) leren. In dit kader citeren

Gikandi et al. Wolsey (2008) die stelt dat online toets tools mogelijkheden bieden voor

het delen van rubrics en daarmee duidelijkheid verschaffen over de criteria die worden

gehanteerd bij de toetsing.

Aanbevelingen

1. Benadruk de functie van de zelftoets voor studenten. Dit zal de motivatie voor het

maken van de zelftoets verhogen.

2. Formuleer in de terugkoppeling van de resultaten op de zelftoets (voor zover

relevant) een positieve boodschap. Geef bijvoorbeeld naast een overzicht van zwakke

punten ook een overzicht van sterke punten.

3. Biedt zelftoetsen zo vroeg mogelijk in de cursus aan en zorg voor vragen van

verschillend niveau, zoals kennis, toepassing en analyse niveau.

4. Zorg ervoor dat de zelftoets vergelijkbaar is met de eindtoets, zowel wat betreft

inhoud en niveau als vorm.

7

4. De feedback dient voldoende aanknopingspunten te bevatten voor verder

leren. Dit gebeurt niet door (extra) punten toe te kennen voor de deelname aan

een online zelftoets.

Peat en Franklin (zie conclusie 2) gaven onder andere feedback aan studenten door hun

scores te vergelijken met die van een fictieve student. In de feedback werd ook het

niveau van de vragen betrokken. Dat gaf de student meer inzicht in de eigen prestatie

en werkte motiverend.

Kibble 2007 onderzocht niet alleen het effect van de inzet van zelftoetsen op de

eindresultaten, maar bekeek ook of het toekennen van beloningen voor deelname aan

een online zelftoets effect heeft op de eindresultaten. Hiervoor werden verschillende

varianten uitgeprobeerd waarbij studenten in een cursus Medische Fysiologie steeds

toegang hadden tot alle leermaterialen. Uit de resultaten bleek dat het toekennen van

bonuspunten niet bevorderlijk was voor het leerproces.

De opzet van het onderzoek wordt in tabel 3 beschreven.

Tabel 3: Beloningsmodellen bij online zelfresultaten en het effect op de eindtoets.

Online zelftoetsen met verschillende beloningsmodellen:

1. alleen online zelftoets,

2. online zelftoets met een bonus van 0,5 % van de credits die wordt opgeteld

bij de score op de eindtest, voor deelname onafhankelijk van de score op de

zelftest,

3. online zelftoets met een bonus van 1 % wanneer er tenminste 30% van de

vragen goed is beantwoord,

4. deelname aan een online zelftoets met een bonus van 1% waarbij er twee

kansen waren („best of two attempts‟) en

5. deelname aan een online zelftoets met een bonus van 2% waarbij er twee

kansen waren („best of two attempts‟).

De deelname aan de bonusvarianten was aanzienlijk hoger dan bij de eerste variant

(vergelijk 87 tot 98% met 52%). Veel studenten uit de bonusvarianten scoorden 100%

op de online zelftoets, maar scoorden aanzienlijk lager op de eindtoets. Alleen

studenten uit de eerste variant scoorden beter op de eindtoets vergeleken met

studenten die niet kozen voor een online zelftoets. De toekenning van de bonus

resulteerde in een gedrag dat niet was gericht op leren, maar op het verdienen van

extra punten als een verzekering bij een tegenvallend eindresultaat.

Aanbevelingen

1. Zorg voor adequate en concrete feedback die uitnodigt tot verder leren.

2. Ben voorzichtig net het toekennen van bonuspunten aan de online zelftoets:

benadruk het doel van de toets en zorg voor een motiverende vorm.

5. De invulling van de kwaliteitscriteria validiteit, betrouwbaarheid en

eerlijkheid bij formatieve online zelftoetsen

Gikandi et al. (2011) besteden in een reviewstudie aandacht aan de drie

kwaliteitsaspecten die een rol spelen bij toetsen: validiteit, betrouwbaarheid en

eerlijkheid. Deze krijgen in de context van formatieve zelftoetsing een ander accent dan

bij summatieve assessment.

Validiteit wordt in de context van formatieve online zelftoetsen omschreven als de mate

waarin toetsactiviteiten en het toetsproces verder leren bevorderen.

Betrouwbaarheid wordt volgens Gikandi et al. duidelijk omschreven door Driessen et al.

(2005): betrouwbaarheid bij online zelftoetsen verwijst naar de mate waarin het

getoetste voldoende zegt over het niveau van het beoogde leerresultaat.

8

(On)eerlijkheid heeft te maken met zaken als „is de student daadwerkelijk degeen die hij

zegt te zijn‟ en „wordt er (on)eigenlijk gebruik gemaakt van leermaterialen en bronnen‟.

Duidelijke communicatie over de doelen van de zelftoetsing kan oneerlijkheid

voorkomen.

Aanbeveling

1. Ga bij de vormgeving van online zelftoetsen uit van de kwaliteitscriteria zoals hiervoor

 beschreven. Maak, als dat niet mogelijk is, expliciet waarom dat het geval is.

6. Het denken van docenten (in opleiding) over de functie van online

(zelf)toetsen kan worden gestimuleerd door het maken van online toetsen.

Wang et al (2004) lieten studenten van een lerarenopleiding online toetsen ontwikkelen

voor het „eigen‟ onderwijs. De ideeën van deze docenten in opleiding over de

mogelijkheden van toetsing bleken door deze activiteit behoorlijk te zijn verschoven. Ze

zagen veel duidelijker dan voorheen, dat toetsing als doel kan hebben zicht te krijgen op

de misconcepties van studenten; dat de toets kan worden gebruikt om de aanpak van de

docent te analyseren en verbeteren; dat een analyse van de toets mogelijk wordt in

termen van het identificeren van sterke en zwakke antwoordalternatieven; enz.

Aanbeveling

1. In de Basiskwalificatie Onderwijs (BKO) aandacht besteden aan online

zelftoetsen, bij voorkeur door docenten zelf een online zelftoets te laten

ontwikkelen. Hierdoor krijgen docenten zicht op de verschillende functies die

online zelftoetsen voor zowel studenten als voor henzelf kunnen vervullen.

Tot slot

De laatste jaren wordt er veel onderzoek gedaan naar online zelftoetsing. Een aantal

vragen zijn nog niet of onvolledig beantwoord.

- Levert de inzet van online zelftoetsen tijdwinst voor docenten op?

Een aantal onderzoekers stelt dat de inzet van online zelftoetsen tijdwinst oplevert,

maar daarvoor wordt nog weinig overtuigend bewijs aangeleverd.

- Profiteren bepaalde studenten meer van een online zelftoets dan andere studenten?

In een van de onderzoeken wordt gekeken of „slimme‟ studenten of studenten met

een bepaalde leerstijl wellicht meer profiteren van een online toets dan „minder

slimme‟ studenten, er is geen duidelijk bewijs.

- Hoe kan een docent het leren van studenten stimuleren in een online omgeving?

Hiervoor worden her en der wel aanknopingspunten geboden, maar deze zijn nog

onvoldoende uitgewerkt.

- Rubrics kunnen een belangrijke rol spelen bij het leren. Hoe kunnen rubrics worden

ingezet bij online zelftoetsen en welke tools zijn daarvoor bruikbaar?

Vormgeving van online zelftoetsen die het leren bevorderen en naar een hoger plan

brengen is niet gemakkelijk. Het is belangrijk inspirerende voorbeelden te ontwikkelen

en met elkaar te delen. De aanbevelingen die in dit overzicht worden gegeven, kunnen

hierbij helpen.

9

Literatuur

Buchanan, T. (2000). The efficacy of a World-Wide Web mediated formative assessment.

Journal of Computer Assisted Learning, 16, 193–200.

Dopper, S.m. & Sjoer, E. (2004). Implementing formative assessment in engineering

education: the use of the online assessment system Etude. European Journal of

Engineering Education, 29, 2: 259-266.

Gikandi, JW, Morrow, D., & Davis, NE (2011). Online formative assessment in higher

education: A review of the literature. Computers & Education, 57: 2333-2351.

Hattie, J. (2009). Visible learning: A synthesis of over 800 meta-analyses relating to

achievement. Taylor & Francis, New York.

Gibbs, G. (2010). Using assessment to support learning. Leedsmet.ac.uk

Henley, D.C. (2003). Use of Web‐ based formative assessment to support student

learning in a metabolism/nutrition unit. European Journal of Dental Education, 7: 116-

122

Kibble, J. (2007). Use of unsupervised online quizzes as formative assessment in a

medical physiology course: effects of incentives on student participation and

performance. Advances in Physiology Education, 31: 253-260.

Kibble, J.D., Johnson, T.R., Khalil, M.K., Nelson, L.D., Riggs, G.H., Borrero, J.L. and

Payer, A.F. (2011). Insights Gained from the Analysis of Performance and Participation in

Online Formative Assessment. Teaching and Learning in Medicine, 23: 125-129.

Peat, M and Franklin, S. (2002) Supporting student learning: the use of computer–based

formative assessment modules. British Journal of Educational Technology, 33: 515-523.

Sly L. (1999). Practice tests as formative assessment improve student performance on

computer-managed learning assessments. Assessesment & Evaluation in Higher

Education, 24: 339–343.

Smaill, C. (2005). The implementation and evaluation of OASIS: a web-based learning

and assessment tool for large classes. IEE Transactions on Education, 48: 658-663.

Velan, G.M., Kumar, R.K., Dziegielewski, M. and Wakefield, D. (2002). Web-based self-

assessments in pathology with Questionmark Perception. Pathology, Vol. 34: 282-284.

Wang, TH, Wang, KH, Wang, WL, Huang, SC and Chen, SY (2004), Web-based

Assessment and Test Analyses (WATA) system: development and evaluation. Journal of

Computer Assisted Learning, 20: 59–71.

Wang, K., Wang, T., Wang, WL and Huang, SC (2006), Learning styles and formative

assessment strategy: enhancing student achievement in Web-based learning. Journal of

Computer Assisted Learning, 22: 207–217.

Wang, T. H. (2007). What strategies are effective for formative assessment in an e-

learning environment? Journal of Computer Assisted Learning, 23: 171–186.

Wang, T. H. (2008). Web-based quiz-game-like formative assessment: Development and

evaluation. Computers & Education, 51: 1247–1263.

http://www.tandfonline.com/doi/abs/10.1080/0304379032000157187
http://www.tandfonline.com/doi/abs/10.1080/0304379032000157187
http://books.google.nl/books?hl=en&lr=&id=lh7SZNCabGQC&oi=fnd&pg=PP1&dq=hattie+2009&ots=dj7KOGV5ZC&sig=-NtV4Z6WHOu6V9wFCIMs7_5c-uM
http://books.google.nl/books?hl=en&lr=&id=lh7SZNCabGQC&oi=fnd&pg=PP1&dq=hattie+2009&ots=dj7KOGV5ZC&sig=-NtV4Z6WHOu6V9wFCIMs7_5c-uM
http://onlinelibrary.wiley.com/doi/10.1034/j.1600-0579.2003.00310.x/full
http://onlinelibrary.wiley.com/doi/10.1034/j.1600-0579.2003.00310.x/full
http://advan.physiology.org/content/31/3/253.short
http://advan.physiology.org/content/31/3/253.short
http://advan.physiology.org/content/31/3/253.short
http://onlinelibrary.wiley.com/doi/10.1111/1467-8535.00288/abstract
http://onlinelibrary.wiley.com/doi/10.1111/1467-8535.00288/abstract
http://informahealthcare.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A%28Velan%2C+Gary+M.%29
http://informahealthcare.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A%28Velan%2C+Gary+M.%29
http://informahealthcare.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A%28Dziegielewski%2C+Mark%29

10

Wang, T.H. (2011a). Implementation of Web-based dynamic assessment in facilitating

junior high school students to learn mathematics. Computers& Education, 56: 1062-

1071

Wang, T. H. (2011b). Developing Web-based assessment strategies for facilitating junior

high school students to perform self-regulated learning in an e-Learning environment.

Computers & Education, 57: 1801-1812.

