
foto laten vervagen 
richting de slash

Adrie Visscher

orat ie


1 

 

 

 

Over de zin van opbrengstgericht(er) werken in het onderwijs 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Prof. dr. A.J. Visscher 


2 

 

 

 

Over de zin van opbrengstgericht(er) werken in het onderwijs 

 

 

 

 

Rede 

op 8 december 2015 

in verkorte vorm uitgesproken  

bij de aanvaarding van het ambt van bijzonder hoogleraar 

Opbrengstgericht werken in het onderwijs  

aan de Faculteit der Gedrags‐ en Maatschappijwetenschappen  

van de Rijksuniversiteit Groningen 

 

 

 

 

 

Door 

 

Prof. dr. A.J. Visscher 


3 

 

Leden van het College van Bestuur, zeer geachte aanwezigen, 

‘Opbrengstgericht  werken’  (afgekort  als  OGW)  is  een  specifiek  Nederlandse  term  die  in  2007 

(Ministerie voor OC&W, 2007) door de Nederlandse overheid werd geïntroduceerd naar aanleiding 

van de veronderstelde achteruitgang van de prestaties van Nederlandse leerlingen in de kernvakken 

in internationale vergelijkingen als PISA, PIRLS en TIMSS.  

De overheid maakte zich zorgen en wilde verbetering van de prestaties van Nederlandse  leerlingen 

(Visscher en Ehren, 2011). In het onderwijs zou daarom vooral in de kernvakken (rekenen, taal, lezen) 

opbrengstgericht gewerkt moeten worden. Dat wil zeggen dat data over met name de prestaties van 

leerlingen en vooral verkregen uit leerlingvolgsystemen meer benut zouden moeten worden. Dit zou 

moeten leiden tot een meer doelgerichte werkwijze, én tot het bieden van meer onderwijs op maat, 

oftewel tot onderwijs dat past bij de, met behulp van genoemde data, vastgestelde beheersingsniveaus 

en onderwijsbehoeften van leerlingen. Op die manier zou systematisch gewerkt kunnen worden aan 

de maximalisatie van de prestaties van zowel hoog, gemiddeld, als relatief laag presterende leerlingen 

(Inspectie van het onderwijs, 2010, 2015; Ministerie voor OCW, 2010).  

 

Figuur 1: TIMSS‐ en PISA‐prestaties rekenen/wiskunde 

In de twee bovenstaande grafieken (Figuur 1) ziet u de gemiddelde scores van Nederlandse leerlingen 

voor het vak rekenen/wiskunde, links voor leerlingen uit groep 6 van de basisschool, rechts voor 15‐

jarigen  in  het  voortgezet  onderwijs.  Het  gaat  hier  om  twee  verschillende  studies,  met  twee 

onvergelijkbare schalen (dit geldt ook voor Figuur 2). De TIMSS‐grafiek laat zien dat de rekenprestaties 

van leerlingen in groep 6 in de TIMSS‐studie in de periode 1995 ‐ 2007 achteruit gingen om vervolgens 

weer iets te herstellen. De PISA‐grafiek toont de daling van de leerlingprestaties van 15‐jarigen in de 

periode 2000 ‐ 2006 (en daarna).  

525

530

535

540

545

550

555

1995 2003 2007 2011

TIMSS (groep 6)

500

510

520

530

540

550

560

570

2000 2003 2006 2009 2012

PISA (15‐jarigen)


4 

 

 

Figuur 2: PIRLS‐ en PISA‐prestaties begrijpend lezen 

Bij  begrijpend  lezen  (Figuur  2)  zien we  eveneens  dalingen  in de  PIRLS‐  en  PISA‐studies  tijdens  de 

periode 2000 ‐ 2006.  

Cijfers  over  de  onderwijsprestaties  van  landen  in  vergelijking met  die  van  andere  landen  zijn  in 

meerdere opzichten relatief. Als het onderwijs  in de  landen waarmee we ons vergelijken sterk voor 

verbetering vatbaar is en men scoort als land hoog te midden van die groep landen, dan houdt men 

zichzelf voor de gek wanneer men concludeert dat men op niveau presteert. Het omgekeerde geldt 

natuurlijk ook: niet  in  de  top presteren  te midden  van  landen waarin het onderwijs heel  goed  is 

betekent niet dat men een slecht onderwijssysteem heeft, maar dat het nóg beter kan. Hoewel het 

hier te ver voert om daar op in te gaan is een belangrijke vraag dus van welke kwaliteit het onderwijs 

is in de landen waarmee we ons vergelijken.  

Los daarvan is maar liefst 1,3 miljoen Nederlanders tussen de 16 en 65 jaar laaggeletterd, oftewel meer 

dan 10% van alle Nederlandse 16 ‐ 65 jarigen! Hoewel laaggeletterden wel een beetje kunnen lezen en 

schrijven hebben ze daar grote moeite mee hetgeen een enorme impact heeft op hun maatschappelijk 

functioneren (43% van hen is bijvoorbeeld werkloos) én op hun persoonlijk welbevinden. Het gaat hier, 

tegen de verwachting in, niet voornamelijk om allochtonen; 65% van de laaggeletterden is autochtoon. 

Dit absolute aantal laaggeletterden is naar mijn mening, los van de omvang van dit probleem in andere 

landen, op  zich voldoende  reden om  in Nederland naar verbetering van de onderwijsprestaties  te 

streven.  

Zoals  ik al aangaf verwachtte de overheid veel van het gebruik van  leerlingvolgsystemen. Om een 

indruk  te  geven  van  de  informatie  die  leerlingvolgsystemen  kunnen  bieden  laat  ik  hier  drie 

voorbeelden  zien van analyses die men met het Cito‐leerlingvolgsysteem kan uitvoeren. De eerste 

analyse betreft de categorieënanalyse waarmee men inzicht krijgt in de mate waarin elke leerling de 

diverse onderdelen  van de  leerstof  van  een  vak beheerst.  In  Figuur  3  ziet u hoe de  leerlingen bij 

rekenen/wiskunde  scoren op getalbegrip  (GET), optellen en aftrekken  (O&A), vermenigvuldigen en 

delen (V&D), en meten/tijd/geld (MTG). Deze informatie kan de leerkracht gebruiken bij het nemen 

van instructiebeslissingen. Elke leerling heeft een toetsscore en een bijbehorend prestatieniveaulabel: 

A (de 25 procent hoogst presterende leerlingen), B, C, D, dan wel E (de 10 procent laagst presterende 

leerlingen).  Aangegeven  wordt  ook  of  een  leerling  in  positieve  dan  wel  in  negatieve  zin  op  de 

onderdelen  van  een  vakgebied  opvalt  gegeven  zijn/haar  overall  toetsscore.  Zo  scoort  de  fictieve 

leerlinge  Carlijn  Wibbershoven  voor  een  leerling  met  een  toetsscore  van  55  opvallend  laag  op 

542

544

546

548

550

552

554

556

2001 2006 2011

PIRLS (groep 6)

490

495

500

505

510

515

520

525

530

535

2000 2003 2006 2009 2012

PISA (15‐jarigen)


5 

 

Getalbegrip (‐18) en op Meten, Tijd en Geld (‐38) terwijl ze juist opvallend hoog scoort op Optellen en 

Aftrekken (+7) en ook op Vermenigvuldigen en Delen (+ 24). Voor Bart Vissers geldt dat zijn scores niet 

opvallend afwijken van het patroon dat op basis van zijn overall score van 56 werd verwacht. 

 

Figuur 3: De categorieënanalyse  

Onderstaande Figuur 4 geeft per leerling (elke staaf representeert een leerling) de vaardigheidsgroei 

tussen twee toetsen weer voor het vak rekenen/wiskunde evenals hoe deze groei zich verhoudt tot 

het gemiddelde van de groep (de onderste stippellijn) en tot het  landelijk gemiddelde (de bovenste 

stippellijn). Het is informatief om ook naar de vaardigheidsgroei te kijken in plaats van alleen naar een 

vaardigheidsscore op één moment. Een leerling met een lage vaardigheidsscore kan sterk gegroeid zijn 

sinds de vorige toets terwijl een  leerling met een hoge vaardigheidsscore helemaal niet vooruit kan 

zijn gegaan (de twee leerlingen uiterst rechts zijn niet gegroeid, maar zelfs in vaardigheid ‘gekrompen’ 

in vergelijking met de vorige toets). De groei van elke leerling kan vergeleken worden met de landelijk 

gemiddelde groei van vergelijkbare  leerlingen  (bijvoorbeeld met de 25% hoogst presterende, of de 

10% laagst presterende leerlingen). Die groei verschilt namelijk tussen A‐, B‐, C‐, D‐, E‐leerlingen. 

 

Figuur 4: De vaardigheidsgroei per leerling tussen twee leerlingvolgsysteemtoetsen 

De dwarsdoorsnede in Figuur 5 is relevanter voor de evaluatie van de resultaten op schoolniveau (en 

eventueel  ook  op  bestuursniveau).  Elke  rechthoek  vertegenwoordigt  een  groep  (de  aantallen 

leerlingen staan per groep aangegeven). Per groep geven de kleuren weer welk deel van de leerlingen 

in een groep op een bepaald niveau (A tot en met E) presteert. Een school kan hier snel zien hoe elk 

Groep:                    5‐5B

Toets ‐taak:            Rek‐Wisk 2009 ‐E4

GET O&A V&D MTG
Toets score Signaal s%  afw s%  afw s%  afw s%  afw

Veerle  Lucassen 56 C Niet opval lend 78     +3 64      ‐2 71   +10 48    ‐21

Lejla  van Motmar 43 D Opval lend 65     +8 38      ‐4 48   +15 12   ‐ 32

Ivo Notemans 64 B Niet opval lend 84       0 85      +7 76      ‐1 73      ‐8

Sheswin Ozturk 52 C Niet opval lend 73     +2    51      ‐8 59     +6 61      ‐1

Bart Vissers 56 C Niet opval lend 78     +2 57      ‐9 73    +11 58    ‐12

Carl i jn Wibbershoven  55 C Zeer opval lend 57    ‐18 72      +7 84    +24 30    ‐38

Jordy Wiekken 63 B Niet opval lend 86     +3 74       ‐3 73       ‐3 88     +7

s% = Percentage  score  geobserveerd. Afw = Percentage  score  afwi jking 


6 

 

van haar groepen presteert in vergelijking met de landelijke benchmark van 50% in totaal op A‐ en B‐

niveau presterende leerlingen, en 50% in totaal op C‐, D‐ en E‐niveau presterende leerlingen. 

 

Figuur 5: De dwarsdoorsnede 

Nu de aanleiding van het OGW‐beleid geschetst  is zal  ik eerst  ingaan op de  inhoud van het begrip 

‘Opbrengstgericht Werken’. Vervolgens zal ik de evidentie met betrekking tot de effectiviteit van OGW 

bespreken. Daarna zal ik aangeven hoe toekomstig OGW‐onderzoek op dit terrein er naar mijn mening 

idealiter uitziet, om vervolgens af te sluiten met enkele aanbevelingen ter bevordering van OGW in de 

onderwijspraktijk. 

 

1. Het begrip Opbrengstgericht werken 

Wat de term OGW betreft geven Blok en collega’s (2015) in een recent artikel in Pedagogische Studiën 

terecht aan dat opbrengstgerichtheid inherent is aan het onderwijs. Hoewel elke sector werknemers 

kent  die  meer  weekendgericht  dan  opbrengstgericht  werken,  werkt  men,  wanneer  men  werkt, 

doorgaans aan de  realisatie van de opbrengsten waarvoor de organisatie  is opgericht. Zo wordt  in 

Nederlandse scholen ook hard gewerkt aan  leeropbrengsten.  In die zin  is opbrengstgericht werken 

taalkundig gezien net zo’n vreemde term als ‘bestemmingsgericht reizen’, ‘oplossingsgericht puzzelen’ 

en ‘competentiegericht leren’. Om welke andere reden, dan het verwerven van bepaalde kennis, een 

bepaalde attitude en/of een vaardigheid zou iemand immers leren? Blok et al. (2015) stellen daarom 

‘opbrengstgerichtER werken’ voor als meer passende term. Daarmee ben ik het eens, ook omdat het 

heel nuttig  is om de opbrengstgerichtheid binnen het onderwijs  te versterken,  in de  zin van meer 

expliciet resultaatgericht werken aan de maximalisatie van onderwijsopbrengsten.  

De  kern  van  opbrengstgericht werken  op  het  niveau  van  de  klas wordt  naar mijn mening  goed 

getypeerd door Dylan Wiliam (die het dan overigens heeft over ‘assessment for learning’, dat binnen 

OGW een belangrijke rol speelt): “Using evidence of achievement to adapt what happens in classrooms 

to meet learner needs.“ (2006). De evaluatie van welke leerlingen welke leerstofonderdelen wel/niet 

beheersen, vormt hier de basis voor het zoveel mogelijk afstemmen van de  instructie  in brede zin 

(uitleg  leerstof, het  geven  van opdrachten, het  gebruik  van  leermaterialen  en het  ter beschikking 

stellen van een bepaalde hoeveelheid tijd om aan iets te werken) op wat elke leerling nodig heeft. Een 

opbrengstgerichte werkwijze gaat echter verder dan alleen  leerlinggerichte maatregelen  in de klas. 


7 

 

Maatregelen op school‐ en bestuursniveau kunnen ook belangrijk zijn in zo’n werkwijze. Het gaat dan 

op die niveaus om maatregelen op basis van data, die bedoeld zijn om indirect onderwijskwaliteit en 

leerprestaties te maximaliseren. Een school zou bijvoorbeeld n.a.v. tegenvallende prestaties kunnen 

signaleren dat de effectieve leertijd in de school beperkt is, en daarom een maatregel kunnen nemen 

om die leertijd schoolbreed te vergroten. Een bestuur zou een schoolleider die jaarlijks in positieve zin 

opvalt door zijn datagebruik en hoge schoolprestaties kunnen vragen om zijn werkwijze te delen met 

zijn collega‐schoolleiders, opdat de collega’s een dergelijke werkwijze ook meer gaan volgen.  

Onderstaande Figuur 6 geeft weer dat er bij OGW op klas‐, school‐ en bestuursniveau steeds sprake is 

van dezelfde, rationele aanpak en stappen. Steeds vormen de evaluatie, de analyse en de interpretatie 

van leerlingprestatiegegevens het uitgangspunt voor het stellen van doelen die SMART1 en uitdagend 

zijn. Wanneer de huidige situatie (het eerste blok  in Figuur 6) en de gewenste situatie (het tweede 

blok) bekend zijn, dan kan een strategie bepaald worden die men kansrijk acht om het gestelde doel 

(het derde blok) te realiseren. Het vierde blok werd in de beleidsnota’s van de overheid niet genoemd. 

Het nadenken over en bepalen van een goede probleemaanpak werd  impliciet gelijkgesteld aan de 

uitvoering daarvan. De praktijk leert echter dat dit niet realistisch is. In het gedicht Het Huwelijk heeft 

Elschot het over de echtgenoot die het fantastisch lijkt om na de vele huwelijksjaren zijn vrouw dood 

te slaan en het huis in brand te steken. “Maar doodslaan deed hij niet, want tussen droom en daad 

staan wetten in de weg en praktische bezwaren.” Een goed plan is met andere woorden mooi, maar 

een uitgevoerd goed plan is nog veel mooier en voor veel plannen geldt dat ze de uitvoeringsfase nooit 

bereiken.  In  blok  vier  in  Figuur  6  wordt  een  plan  op  één  van  de  drie  niveaus  waarop  men 

opbrengstgericht kan werken in praktijk gebracht, en leidt dit idealiter tot betere leerprestaties.  

Hoewel  de  overheid  in  haar  beleidsstukken  het  gebruik  bepleit  van  prestatiedata  uit 

leerlingvolgsystemen, beperkt men zich daartoe bij OGW idealiter niet, maar benut men alle relevante 

informatie over leerlingen, klassen en scholen waarover men kan beschikken op basis van observaties 

in de klas, andere afgenomen toetsen (methodetoetsen bijvoorbeeld), diagnostisch onderzoek en op 

andere manieren wijze verkregen (achtergrond)informatie. 

 

Figuur 6: Componenten en niveaus van OGW (gebaseerd op Keuning et al., in druk) 

 

   

                                                            
1 Er bestaan uiteenlopende definities voor sommige letters van dit acroniem, ik ga hier uit van de volgende 
definitie: specific, measurable, achievable, relevant, time bound. 


8 

 

Gegeven het voorgaande stel ik de volgende definitie van OGW voor:  

Opbrengstgericht  werken  betekent  dat  leerkrachten,  scholen  en  besturen  een  systematische 

werkwijze hanteren waarbij: 

 regelmatig, op basis van toetsgegevens en andere relevante gegevens, de vorderingen 

van  leerlingen, groepen en scholen evenals de oorzaken en achtergronden van die 

vorderingen worden bepaald, en waarbij 

 op basis van de verkregen inzichten op klas‐, school‐ en bestuursniveau doelen worden 

geformuleerd en daarbij passende maatregelen worden bepaald en uitgevoerd met 

het oog op het maximaal presteren van alle leerlingen.  

Deze definitie past goed bij de  internationaal gangbare term ‘data‐based decision making’ (Ikemoto 

en Marsh, 2007) waarbij het ook gaat om het in brede zin benutten van data en het in brede zin nemen 

van maatregelen om onderwijskwaliteit en leerprestaties te optimaliseren: “teachers, principals, and 

administrators  systematically  collecting  and  analyzing  data  to  guide  a  range  of  decisions  to  help 

improve  the  success of  students and  schools”  (p108). Wel dient hierbij opgemerkt  te worden dat 

Ikemoto en Marsh alleen over ‘decisions’ spreken en niet over de implementatie van die beslissingen. 

 

2. De effectiviteit van Opbrengstgericht Werken 

Ik ga hier eerst  in op wat bekend  is over de condities waaronder de twee kernprincipes van OGW, 

feedback2  en  goal  setting  (Visscher  &  Ehren,  2011),  effectief  zijn.  Na  deze  meer  theoretische 

uiteenzetting zal ik een overzicht geven van de resultaten van empirisch onderzoek naar de effecten 

op  leerprestaties  van  zes Nederlandse OGW‐interventies waarin  feedback  en  goal  setting  op  een 

bepaalde manier zijn ingevuld. 

2.1 Factoren die de effecten van OGW beïnvloeden 

Op basis van meer dan 100 jaar feedback‐onderzoek evenals uitgebreid onderzoek naar goal setting is 

er sterk wetenschappelijk sterk bewijs dat feedback (Kluger en DeNisi, 1996; Hattie en Timperley, 2007; 

Visscher en Coe, 2002) en goal setting  (Locke en Latham, 2002) sterk prestatieverbeterend kunnen 

werken. Aangetoond is dat wanneer feedback en goal setting gecombineerd worden, de effecten nog 

sterker  zijn, dan de  som  van de effecten  van elk  van hen  (Locke en  Latham, 2002). De  verklaring 

hiervoor  is dat men wanneer men regelmatig  feedback krijgt over de mate waarin gestelde doelen 

bereikt worden, men, wanneer dit wenselijk  is, minder productieve werkwijzen kan vervangen door 

(hopelijk) effectievere. 

Een concreet voorbeeld van een schoolverbeteringsprogramma waarin de principes van feedback en 

goal setting op effectieve wijze zijn ingebouwd is het programma Success for All waarin het frequent 

meten van leerlingprestaties de basis vormt voor het regelmatig (bij)stellen van prestatiedoelen en het 

                                                            
2 In veel studies en publicaties staat feedback aan leerlingen centraal, in deze oratie gaat het vooral om 
feedback aan leerkrachten (en ook aan scholen en besturen). 


9 

 

samenstellen van homogene leesgroepen waarin leerlingen dagelijks negentig minuten op hun niveau 

leesles krijgen. 

Hoewel feedback en goal setting sterk prestatieverbeterend kunnen werken weten we ook dat dit niet 

altijd  en  overal  het  geval  is.  Kluger  en DeNisi  (1996)  vonden  in  hun  beroemde meta‐analyse  een 

gemiddelde effectgrootte van 0,41, maar ook dat de 607 effectgroottes in de 131 onderzochte studies 

sterk varieerden. Ondanks het overall positieve effect van 0,41 bleek feedback in 38% van de gevallen 

zelfs  een  negatief  effect  op  prestaties  te  hebben  (het  ging  hier  niet  alleen  om  feedback  in 

onderwijscontexten)! Het hangt dus van een aantal condities af of feedback wel of niet tot de gewenste 

effecten  leidt. Hetzelfde geldt voor goal setting. Zo blijkt de aard van de  taken waarover  feedback 

wordt verkregen en waarvoor doelen worden gesteld een belangrijke factor te zijn. Bij complexe taken 

worden minder grote prestatie‐effecten gevonden, dan bij eenvoudige. De oorzaak daarvoor wordt 

waarschijnlijk  gevormd  door  het  feit  dat  het  bij  complexe  taken  moeilijker  is  om 

prestatieverbeteringsstrategieën te bepalen en uit te voeren indien de feedback laat zien dat gestelde 

doelen niet behaald worden. Onderwijs geven is allesbehalve simpel en als feedback laat zien dat je 

als leerkracht of school onder het landelijk gemiddelde scoort met een bepaald vak, dan is daarmee 

de ‘remedie’ nog allerminst gegeven.  

Er zijn meer factoren die bepalen of feedback en goal setting werken. Ik zal eerst ingaan op factoren 

die  belangrijk  zijn  voor  de  effecten  van  goal  setting  en  vervolgens  op  condities  voor  effectief 

feedbackgebruik.  

2.1.1 Goal setting, hoe werkt het? 

Het stellen van SMART en uitdagende doelen blijkt gemiddeld tot betere prestaties te leiden, doordat 

dit  leidt  tot doelgericht gedrag  (en dus  tot de  reductie van die activiteiten die  irrelevant  zijn voor 

doelbereiking), een grote inzet om de gestelde doelen te realiseren evenals het zoeken naar effectieve 

strategieën voor doelrealisatie (Locke & Latham, 2002). Echter, goal setting is geen wondermiddel. Zo 

zijn de effecten van het stellen van doelen afhankelijk van de mate waarin men gemotiveerd is voor 

de  gestelde  doelen  (goal  commitment),  en,  zoals  reeds werd  aangegeven,  de mate waarin  de  te 

verrichten taken complex zijn. Bij relatief simpele taken zal het eenvoudiger zijn om met extra inzet en 

focus betere prestaties te realiseren en bij complexe taken  is het vinden van effectieve strategieën 

voor doelrealisatie niet minder essentieel, maar moeilijker. Tot slot zijn de competenties van degene 

die de doelen stelt van invloed op de mate waarin het stellen van doelen tot betere prestaties leidt. In 

het  geval  van OGW  zijn  de  competenties  van  leerkrachten,  schoolleiders  en ook  bestuurders dus 

belangrijk voor het werken met goal setting.  

2.1.2 Feedbackkenmerken die ertoe doen 

Het voert hier te ver om een uitputtend overzicht te presenteren van alle feedbackkenmerken die een 

rol spelen bij de benutting van feedback. Ik bespreek daarom die factoren die het belangrijkst zijn voor 

ons thema. 

Feedback moet allereerst toegankelijk zijn voor de gebruiker. Leerlingvolgsysteemoutput is niet super 

toegankelijk,  de  correcte  interpretatie  ervan  vereist  scholing. Met  die  scholing  blijkt  het  correcte 

gebruik van deze vorm van feedback echter goed te leren te zijn (Staman et al., 2014).  


10 

 

Verder  is de  inhoud van de  feedback belangrijk voor de effecten die het gebruik van  feedback  zal 

sorteren. Zo kan feedback meer of minder handvatten voor verbetering bieden. Zoals gezegd vonden 

Kluger en DeNisi in hun meta‐analyse dat een derde van de geanalyseerde effecten negatief was. De 

feedback bleek de ontvanger in deze gevallen geen indicatie te geven van hoe deze zijn/haar presteren 

kon verbeteren. Vertaald naar het onderwijs kan hierbij bijvoorbeeld gedacht worden aan het door de 

leerkracht louter ontvangen van een prestatiescore per leerling als feedback. Een leerkracht heeft voor 

het nemen  van  instructiebeslissingen  veel meer  aan  informatie  over welk  leerstofonderdeel  (bijv. 

getalbegrip, optellen/aftrekken, etc.) door bepaalde leerlingen wel/niet beheerst wordt, in combinatie 

met diagnostische informatie (welk type fout maakt men en waardoor?) en idealiter ook in combinatie 

met  tips  over  hoe  in  de  instructie  op  het  prestatiebeeld  van  leerlingen  zou  kunnen  worden 

aangesloten.  

Andere belangrijke feedbackaspecten betreffen de frequentie en de tijdigheid van de feedback (Shute, 

2008; Faber & Visscher, 2014). Zo kan men zich afvragen of de feedback uit een leerlingvolgsysteem 

die slechts twee keer per jaar wordt verkregen (waarvan één keer als het schooljaar ten einde is en de 

leerlingen vaak naar een andere  leerkracht gaan) niet erg weinig  is en niet (te)  laat komt. Populaire 

digitale oefensystemen, zoals Snappet, Rekentuin en Taalzee bieden direct tijdens de les feedback aan 

de  leerkracht3  (welke opgaven blijken  voor de  leerlingen problemen op  te  leveren?) waardoor de 

leerkracht een probleem snel na het ontstaan kan aanpakken. 

Feedbackbenutting  vereist  ook  dat  de  leerkracht  de  feedback  kan  benutten  voor  het  bieden  van 

instructie op maat. Hiermee zijn we aangekomen bij een tweede belangrijke factor voor de effecten 

van feedback in het kader van OGW. 

 

2.1.3 De feedbackontvanger als beïnvloedende factor 

 

Belangrijk  voor  de  effecten  van  OGW  is  hoe  met  de  feedback  wordt  omgegaan.  Dit  zal  vooral 

afhankelijk  zijn  van  de  competenties  van  de  ontvanger:  in  hoeverre  vindt  de  ontvanger  de 

prestatiefeedback waardevol en kan hij/zij die correct  interpreteren en op basis daarvan adequate 

maatregelen bepalen en uitvoeren? In het geval van een leerkracht zal dit onder andere afhangen van 

zijn/haar  evaluatieve  competenties  (bijvoorbeeld  leerlingvolgsysteemoutput  correct  kunnen 

interpreteren,  kennis  van  de  kenmerken  van  verschillende  toetsen),  de  pedagogische  en 

vakinhoudelijke  kennis  (pedagogical  content  knowledge)  en  zijn/haar  algemene  didactische 

competenties (o.a. lesopbouw, duidelijke instructie, klassemanagement). Vooral de vaardigheid om de 

instructie op basis van de ontvangen prestatiefeedback adequaat aan te kunnen passen en te kunnen 

differentiëren is van belang, maar daarvoor dienen ook andere didactische competenties (bijvoorbeeld 

klassemanagement) beheerst te worden, want bijvoorbeeld in een ongeorganiseerde klas komt men 

niet aan differentiëren toe.  

In  ieder geval een deel van de voor OGW benodigde kennis en vaardigheden zal zonder specifieke 

scholing niet voldoende aanwezig zijn binnen scholen, bijvoorbeeld de kennis en vaardigheden die 

nodig  zijn  voor  de  correcte  analyse  van  leerlingvolgsysteeminformatie  evenals 

differentiatiecompetenties  (Inspectie van het Onderwijs, 2014). Onderstaande Figuur 7  laat zien  in 

hoeverre  leerkrachten  in  het  basisonderwijs  volgens  de  Onderwijsinspectie  de  leerinhoud,  tijd, 

verwerking  en  instructie  differentiëren  (Inspectie  van  het  Onderwijs,  2015).  Vooral  bij  het 

differentiëren van de instructie valt veel winst te behalen. 

                                                            
3 En ook aan leerlingen. 


11 

 

 

 
 

Figuur 7: Leerkrachtscores voor vier vormen van differentiatie (Inspectie van het Onderwijs, 2015) 

 

Pabo’s slagen er nog onvoldoende  in om  leerkrachten met deze competenties toe te rusten (terwijl 

het leerlingvolgsysteem toch al ruim twintig jaar bestaat en vrijwel elke basisschool ermee werkt). Daar 

bestaat dus ook veel ruimte voor verbetering.  

Ook  op  school‐  en  bestuursniveau  zal  opbrengstgericht  werken  een  beroep  doen  op  nieuwe 

competenties, bijvoorbeeld de competenties voor het jaarlijks stellen van heldere, uitdagende maar 

ook  haalbare  schoolprestatiedoelen  (dit  is  moeilijker,  dan  het  op  het  eerste  oog  lijkt),  het  als 

schoolteam monitoren van de mate van doelrealisatie, het evalueren van de werkwijzen die wel/niet 

gewerkt hebben en het op basis daarvan leren en verbeteren. Het is begrijpelijk dat schoolleiders met 

de introductie van OGW niet simpelweg ineens volledig op een resultaatgerichte manier (kunnen) gaan 

werken met hun teamleden. Dit zal  in veel scholen een cultuuromslag en een geleidelijk proces van 

schoolontwikkeling vereisen. Met scholing en begeleiding is hier ook veel te winnen.  

2.1.4 De invloed van de schoolcontext 

De schoolcontext waarbinnen OGW wordt ingevoerd speelt eveneens een belangrijke rol. We weten 

dat die context varieert tussen scholen (Maslowski et al., 2015; Deunk et al., 2015; Van Geel, Teunis & 

Visscher, 2015). Eenpitter‐besturen werken doorgaans met vrijwilligers als bestuurders die niet altijd 

over onderwijskundige deskundigheid beschikken. Kleine scholen hebben vaak parttime schoolleiders 

en intern begeleiders, die minder tijd aan OGW kunnen besteden terwijl een omvattende innovatie à 

la OGW zowel  in grote als  in kleine scholen een basisinvestering van een bepaalde omvang vereist 

(Maslowski et al., 2015). Ook verschillen  scholen wat betreft de kwaliteit van hun  leerkrachten en 

intern begeleiders, de mate van onderwijskundig leiderschap en tot slot ook qua personeelsmobiliteit. 

In de uitgevoerde OGW‐projecten bleek deze mobiliteit van zowel leerkrachten als schoolleiders niet 

gering en slecht te zijn voor de implementatie van OGW (Van Geel, Teunis & Visscher, 2015). De reden 

94%
96%

94%
96%

93% 93%
95%

88% 89%

85%

82% 81%

89%
91%

74%

79% 79%

75% 75% 76%

80%

65%

69%

62%

59% 59% 60%
62%

2007/2008 2008/2009 2009/2010 2010/2011 2011/2012 2012/2013 2013/2014

Inhoud Tijd Verwerking Instructie


12 

 

daarvoor is waarschijnlijk dat nieuwe schoolleiders en leerkrachten niet betrokken waren geweest bij 

de beslissing om aan OGW te gaan werken. Een nieuwe schoolleider zal niet per se het OGW‐initiatief 

steunen. Ook ontberen de nieuwkomers waarschijnlijk bepaalde OGW‐kennis die hun collega’s zich al 

eigen hebben gemaakt tijdens de OGW‐interventie. Bovendien hebben nieuwe werknemers tijd nodig 

om zich in te werken in hun nieuwe werksituatie waardoor men minder tijd zal hebben om aan OGW 

te werken. 

Het  samenspel  van  genoemde  schoolcontextfactoren  leidt  tot  tussen  scholen  variërende 

implementatiecontexten, die  zich meer of minder  lenen  voor de  invoering  van OGW.  Eén  van  de 

uitdagingen  bij  het  bevorderen  van  OGW  is  het  omgaan met  deze  variatie  tussen  scholen.  Een 

belangrijke  vraag  daarbij  is  of  een  ‘one  size  fits  all’  implementatiestrategie,  die  naar  tempo 

gedifferentieerd  wordt  aangeboden  voldoende  is,  of  dat  bepaalde  contexten  specifiek  op  die 

contexten toegesneden interventie‐aanpakken vereisen. Daarmee zijn we aangekomen bij de vierde 

en laatste factor die van belang is voor de benutting van feedback (en voor de effectiviteit van OGW), 

namelijk de aard van de professionalisering voor OGW. 

2.1.5 Professionalisering als noodzakelijke voorwaarde voor OGW 

Gegeven de complexiteit van OGW zal de aard van de scholing en de begeleiding van  leerkrachten, 

schoolteams en hun bestuurders sterk bepalend zijn voor of OGW ‘gaat werken’ of niet (Visscher & 

Ehren, 2011). Professionaliseringstrajecten moeten voorzien in de nog ontbrekende competenties die 

OGW  veronderstelt.  Black  en  Wiliam  (1998)  komen  op  basis  van  hun  bekende  meta‐analyse 

betreffende de benutting van formatieve toetsgegevens door leerkrachten tot de conclusie dat dit type 

veranderings‐ en professionaliseringsprocessen heel geleidelijk verlopen en daarom een kwestie van 

lange adem zijn. Slavin et al. (2011) vonden dat leerkrachten pas in het derde jaar van hun data‐based 

decision‐making interventie hun lessen aan pasten op basis van leerlingprestatiedata. De eerste twee 

jaren beperkte men zich vooral tot het analyseren van leerlingprestatiedata: “…first and second year 

interventions were analogous to taking a patient’s temperature, not providing a treatment” (Slavin et 

al., 2013, p. 22).  

Een belangrijke vraag is waaraan een professionaliseringstraject moet voldoen om OGW succesvol in 

te  kunnen  voeren.  Wat  leert  de  literatuur  ons  hierover?  De  literatuur  over  de  in‐service 

professionalisering van leerkrachten biedt slechts beperkt aangrijpingspunten voor de inrichting van 

OGW‐professionaliseringstrajecten. Er  is nog opmerkelijk weinig onderzoek beschikbaar waarin de 

effecten van varianten van  leerkrachtprofessionalisering (in algemene zin, niet specifiek voor OGW) 

experimenteel onderzocht  zijn. Yoon et al.  (2007) vonden voor de periode 1986  ‐2003 wereldwijd 

slechts 9 studies met een experimenteel design. Deze experimenten wezen vooral op het belang van 

een  behoorlijke  trainingsomvang  (vanaf  plus minus  50  uur werden  positieve  effecten  gevonden, 

hoewel  dat  natuurlijk  niet  zoveel  zegt,  los  van  bijvoorbeeld  de  doelstelling  van  de 

professionaliseringstrajecten).  Het  niet‐experimenteel  onderzoek  biedt  vooral  nader  te  verifiëren 

indicaties dat bepaalde factoren belangrijk zijn bij professionalisering.  

De literatuur over in‐service leerkrachtprofessionalisering is nogal globaal. Er wordt in deze literatuur 

onder andere gewezen op het belang van het werken op basis van een heldere verbeteringstheorie 

(Desimone, 2009; zie Figuur 8). Voor OGW betekent dit dat een goed doordacht plan nodig  is met 


13 

 

betrekking tot hoe een OGW‐training in gespecificeerde, voor OGW nodig geachte competenties zal 

resulteren  en  hoe  dát  weer  zal  leiden  tot  ander  onderwijs  in  de  klas,  en  daardoor  tot  betere 

leerlingprestaties.  

Ook wordt gewezen op het belang van factoren in de schoolorganisatie en schoolcontext, bijvoorbeeld 

onderwijskundig  leiderschap, een veilig  innovatieklimaat, motivatie voor de vernieuwing, collegiale 

samenwerking  (Vescio  et  al.,  2008)  evenals  de  schoolinterne  facilitering  van  innovatie‐activiteiten 

(Timperley 2008; van Veen et al., 2011). In deze literatuur wordt ook gewezen op een aantal globale 

leerpsychologische principes waarmee rekening dient te worden gehouden. Zo wordt het belang van 

‘deep  learning’ benadrukt: de  integratie  van  kennis  en  vaardigheden, het  als  leerkracht begrijpen 

waaróm  een  bepaalde  instructie‐aanpak  belangrijk  is,  i.p.v.  het mechanistisch  uitvoeren  van  zo’n 

aanpak  (Timperley,  2008).  Ook  wordt  professionalisering  aan  de  hand  van  een  coherente  set 

gevarieerde  leeractiviteiten  bepleit,  bijvoorbeeld  de  combinatie  van  face‐to‐face  leren,  leren 

toepassen, feedback krijgen en reflecteren op het eigen functioneren.  

De  literatuur  over  de  scholing  van  in‐service  leerkrachten  is  óók  globaal  in  die  zin,  dat  er  geen 

onderscheid wordt gemaakt in de aard van de te leren skills, competenties en attitudes. Het lijkt alsof 

het  niet  uitmaakt  wat  geleerd moet  worden,  altijd  zouden  dezelfde  professionaliseringsfactoren 

belangrijk  zijn. Sommige kennis kan echter goed door middel van een paar uur mondelinge uitleg 

worden  overgebracht  terwijl  bijvoorbeeld  het  leren  beheersen  van  complexe  didactische 

vaardigheden intensieve begeleidingstrajecten (ook in de klas) vereist. 

Figuur 8: Theory of improvement voor leerkrachtprofessionalisering (gebaseerd op Desimone, 2009) 

Hoewel  de  professionaliseringsliteratuur  over  de  factoren  waarmee  men  in 

professionaliseringstrajecten rekening moet houden relevant  is, blijft ongewis hoe men een (OGW‐) 

professionaliseringsinterventie nu precies het beste vorm kan geven. Hoe kan men bijvoorbeeld zorgen 

voor een ‘gevarieerd en coherent geheel aan leeractiviteiten’ (en wanneer is er bijvoorbeeld wel/geen 

sprake  van  coherentie?),  voor  sterk  onderwijskundig  leiderschap  en  voor  de  beheersing  van  een 

complexe vaardigheid als differentiëren?  

Tijdens professionaliseringstrajecten wordt  in het onderwijs veel gewerkt op basis van mondelinge 

kennisoverdracht,  bijvoorbeeld  het  mondeling  overbrengen  van  informatie  over  hoe  nieuw 

curriculummateriaal gebruikt kan worden. Het daadwerkelijk leren toepassen van nieuwe werkwijzen 

en vaardigheden in de klas krijgt veel minder aandacht. ‘’The history of instructional interventions has 

a  thin  record of  success’’, aldus Cohen & Ball  (2001). Dat  komt  volgens de  auteurs onder andere, 

doordat  veel  initiativen om de  instructie  te  verbeteren een partieel  karakter  kennen:  zelden  is er 

sprake van een geïntegreerde benadering van hetgeen een bepaalde vernieuwing vereist van scholen, 

leerkrachten,  leerlingen,  leermaterialen  en  de  organisatorische  context  waarin  dit  alles  moet 

plaatsvinden. Veel wordt aan  leerkrachten overgelaten,  zij moeten  zelf veel van de, veelal globaal 

omschreven, vernieuwing invullen, bijvoorbeeld hoe met nieuwe lesmaterialen gewerkt moet worden. 


14 

 

Dat leidt tot tal van eigen, uiteenlopende  interpretaties, die meer of minder zullen stroken met het 

beoogde gedrag. Omdat het beoogde nieuwe  leerkrachtgedrag niet helder omschreven  is, worden 

leerkrachten daar ook niet systematisch  in getraind en begeleid (Slavin, 2015). De kans  is daardoor 

groot  dat  er  in  de  klas  niets  wezenlijks  verandert  en  dat  daardoor  de  gewenste  effecten  op 

leerprestaties niet gerealiseerd worden.  

De  literatuur  over  het  ontwerpen  van  instructie  voor  het  verwerven  van  complexe  professionele 

vaardigheden (inclusief kennis en attitudes) voor uiteenlopende situaties waarin sprake is van complex 

leren  is  aanzienlijk  specifieker,  dan  de  algemene  wetenschappelijke  literatuur  over  de 

professionalisering  van  leerkrachten.  Specifieker  in  de  zin  van  een  uitgewerkte methodiek  om  de 

inhoud  van  trainingen  voor  complex  leren  te  bepalen  en  eveneens  specifieker  wat  betreft  de 

leerpsychologische uitgangspunten voor het leren van complexe vaardigheden. In het 4‐componenten 

instructional design model van Van Merrienboer & Kirschner (2013) wordt gestart met een cognitieve 

taakanalyse. Voor OGW op  leerkrachtniveau zou dat bijvoorbeeld betekenen dat gestart wordt met 

een analyse van de te verrichten OGW‐taken, en de kennis, vaardigheden en attitudes die daarvoor 

essentieel zijn. Uit welke routines en niet‐routinematige activiteiten bestaan die OGW‐taken, zoals de 

analyse van data en het in de klas bieden van instructie op maat op basis van geanalyseerde data? En 

welke  kennis  (o.a.  van  het  vak  in  kwestie, maar  bijvoorbeeld  ook  algemene  didactische  kennis, 

pedagogische  content  knowledge  en  evaluatiekennis)  en  welke  strategische  probleemaanpakken 

worden daarbij gehanteerd wanneer leerkrachten beslissingen nemen? Bij iets ‘nieuws’ als OGW zal 

men het dan tijdens de cognitieve taakanalyse wel eens dienen te worden over wat men onder ‘goed 

OGW’ verstaat.  

Op  basis  van  de  resultaten  van  de  cognitieve  taakanalyse worden  vervolgens  op  grond  van  een 

expliciete leerpsychologische rationale leertaken ontworpen die representatief zijn voor de beoogde 

complexe  OGW‐praktijk.  Die  leertaken  worden  geordend  van  simpele  naar  complexe  taken.  De 

ondersteuning die bij het leren uitvoeren van deze leertaken gegeven wordt is op een gegeven niveau 

van complexiteit eerst uitgebreid, maar neemt af naarmate men de taken beter beheerst. De lerende 

wordt bij het leren verwerven van de taken steeds voorzien van informatie die belangrijk is voor het 

uitvoeren van routinematige (en daarbinnen de wel/niet te automatiseren deeltaken) en non‐routine 

deeltaken  (de  cognitieve  strategieën en mentale modellen die belangrijk  zijn voor het nemen van 

beslissingen in uiteenlopende situaties). Omdat een lerende uit de leertaken die taken kan kiezen, die 

gezien zijn/haar competenties het meest relevant voor hem/haar zijn zou deze aanpak mogelijk ook 

een benadering kunnen bieden voor het omgaan met de eerder besproken competentieverschillen 

tussen leerkrachten. De 4‐componenten instructional design werkwijze heeft zich in andere contexten 

waarin  sprake  is  van  complex  leren  (bijvoorbeeld  bij  de  opleiding  van  medisch  specialisten, 

luchtverkeersleiders  etc.)  reeds  veelvuldig  bewezen. Het  lijkt me  zeer  de moeite waard  om  deze 

aanpak in het kader van OGW en andere vormen van complex leren in/voor het onderwijs (de opleiding 

van leerkrachten bijvoorbeeld) toe te passen.  

Paragraaf 2.1 over de  factoren die een  rol spelen bij goal setting en  feedbackbenutting  (en dus bij 

OGW)  overziend,  kan  gesteld  worden  dat  daarbij  een  veelheid  aan  factoren  een  rol  speelt  (zie 

onderstaande Figuur 9) en dat het antwoord op de vraag of OGW effectief  is zal afhangen van de 

keuzes die gemaakt worden ten aanzien van die factoren. Wie krijgt bijvoorbeeld welk type feedback 

en hoe frequent? Wordt feedback gecombineerd met het stellen van doelen die SMART en uitdagend 

zijn? Zo ja, gebeurt dat alleen op het niveau van de klas, of ook op school‐ en bestuursniveau?  


15 

 

 

Figuur 9: Factoren die de benutting en effecten van feedback beïnvloeden 

Worden de doelen  zo opgesteld, dat betrokkenen  zich daar echt gecommitteerd aan voelen? Hoe 

competent zijn de feedbackontvangers om de gestelde doelen op basis van de feedback te realiseren? 

Ook zal de schoolcontext qua competenties, maar ook qua personeelsmobiliteit, beschikbare middelen 

e.d. een succesvolle invoering van OGW meer of minder waarschijnlijk maken. Het afstemmen van de 

inhoud  van OGW‐professionaliseringsinterventies  op  de,  variërende,  schoolcontext  is  daarom  erg 

belangrijk.  En,  last  but  not  least,  zal  een  sterk  leerpsychologisch  fundament  onder  een  OGW‐

professionaliseringsinterventie, waarin rekening wordt gehouden met wat het verwerven van elk van 

de OGW‐vaardigheden, attitudes en  ‐kennis veronderstelt, de kans op de effectieve  invoering van 

OGW vergroten. 

2.2 Wat weten we over de effectiviteit van OGW? 

Van  de  kerningrediënten  van  OGW,  feedback  en  goal  setting  is,  zoals  aangegeven,  veelvuldig 

aangetoond dat ze prestatieverbeterend kunnen werken. Die  ingrediënten worden bij OGW op een 

bepaalde manier  ingevuld en sommige  invullingen zijn hoogstwaarschijnlijk effectiever, dan andere. 

Onze kennis van effectieve OGW‐aanpakken groeit weliswaar, maar is nog beperkt. De uitdaging ligt 

daarin,  om,  rekening  houdend met  de  in  paragraaf  2.1  besproken  beïnvloedende  factoren OGW‐

interventies te ontwerpen en in te voeren, en die grondig te evalueren op hun effecten. Daarbij kan 

worden voortgebouwd op de resultaten van reeds verricht OGW‐onderzoek. Ik geef hier daarom een 

overzicht  van de  inhoud  en  resultaten  van  twee  verschillende Nederlandse OGW‐interventies:  de 

Streef‐interventies van de Rijksuniversiteit Groningen en de Focus‐interventies die de afgelopen jaren 

door de Universiteit Twente zijn uitgevoerd. 

De Rijksuniversiteit Groningen heeft in het Streef‐project (120 scholen) samen met het Cito en twee 

onderwijsadviesorganisaties  leerkrachten  getraind  en  begeleid  in  een  aantal  OGW‐trajecten 

(Doolaard, 2013a). In het eerste traject Werken met referentieniveaus stonden in vier bijeenkomsten 

de landelijk vastgestelde referentieniveaus en hun betekenis voor de eigen lespraktijk centraal. In het 

tweede  traject Gebruik maken  van opbrengsten  zijn  leerkrachten getraind  in analysevaardigheden 

(leerlingvolgsysteemanalyses),  het  nemen  van  instructiebeslissingen  op  basis  van  de 

analyseresultaten, en de uitvoering van die beslissingen  in hun eigen groep (negen bijeenkomsten). 


16 

 

Het derde traject Streef middenbouw besloeg de hele cyclus van opbrengstgericht werken: van analyse 

naar doelen stellen tot en met het uitvoeren en evalueren van het aangepaste onderwijs in de groep.  

Werken met referentieniveaus liet zien dat leerkrachten slecht op de hoogte waren van de hoogte en 

de inhoud van de referentieniveaus. Vooral het hoogste niveau stelden zij desgevraagd veel hoger, dan 

wettelijk vastgesteld. Deelname aan dit deelproject leidde tot meer begrip van de (implicaties van de) 

referentieniveaus en ook  tot meer  realistische verwachtingen van  leerlingen. Projectdeelname had 

geen effect op leerlingprestaties (Doolaard, 2013a). 

In  Gebruik  maken  van  opbrengsten  bleken  leerkrachten  hun  analysevaardigheden 

(leerlingvolgsysteemanalyses)  behoorlijk  te  kunnen  verbeteren  en  daar  ook  beter  op  te  kunnen 

reflecteren. Hoewel de prestaties van leerlingen in de breedte een verschuiving in positieve richting 

lieten zien was het effect (net) niet statistisch significant en doofde het in het jaar na projectdeelname 

uit. Scholen gaven zelf aan een stok achter de deur nodig te hebben (Doolaard, 2013b). 

Streef middenbouw  liet op begrijpend  lezen  stevige effecten  zien;  leerlingen  in groep 4 en 5  (420 

leerlingen van 33 leerkrachten) presteerden 0.37 van een standaarddeviatie beter, dan de leerlingen 

in de m.b.v. propensity score matching gevormde controlegroep van 399 leerlingen (van Kuijk, 2014). 

Van differentiële effecten voor initieel hoog dan wel laag presterende leerlingen bleek geen sprake te 

zijn. Voor rekenen (Ritzema, 2015) werden geen effecten op  leerprestaties gevonden (38 getrainde 

leerkrachten  van  groep  4  en 5;  527  leerlingen  in de  experimentele  groep  en  eveneens  527  in  de 

controlegroep). Getrainde leerkrachten hadden wel meer aandacht voor opbrengsten en waren ook 

meer doelgericht. Hogere doelen bleken bovendien samen te gaan met hogere leerprestaties (dit gold 

ook  voor  begrijpend  lezen).  Opmerkelijk  was  dat  in  klasobservaties  de  op  instructie  gerichte 

trainingscomponenten  (directe  instructie, modelleren, differentiatie) weinig effect op de  instructie 

bleken  te  hebben  gehad. Differentiëren  gebeurde  nog maar  zeer  beperkt  en  als  leerkrachten  de 

instructie  in  de  klas wel  differentieerden,  dan  deden  ze  dit  voor  zeer  zwakke  leerlingen.  Goede 

leerlingen kregen geen extra instructie en de klassikale fase werd voor hen ook niet verkort.  

Het Focus‐project van de Universiteit Twente (zie http://project‐focus.gw.utwente.nl/) betreft ook een 

interventie  gericht  op  opbrengstgericht werken.  In  de  periode  van  2010  tot  2015  is  deze  in  drie 

varianten aangeboden: de eerste keer als tweejarige variant, waarbij in beide jaren een gedeelte van 

het team werd getraind (Focus I, 43 scholen), daarna als tweejarige teamtraining (tweemaal: Focus II, 

67 scholen; Focus III, 44 scholen) en tot slot als éénjarige training voor individuele leerkrachten (Focus 

IV, 71 leerkrachten).  

Na de Focus I interventie werd geen verschil in leerprestaties gevonden tussen de experimentele groep 

van  getrainde  scholen  en  de met  propensity  scores  verkregen  groep  van  controlescholen,  die  de 

training niet hadden gevolgd. Van de teamtrainingen bleken de tweejarige interventies voor volledige 

teams over de hele interventieperiode de sterkste effecten op leerlingprestaties te hebben. In Focus II 

(ongeveer 7.500 leerlingen) werd een effect van gemiddeld één maand extra leerwinst voor het vak 

rekenen gerealiseerd (in 53 scholen, Focus II; van Geel, Keuning, Visscher & Fox, in druk). In Focus III 

konden  scholen  qua  schoolvakken  zelf  hun  professionaliseringstraject  samenstellen:  35  scholen 

werkten aan OGW bij het vak rekenen (4.755 leerlingen) terwijl 28 scholen hun OGW‐activiteiten op 

spelling richtten  (3.975  leerlingen). Ook na Focus  III werd zowel voor rekenen als voor spelling een 

gemiddeld effect van één maand extra  leerwinst gedurende de hele  interventieperiode vastgesteld 


17 

 

(Keuning, van Geel, Visscher & Fox, manuscript ter beoordeling ingediend). In beide projecten was het 

positieve effect op rekenprestaties het grootst voor laag‐SES leerlingen (met een leerlinggewicht van 

1.2) en voor hoog‐SES leerlingen. Scholen met veel gewichtenleerlingen bleken het meeste profijt te 

hebben gehad van de Focus II‐ en de Focus III‐interventie gericht op rekenen (vergeleken met scholen 

met  een  gemiddeld  aantal,  of  weinig  gewichtenleerlingen).  Voor  het  vak  spelling  werden  geen  

interventie‐effecten gevonden, hier was sprake van een overall effect op leerlingen van gemiddeld één 

maand extra leerwinst gedurende de hele tweejarige interventieperiode.  

Deelnemers  aan  de  Focus  II‐  en  Focus  III‐interventie waren  na  afloop  ook  beter  in  staat  om  de 

prestatiegegevens van  leerlingen, groepen en de hele school te  interpreteren (1.182 respondenten, 

101  scholen,  Focus  II en  Focus  III; Van Geel, Keuning, Visscher &  Fox, manuscript  ter beoordeling 

ingediend‐a). Leerkrachten bleken gedurende de interventie doelgerichter te zijn gaan werken, en zij 

daagden hun leerlingen ook meer uit in hun lessen (37 scholen, Focus III, 209 leerkrachten van groep 

4 t/m 8; Keuning, van Geel, Visscher & Fox, manuscript ter beoordeling ingediend). Verder bleek dat 

de samenwerking binnen teams intensiever was geworden, vooral wat betreft het bespreken van de 

prestaties van leerlingen (in 32 scholen, Focus III; Keuning, van Geel, Visscher & Fox, manuscript ter 

beoordeling  ingediend) en dat de cultuur  in de deelnemende scholen na afloop van de  interventie 

meer  te  typeren  was  als  een  ‘data  culture’  (Van  Geel,  Keuning,  Visscher  &  Fox, manuscript  ter 

beoordeling ingediend‐b). 

De intensieve begeleiding van 25 individuele leerkrachten gedurende een periode van 1 jaar in Focus 

IV (van der Scheer en Visscher, in druk), waarbij ook in de klas begeleiding en feedback aan 

leerkrachten werd gegeven, resulteerde erin dat leerkrachten: 

 in de  experimentele  groep  in  vergelijking met  leerkrachten  in de  controlegroep  een  extra 

leerwinst  van  twee maand  voor  rekenen  realiseerden  voor  de  verlengde‐instructiegroep 

leerlingen (de zwakkere leerlingen).  

 meer opbrengstgericht les gaven, dan vóór de training; ze bespraken en evalueerden namelijk 

vaker het lesdoel tijdens hun lessen en ze gaven ook vaker extra instructie aan de leerlingen in 

de verlengde instructiegroep; 

 na de training significant meer vertrouwen hadden in hun eigen vaardigheid (self‐efficacy) om 

leerlingen bij de les te betrekken en om aan hen passende instructiestrategieën aan te bieden 

(dit  effect was  een  jaar  na  de  training  nog  steeds  aanwezig)  (van  der  Scheer & Visscher, 

manuscript ter beoordeling ingediend). 

De zes interventies en bijbehorende evaluatiestudies variëren qua: 

 interventie‐inhoud en interventieduur, 

 onderzoeksopzet (en daarmee ook wat betreft de basis voor causale claims),  

 interventiedoelgroep:  individuele  leerkrachten,  dan wel  hele  schoolteams  (alle  teamleden 

tegelijk, dan wel getrapt), 

 vakken: vooral rekenen, maar ook begrijpend lezen en spelling, 

 leerjaren: de groepen 4 en 5, groep 6, en groep 3 tot en met 8,  

 schaal waarop aan OGW gewerkt is: de range van 420 leerlingen ‐ 7500 leerlingen.  


18 

 

Tabel 1: De kenmerken en resultaten van de Streef & Focus OGW‐interventies  

  Streef  Focus
I  II  I  II  III  IV 

Gericht op  Klas  Klas  Klas 
Klas en
school 

Klas en 
school 

Klas 

       

Onderzoeks‐ 
design 

Propensity 
score 

matching 

Propensity 
score 

matching 

Propensity 
score 

matching 

Multiple 
single 
subject 

Multiple 
single 
subject 

Random 
experiment 

       

Duur  1 jaar  1 jaar 1 + 1 jaar 2 jaar 2 jaar  1 jaar
       

Deelnemers       
‐ Schoolleider             
‐ Intern 
   begeleider 

           

‐ Leerkracht             
       

Vakgebied  BL  RW  RW  RW  RW & SP  RW 
       

Leerjaar  4 + 5  4 + 5  3 t/m 8  3 t/m 8  3 t/m 8  6 
       

Aantal 
leeringen 

420  527 
5913 
5970 

7500 
RW: 4750 
SP: 4000 

673 

       

Overall effect  0.37      1 mnd 
RW: 1 mnd 
SP: 1 mnd 

 

       

Differentiële 
effecten 

     
laag‐SES & 
hoog‐SES 

RW: 
laag‐SES & 
hoog‐SES 

2 mnd voor 
zwakker 

presterende 
leerlingen 

BL = Begrijpend Lezen; RW = Rekenen‐Wiskunde; SP = spelling 

Als  we  ons  beperken  tot  de  effecten  op  leerprestaties,  dan  blijkt  dat  in  vier  van  de  zes  OGW‐

interventies respectabele effecten op  leerprestaties werden gerealiseerd. Die effecten zijn gemeten 

met een onafhankelijke, gestandaardiseerde test. Met dergelijke testen  is het aanzienlijk moeilijker 

om effecten aan te tonen, dan met door onderzoekers zelf ontwikkelde toetsen (die doorgaans nauw 

aansluiten bij de interventie‐inhoud, Cheung & Slavin, 2015). De positieve effecten op leerprestaties 

gelden zowel voor rekenen, begrijpend lezen als voor spelling. Dat bovendien voor de leerjaren 3 tot 

en met  8  effecten  op  leerprestaties  zijn  aangetoond  is  een  belangrijke  bevinding,  omdat  in  de 

kernvakken  in de  lagere  leerjaren meer wordt geleerd (daar  is dus ook eerder winst te boeken met 

interventies), dan in hogere leerjaren. Hierbij moet wel worden aangetekend dat in de Focus II studie 

en de Focus  III studie gemiddelde effecten over de  leerjaren 3  tot en met 8 zijn berekend, nadere 

analyse moet nog uitwijzen hoe groot de effecten voor elk van die leerjaren zijn. In drie van de vier 

studies met positieve effecten op  leerprestaties blijken vooral bepaalde groepen  leerlingen van de 

interventies te profiteren: de zwakker presterende leerlingen, dan wel leerlingen met een hoge, of met 

een lage SES. OGW is bedoeld voor de maximalisering van de prestaties van alle leerlingen, dit blijkt 

dus nog niet altijd (wel in de Streef I interventie en de Focus III interventie gericht op spelling) het geval 

te zijn. Het zou mooi zijn als de grote groep gemiddeld presterende leerlingen ook meer profiteert van 


19 

 

OGW. Misschien richten leerkrachten zich tot nu toe vooral op leerlingen die qua prestaties opvallen 

en  worden  vooral  voor  hen  interventies  bedacht  en  blijven  daardoor  gemiddelde  leerlingen  de 

gemiddelde/gewone aanpak van de leraar krijgen. 

Van belang is ook dat de effecten op leerprestaties werden vastgesteld in zowel kleinschalige (Streef I 

en  II, Focus  IV) als  in grootschalige  implementaties  (Focus  II en Focus  III). Cheung & Slavin  (2015) 

stelden op basis van de analyse van 645 interventiestudies een sterk verband vast tussen de schaal van 

implementatie en de omvang van de  interventie‐effecten. Figuur 10  laat zien dat grote effecten op 

leerprestaties (gemiddeld 0,38) werden gevonden wanneer in interventies met weinig leerlingen (+/‐ 

100) werd gewerkt. Bij 200  leerlingen  is het gemiddeld effect al tot 0,26 gedaald, bij 500  leerlingen 

daalt het effect verder tot 0,19, om vervolgens naar 0,11 te dalen  in  interventies waarin met 3000 

leerlingen  wordt  gewerkt.  In  Focus  II  en  Focus  III  werden  voor  aanzienlijk  grootschaligere 

implementaties (4000, 4750 en 7500  leerlingen) effecten van gemiddeld een maand extra  leerwinst 

voor  alle  betrokken  leerlingen  vastgesteld.  Een  maand  leerwinst  voor  4000  ‐  7500  leerlingen 

gedurende  en  periode  van  twee  jaar  is  substantieel.  Uiteindelijk  gaat  het  om  de  effecten  van 

grootschalige  implementaties,  want  het  OGW‐beleid  is  bedoeld  om  landelijk  te  worden 

geïmplementeerd  en  de  hoofdvraag  is  hoeveel  in  grootschalige  implementaties  overblijft  van  de 

effecten die  in kleinschalige  implementaties worden gerealiseerd. Bij kleinschalige  interventies kan 

men interventies bijna perfect implementeren (men spreekt wel van ‘super realization’, Slavin & Smith, 

2011). Bij opschaling heeft men alles niet meer volledig onder controle en krijgt men te maken met de 

imperfecties van werken ‘in the real world’. 

 

Figuur 10: Interventie‐effecten in relatie tot implementatieschaal (Cheung & Slavin, 2015) 

Naast de Streef‐ en Focus‐studies zijn enkele andere Nederlandse studies ook  interessant voor ons 

inzicht in de effectiviteit van OGW. Faber & Visscher (2014) voerden een systematische review uit van 

alle  (inter)nationale  studies  waarin  de  effecten  van  digitale  leerlingvolgsystemen  (DLVS‐en)  op 

leerprestaties  werden  onderzocht.  Wereldwijd  bleken  15  onderzoeken  te  voldoen  aan  strenge 

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0 500 1000 1500 2000 2500 3000

Ef
fe
ct
 s
iz
e

Aantal leerlingen


20 

 

inclusiecriteria  (o.a. alleen experimenteel onderzoek). De resultaten  lieten zien dat het gebruik van 

een  DLVS  in  het  kader  van  onderwijs  aan  een  klein  aantal  leerlingen  een  effect  van  0,40 

standaarddeviatie op  leerprestaties had. Dit  is een  relatief groot effect  in vergelijking met andere 

interventies die gericht zijn op kleine aantallen leerlingen. In studies waarin DLVS‐en gebruikt werden 

voor het onderwijs aan alle leerlingen binnen een school, of schoolbestuur werd een effectgrootte van 

0,06 gevonden.  In vergelijking met andere  interventies gericht op scholen  is dit een  iets  lager, dan 

gemiddeld effect op leerprestaties. De volgende factoren bleken verder het effect van DLVS‐gebruik 

op leerresultaten te bevorderen:  

‐ een hoge frequentie waarmee het DLVS feedback verstrekt aan leerkrachten en/of scholen,  

‐ DLVS‐en  die  leerkrachten  ook  advies  geven  m.b.t.  de  instructie  en  de  opdrachten  voor 

leerlingen, 

‐ een interventie met tenminste maandelijkse implementatie‐activiteiten.  

Veldhuis (2015) rondde recentelijk zijn dissertatieonderzoek af naar het gebruik door leerkrachten van 

toetstechnieken4 waarvan de effectiviteit  in  internationaal onderzoek (Veldhuis, 2015) reeds vaak  is 

aangetoond, maar die in de onderwijspraktijk nog weinig gebruikt worden. In een nascholingsproject 

werden  30  leerkrachten  (616  leerlingen)  begeleid  in  het  gebruik  van  deze  toetstechnieken. 

Leerkrachten  waren  enthousiast:  de  toetstechnieken  bleken  gemakkelijk  te  gebruiken  te  zijn  en 

waardevolle  informatie  voor  de  instructie  op  te  leveren.  In  het  onderzoek  was  sprake  van  drie 

experimentele  condities  (één,  twee, dan wel drie workshops om met de  toetstechnieken  te  leren 

werken) en één controleconditie. De leerlingen van leerkrachten die drie workshops volgden gingen 

het meest vooruit op de leerlingvolgsysteemtoetsen rekenen/wiskunde (d = 0.55 in vergelijking met d 

= 0.39 voor de controleconditie).  

De in deze paragraaf beschreven studies leveren het volgende beeld op: 

 De  analyse  en  interpretatie  van  leerlingvolgsysteemdata  (blok  1  in  Figuur  6)  blijkt  goed 

trainbaar te zijn (Staman, Visscher & Luyten, 2014) hetgeen een belangrijk resultaat is, omdat 

in de literatuur (zie o.a. Hamilton et al., 2009) gesteld wordt dat het gebruik van dit type data 

en de statistiek die eraan ten grondslag ligt een probleem vormen voor practici. 

 Het lijkt erop dat de in vier OGW‐interventies gevonden positieve effecten op leerprestaties 

vooral  worden  veroorzaakt,  doordat  leerkrachten  en  schoolteams  leerden  om  de 

prestatiegegevens van hun leerlingen te analyseren, reflecteerden op de resultaten én op basis 

daarvan meer gefocust  (al of niet aan de hand van expliciete doelen) en met  inzet aan de 

leerlingprestaties werkten. 

 De veranderingen in het instructiegedrag van leerkrachten in de klas lijken vooralsnog beperkt, 

zowel in de Streef‐ als in de Focus‐projecten (vgl. ook Faber, Visscher en Schut, 2015). Hoewel 

er wel  indicaties  zijn  van  doelgerichtere  en  uitdagendere  lessen  vormen  de  vertaling  van 

leerlingprestatiedata in ‘remedies’ (het beantwoorden van ‘what‐if‐vragen’ in het hoofd dan 

wel op papier) en de differentiatie van de instructie in de klas nog een probleem. We hebben 

in  het  onderzoek  vooral  geconstateerd  dat  er  kwantitatief  nog  weinig  sprake  is  van 

                                                            
4 Bijvoorbeeld: de leerkracht vraagt: “Komt 44 in de tafel van 8 voor?”. Idem: “Is het verschil tussen 15 en 7 
groter dan 10?” Alle leerlingen antwoorden door een kaart met ‘ja’ of ‘nee’ omhoog te steken.  

 


21 

 

differentiatie. Het ontbreekt eigenlijk nog aan een instrumentarium waarmee de kwaliteit van 

de differentiatie kan worden vastgesteld: hoe goed sluiten de handelingen van de leerkracht 

aan bij wat een leerling gezien zijn prestatiebeeld nodig heeft? 

 De frequentie en inhoud van de feedback aan leerkrachten (liefst inclusief advies over hoe de 

feedbackontvanger kan verbeteren) evenals de begeleiding van en training in feedbackgebruik 

blijken  belangrijke  moderatoren  te  zijn  voor  de  effecten  van  prestatiefeedback  op 

leerprestaties. 

 Andere toetsen en toetstechnieken, dan leerlingvolgsystemen kunnen ook bijdragen aan meer 

op onderwijsbehoeften afgestemde instructie en daarmee aan hogere leerlingprestaties. De 

toetstechnieken,  zoals onderzocht door Veldhuis  (2015)  zijn daarvan een mooi  voorbeeld. 

Digitale toetssystemen á la Rekentuin, Snappet en Taalzee worden ook steeds meer gebruikt 

en  zullen  waarschijnlijk  belangrijk  worden  in  het  onderwijs.  Deze  systemen  bieden  in 

vergelijking  met  de  leerlingvolgsysteemfeedback  meer  ‘rapid  feedback’5  (Yeh,  2008)  aan 

leerlingen die opgaven maken én aan  leerkrachten, die zo kunnen zien welke opgaven door 

welke leerlingen wel/niet beheerst worden. De systemen zijn vaak adaptief in die zin dat ze de 

leerlingopgaven differentiëren op basis van het vastgestelde niveau van een leerling. In die zin 

wordt  door  de  digitale  systemen  in  de  opgaven  naar  leerlingen  toe  dus  al  meer 

gedifferentieerd. Onze  lesobservaties maakten  duidelijk  dat  leerkrachten  bij  Snappet  nog 

weinig deden met de feedback die ze ontvingen (Faber & Visscher, 2016). Ook hier maakt het 

nog onvoldoende beheersen van de voor instructiedifferentiatie benodigde competenties een 

volledige feedbackbenutting waarschijnlijk nog niet mogelijk.  

Nu de evidentie met betrekking tot de effectiviteit van OGW is besproken is het tijd om stil te staan bij 

het onderzoek dat ons op dit terrein verder kan brengen. 

 

3. Toekomstig onderzoek naar OGW  

Van de in paragraaf 2.1 beschreven factoren die de benutting van feedback beïnvloeden (zie ook Figuur 

9) dienen er in toekomstig OGW‐onderzoek naar mijn mening twee met name aandacht te krijgen:  

1. de  professionalisering  voor  OGW  en  daarbij  vooral  voor  het  differentiëren  op  basis  van 

prestatiefeedback;  

2. het gebruik van ‘rapid feedback’ door leerkrachten, die onder andere met behulp van digitale 

toets‐ en feedbacksystemen in de klas verkregen kan worden. 

Bij het eerste punt bestaat de uitdaging daarin nader te onderzoeken hoe leerkrachten, schoolteams 

en bestuurders goed  toegerust kunnen worden voor het benutten van  leerlingvoortgangsfeedback 

voor de verbetering van onderwijskwaliteit en leerprestaties. Willen niet alleen leerkrachten, maar ook 

scholen  en  hun  besturen  meer  gaan  opereren  als  lerende  organisaties,  die  op  basis  van 

prestatiefeedback op hun eigen  functioneren en presteren  reflecteren en die  systematisch  zoeken 

naar manieren voor prestatieverbetering, dan zal dit voor veel scholen een cultuuromslag betekenen 

die om  nieuwe  competenties  en  dus  om professionalisering  vraagt.  Tot  nu  toe  zijn besturen  nog 

                                                            
5 Leerkrachten gebruiken ook methodegebonden toetsen, geven beurten en kijken gemaakte opgaven na. 


22 

 

nauwelijks systematisch getraind voor dit doel. Voor professionalisering op schoolniveau kennen we 

al wel voorbeelden (Focus II en Focus III), maar de meest trajecten zijn tot nu toe nog op leerkrachten 

gericht geweest. Daar  is qua effecten op  leerprestaties ook de grootste  leerwinst te behalen, maar 

daar ligt ook de grootste uitdaging, omdat het tot nu toe nog niet goed lukt om leerkrachten toe te 

rusten voor differentiëren op basis van prestatievoortgangsinformatie.  

In het voorgaande gaf  ik reeds aan dat een probleem bij veel onderwijsbeleidsinitiatieven  is dat ze 

globaal  omschreven  zijn  (bijvoorbeeld:  ‘gebruik  leerlingvolgsysteemdata  voor  het  verzorgen  van 

onderwijs op maat’). Die globale omschrijvingen zijn op tal van, uiteenlopende, manieren concreet in 

te vullen en ‘’…………many interventions thus leave much to be filled in by teachers and schools (Cohen 

en  Ball,  2001)’’.  Omdat  het  beoogde  nieuwe  gedrag  niet  helder  omschreven  is  kan  er  ook  niet 

systematisch voor getraind worden. We hebben dus heldere definities van de gewenste competenties 

nodig.  

Ik verwacht hierbij veel van de toepassing van het 4‐componenten instructional design (4C/ID) model 

van Van Merrienboer en Kirschner (2013)  in drie nieuwe onderzoeksprojecten waarin een grondige 

cognitieve  taakanalyse de basis  vormt  voor  leerkrachtprofessionaliseringstrajecten met een  sterke 

leerpsychologische basis (zie ook 2.1.5 voor meer over 4C/ID). 

Het is belangrijk dat we ons realiseren dat een systematische training van de vereiste complexe OGW‐

competenties  essentieel  is,  maar  dat  het  afleren  van  oude  werkwijzen  en  het  gedisciplineerd 

toepassen van de nieuwe werkwijzen ook van groot belang  is. We weten op andere terreinen (een 

gezonde levenstijl bijvoorbeeld) best hoe ‘het moet’, maar passen die kennis niet altijd toe, omdat de 

minder  gezonde  levensstijl  ook  zo  zijn  aantrekkingskracht  heeft,  veel  discipline  vereist  e.d. OGW 

veronderstelt een weloverwogen, nauwgezette werkwijze die niet alleen veel competenties maar ook 

de nodige energie en inzet vereist.  

Ook is het goed dat we ons realiseren dat er grenzen aan professionalisering zijn. In die zin, dat het 

totale pakket aan kennis en vaardigheden dat OGW veronderstelt niet in 5‐10 scholingsbijeenkomsten 

per  schooljaar kan worden aangeboden: de vakinhoudelijke kennis van elk van de kernvakken, de 

algemeen‐didactische kennis en vaardigheden en de benodigde evaluatie‐ en toetskennis. Daarom is 

het ook  zo belangrijk dat de pre‐service opleiding van  leerkrachten  (de pabo) daar grotendeels  in 

voorziet, en dat de in‐service professionalisering van leerkrachten daar op voort kan bouwen. 

Het  tweede,  aan  het  begin  van  deze  paragraaf  genoemde  punt  dat  voor  toekomstig  onderzoek 

belangrijk  is betreft het gebruik van digitale of mondelinge  (Veldhuis, 2015)  ‘rapid  feedback’ door 

leerkrachten. In toekomstig onderzoek worden idealiter de effecten onderzocht van rapid feedback in 

combinatie met de halfjaarlijkse feedback uit leerlingvolgsystemen én de training van leerkrachten om 

de rapid en slow feedback adequaat te benutten. Het halfjaarlijkse ijkpunt van het leerlingvolgsysteem 

blijft belangrijk, omdat dit aangeeft wat een leerling na een half jaar nog weet van de diverse tijdens 

dat half jaar behandelde onderwerpen. Deze feedback kent echter zijn beperkingen voor het dagelijkse 

opbrengstgericht handelen in de klas. 

Toekomstig OGW‐onderzoek  is  idealiter gebaseerd op een  theory of  action/improvement, waarbij 

Figuur 8 het uitgangspunt zou kunnen vormen. Eventueel kan tussen het tweede en derde blok nog 


23 

 

een  extra  blok  ‘geplande  instructie’  worden  toegevoegd,  zodat  ook  de  interventie‐effecten  op 

lesvoorbereidingsactiviteiten (lesplan, groepsplan) bestudeerd kunnen worden. 

Door  niet  alleen  de  effecten  van  een  OGW‐professionaliseringsvariant  op  leerprestaties  te 

onderzoeken, maar  alle  schakels  in de  keten  van  Figuur 8 wordt  inzicht  verkregen  in de  kwaliteit 

waarmee  elk  van  de  schakels  in  de  Figuur wordt  uitgevoerd  en  hoe  dat  doorwerkt  in  de  daarop 

volgende schakels. Dat kan verklaringen bieden voor het wel of niet optreden van de beoogde effecten 

op leerprestaties en tevens input vormen voor de ontwikkeling en implementatie van nieuwe OGW‐

professionaliseringsinterventies. 

Nieuwe onderzoeksprojecten 

Een aantal recent gestarte, op differentiatie gerichte onderzoeksprojecten is hier noemenswaardig.  

In  een  door  het  GION  van  de  Rijksuniversiteit  Groningen  uitgevoerd  NRO‐project  wordt  de 

Nederlandse  versie  van  het  Amerikaanse  Success  for  All  programma  (e.g.  Slavin  et  al.,  2009) 

geëvalueerd op leerprestatie‐effecten. In Success for All is het frequent monitoren en bespreken van 

leerlingprestatiegevens  de  basis  voor  het  samenstellen  van  homogene,  leerjaaroverstijgende 

leesgroepen  en  voor  het  formuleren  van  prestatiedoelen.  In  de  homogene  leesgroepen  krijgen 

leerlingen elke dag 90 minuten lang leesles op hun eigen niveau. De rest van de dag werken leerlingen 

binnen hun leerjaar in heterogeen samengestelde groepen (qua prestaties, ras en geslacht) op basis 

van  coöperatief  leren.  Inzicht  in  de  effecten  van  de  Success  for  All  aanpak  in  de  Nederlandse 

onderwijscontext  is  van  belang  en  kan  van  betekenis  zijn  voor  de  vormgeving  van  nieuwe OGW‐

varianten.  

De  Lerarenopleiding  van  de  Rijksuniversiteit  Groningen  onderzoekt  in  een  andere,  internationaal 

vergelijkende NRO‐studie  hoe  in  andere  landen met  het  differentiatievraagstuk wordt  omgegaan 

hetgeen een inspiratiebron kan vormen voor Nederlandse differentiatie‐aanpakken. 

De Universiteit Maastricht (Department of Educational Development & Research) en de Universiteit 

Twente (vakgroepen ELAN en OMD) werken samen in drie op differentiatie gerichte projecten. In het 

Match‐project (NRO‐studie) wordt op basis van het in het voorgaande kort getypeerde 4‐componenten 

instructional design model van Van Merrienboer en Kirschner (2013) een diepgaande analyse gemaakt 

van differentiëren als complexe didactische vaardigheid  in het primair onderwijs. De analyse wordt 

zowel  uitgevoerd  voor  traditionele  scholen  voor  primair  onderwijs,  als  voor  basisscholen  die  ICT 

intensief voor hun onderwijs gebruiken. In laatstgenoemde scholen wordt ook met per vak wisselende, 

leeftijdsoverstijgende  niveaugroepen  gewerkt  en  vormt  het  monitoren  van  de  voortgang  een 

uitdaging.  Met  behulp  van  het  4C/ID‐model  zal  op  basis  van  de  resultaten  van  de  cognitieve 

taakanalyse  onder  leerkrachten  die  differentiëren  als  didactische  vaardigheid  goed  beheersen,  in 

samenwerking met  inspecteurs, pabo’s, trainers en andere experts (zowel qua differentiatie als qua 

vakdidactiek) een differentiatietraining worden ontworpen en geïmplementeerd. De trainingseffecten 

op de differentiatievaardigheden van  leerkrachten en op de prestaties van  leerlingen zullen worden 

onderzocht.  

In  het  tweede  project  wordt  in  samenwerking  met  de  Onderwijsinspectie  onderzocht  hoe 

basisschoolleerkrachten getraind kunnen worden voor de benutting van digitale  feedbacksystemen 


24 

 

die  aan  leerkrachten  niet  alleen  ‘slow  feedback’  (uit  een  leerlingvolgsysteem),  maar  ook  ‘rapid 

feedback’ geven over de vorderingen van leerlingen. Ook hier speelt de differentiatie van de instructie 

een grote rol en worden de effecten van instructiedifferentiatie op leerprestaties onderzocht.  

Dit geldt eveneens voor het derde project, waarin in samenwerking met het Ministerie voor OCW in 

het  voortgezet  onderwijs  wordt  onderzocht  hoe  leerkrachten  getraind  kunnen  worden  voor 

differentiatie op basis van de feedback die ze ontvangen op basis van door Havo‐4 leerlingen gemaakte 

schoolexamens  in combinatie met de Proeftuin van de SLO (een online omgeving waarin  leerlingen 

examens kunnen oefenen, die zowel aan leerkrachten als leerlingen feedback over vorderingen geeft). 

 

4. Enkele aanbevelingen voor de bevordering van Opbrengstgericht werken in het primair onderwijs 

De Streef‐ en Focus‐projecten laten zien dat OGW substantiele effecten op leerprestaties kan hebben 

en dat het  zinvol  is om de opbrengstgerichtheid binnen het onderwijs  te  vergroten. De  volgende 

aanbevelingen kunnen naar mijn mening bijdragen aan de verdere invoering van OGW.  

Aanbeveling 1: De OCW‐doelstelling realiseren 

In 2010 stelde het Ministerie voor OCW dat in 2018 negentig procent van de basisscholen aan alle vijf 

OGW‐indicatoren  zou  moeten  voldoen  (Visscher  &  Ehren,  2011).  Volgens  de  peilingen  van  de 

Onderwijsinspectie  voldoet  echter  al  jaren  slechts  25%  ‐  35%  van  de  basisscholen  aan  deze  vijf 

indicatoren. Het gaat om de volgende indicatoren: 

1. scholen  gebruiken  een  leerlingvolgsysteem  voor  het  volgen  van  de  prestaties  en  de 

ontwikkeling van leerlingen, 

2. de  leraren  volgen  en  analyseren  systematisch  de  voortgang  in  de  ontwikkeling  van  de 

leerlingen, 

3. de school evalueert regelmatig de effecten van de zorg, 

4. de school evalueert jaarlijks de resultaten van leerlingen, 

5. de school evalueert regelmatig het onderwijsleerproces (1 x per 4 jaar). 

Gemiddeld voldoen scholen nu aan 3,8 indicator, maar het blijkt maar niet te lukken om dit naar vijf 

indicatoren  te  brengen.  De  indicatoren  die  door  de  overheid  gebruikt  worden  zijn  meer  op 

schoolniveau geformuleerd, dan de wijze waarop OGW in deze oratie beschreven wordt. Het gaat bij 

de overheidsindicatoren in feite om basiscriteria voor een goede bedrijfsvoering binnen scholen. Met 

de overheid vind ik dan ook dat basisscholen hier zoveel mogelijk aan moeten voldoen. De overheid 

doet er goed aan aanvullende maatregelen te ontwikkelen om haar eigen doelstelling te realiseren.  

   


25 

 

Aanbeveling 2: Alleen evidence‐based professionalisering voor OGW 

In het basisonderwijs wordt jaarlijks voor vele miljoenen geprofessionaliseerd. In 2014 werkte 78.000 

fulltime equivalent aan  leerkrachten  in het primair onderwijs. Elke  leerkracht en elk directielid kan 

jaarlijks op basis van de cao een bedrag aan professionalisering besteden. Op jaarbasis gaat het hier in 

totaal om een bedrag van 45 miljoen euro aan  ‘verplichte’ professionalisering. Daarnaast besteden 

scholen op eigen initiatief jaarlijks nog vele miljoenen extra aan professionalisering.  

Professionaliseringstrajecten  voor  scholen behoren  naar mijn mening  zoveel mogelijk  aangetoond 

positieve  effecten op  leerprestaties  te hebben. Dit  geldt  zeker ook  voor OGW‐trajecten. Waarom 

zouden  scholen  investeren  in  OGW‐trajecten  waarvan  niet  is  aangetoond  dat  ze  tot  betere 

leerprestaties leiden, terwijl van andere OGW‐interventies de positieve effecten op leerprestaties zijn 

aangetoond? Belangrijk is dat scholen de aangeboden professionaliseringstrajecten op dit punt kritisch 

beoordelen voordat ze beslissen over deelname aan een traject. 

Aanbeveling 3: Moderniseer het pabo‐onderwijs 

Pabo’s moeten hard  aan de  slag met het moderniseren en optimaliseren  van hun onderwijs  voor 

aanstaande  leerkrachten:  het  gebruik  van  digitale  feedbacksystemen  (leerlingvolgsystemen, maar 

zeker ook de systemen die in de klas ‘rapid feedback’ kunnen leveren en die al veel gebruikt worden 

in de onderwijspraktijk) qua gebruik in enge zin: hoe werken die systemen, wat kan ik eruit halen, en 

wat betekent de output precies?. Aanstaande leerkrachten behoren echter vooral ook te leren hoe ze 

deze  systemen  in  bredere  zin  kunnen  gebruiken:  het  verwerven  van  de  competenties  voor  het 

verzorgen van onderwijs op maat op basis van leerlingprestatiefeedback. Daar is veel te winnen, met 

name qua  instructiedifferentiatie. Naarmate we daar beter  in  slagen  zal de  in‐service  scholing van 

leerkrachten minder nodig zijn en kunnen meer leerlingen sneller van onderwijs op maat profiteren. 

De academische pabo’s zijn wat dit betreft al een stap  in de goede richting, maar er  is meer nodig, 

vooral de modernisering van de pabo‐curricula op genoemde punten.  

 

   


26 

 

Dankwoord 

Graag wil  ik het College van Bestuur van de Rijksuniversiteit Groningen bedanken voor het instellen 

van de bijzondere leerstoel ‘Opbrengstgericht Werken in het Onderwijs’ via de Stichting Success for All 

Nederland’ én voor het door hen in mij gestelde vertrouwen. 

Roel Bosker  is degene die het  initiatief tot de  instelling van de  leerstoel heeft genomen en dit plan 

daarna tot uitvoering heeft gebracht, door alle stappen die daarbij horen met succes uit te voeren. Dat 

waardeer ik zeer. Het eerste jaar zit er inmiddels op en is naar mijn mening heel plezierig verlopen. Ik 

voel me steeds welkom en vind het prettig om in de Groningse context te werken aan onderwijs en 

onderzoek. Geleidelijk aan raak ik bij steeds meer activiteiten betrokken en ik ga ervan uit dat we de 

komende jaren een mooie, praktijkrelevante én wetenschappelijk interessante verdere invulling aan 

de leerstoel gaan geven. 

Anja Knuver wil ik bedanken voor haar zeer waardevolle feedback op de conceptversies van zowel de 

schriftelijke oratie als van de presentatie voor de 8e december. Van feedback kan iets beter worden en 

dat geldt zeker voor jouw feedback! 

Ik heb het zeer getroffen met mijn AIO’s, zowel wat betreft de prettige samenwerking als wat betreft 

hun professionele  inbreng. Die  inbreng  is heel belangrijk geweest bij de vormgeving van de Focus‐

interventies en bij het onderzoek naar de effecten ervan. Mede daardoor heb ik deze oratie kunnen 

schrijven. Daarvoor ben ik Laura Staman, Marieke van Geel, Trynke Keuning, Emmelien van der Scheer 

en Marjan Faber dan ook enorm erkentelijk. Trynke, Marieke en Emmelien wil ik bovendien bedanken 

voor hun hulp bij de voorbereiding van de presentatie van de oratie. Fijn dat jullie mijn ruwe versie van 

de  presentatie  omtoverden  in  een  presentatie  met  een  mooie  lay‐out,  die  ook  voor  niet‐

kleurenblinden prettig leest! 

Deze oratie draag ik op aan mijn ouders. Ze vonden onderwijs en de opleiding van hun kinderen erg 

belangrijk en deden daarvoor alles wat binnen hun vermogen lag. Ze hadden mijn benoeming op deze 

leerstoel op het terrein van opbrengstgericht werken in het onderwijs prachtig gevonden. 

Ik heb gezegd. 

   


27 

 

Literatuur 
 
Black, P., & Wiliam, D. (1998). Assessment and classroom learning. Assessment in Education: Principles, Policy & 

Practice, 5(1), 7‐74.  
Blok, H., Ledoux, G., & Roeleveld, J. (2015). Opbrengstgericht werken  in het primair onderwijs: een effectieve 

weg naar onderwijsverbetering? Pedagogische Studiën, 92, 167‐178.  
Cheung, A., & Slavin, R.E. (2015). How Methodological Features Affect Effect Sizes in Education. Baltimore, MD: 

Johns Hopkins University, Center for Research and Reform in Education. 
Cohen, D.K., & Ball, D.B., (2001). Making change: instruction and its improvement. Phi Delta Kappan, 83 (1), 73‐

77. 
Desimone,  L.  M.  (2009).  Improving  impact  studies  of  teacher’s  professional  development:  toward  better 

conceptualizations and measures. Educational Researcher, 38(3), 181‐199. doi: 10.3102/0013189X08331140 
Deunk, M. I., Maslowski, R., van Kuijk, M., & Doolaard, S. (2015). Scholen in verandering. Groningen: GION.  
Doolaard, S. (2013a). Het streven naar kwaliteit in scholen voor primair onderwijs. Groningen: GION. 
Doolaard, S. (2013b). Effecten van het trainings‐ en begeleidingstraject Streef: gebruik maken van opbrengsten. 

Groningen: GION. 
Faber,  J.  M.,  &  Visscher,  A.  J.  (2014).  Digitale  leerlingvolgsystemen:  een  review  van  de  effecten  op  de 

leerprestaties:  Universiteit  Twente  (in  opdracht  van  Kennisnet).  Geraadpleegd  via  URL 
http://www.kennisnet.nl/onderzoek/nieuws/digitale‐leerlingvolgsystemen‐een‐review‐van‐de‐effecten‐op‐
leerprestaties 

Faber, J. M., & Visscher, A. J. (2016). De effecten van Snappet. Effecten van een adaptief onderwijsplatform op 
leerresultaten en movivatie van leerlingen. In opdracht van Kennisnet. Enschede: Universiteit Twente, vakgroep ELAN.  

Hamilton,  L.,  Halverson,  R.,  Jackson,  S., Mandinach,  E.,  Supovitz,  J.,  & Wayman,  J.  (2009).  Using  student 
achievement data  to  support  instructional decision making  (NCEE 2009‐4067). Washington, DC: National 
Center for Education Evaluation and Regional Assistance, Institute of Education Sciences,   U.S. 
Department of Education. Retrieved from http://ies.ed.gov/ncee/wwc/publications/practiceguides 

Hattie, J., & Timperley, H. (2007). The Power of Feedback. Review of Educational Research, 77(1), 81‐112. doi: 
10.3102/003465430298487 

Ikemoto, G. S., & Marsh, J. A. (2007). Cutting Through the ‘Data‐Driven’ Mantra: Different Conceptions of Data‐
Driven Decision Making. In P. A. Moss (Ed.), Evidence and Decision Making (Vol. 106, pp. 105‐131). Malden, 
MA: Blackwell Publishing Inc. 

Inspectie van het Onderwijs (2010). Opbrengstgericht werken in het basisonderwijs. Utrecht: Inspectie van het 
Onderwijs.  

Inspectie van het Onderwijs (2014). De Staat van het Onderwijs. Onderwijsverslag 2012/2013. Utrecht: Inspectie 
van het Onderwijs.  

Inspectie van het Onderwijs (2015). De Staat van het Onderwijs. Onderwijsverslag 2013/2014. Utrecht: Inspectie 
van het Onderwijs.  

Keuning, T., Van Geel, M., Visscher, A., Fox, J. P., & Moolenaar, N. M. (in druk). The Transformation of Schools’ 
Social Networks During a Data‐Based Decision Making Reform. Teachers College Record.  

Keuning, T., Van Geel, M., Visscher, A. J., & Fox, J. P. (2015). The Development of Teaching Quality During a DBDM‐
Intervention: A Pre‐post Multilevel IRT Approach. Manuscript ingediend voor beoordeling. 

Kluger, A. N., & DeNisi, A. (1996). The effects of feedback interventions on performance: A historical review, a 
meta‐analysis, and a preliminary feedback intervention theory. Psychological Bulletin, 119(2), 254‐284.  

Locke, E. A., & Latham, G. P. (2002). Building a Practically Useful Theory of Goal Setting and Task Motivation. 
American Psychologist, 57(9), 705‐717.  

Maslowski, R., Deunk, M. I., van Kuijk, M., & Bijlsma, H. (2015). Adaptief onderwijsbeleid: Een verkenning onder 
scholen en besturen naar de mogelijkheden voor het voeren van een adaptief onderwijsbeleid. Groningen: 
GION.  

Ministerie voor Onderwijs, Cultuur & Wetenschap  (2007).  ‘Scholen voor Morgen’. Den Haag: Ministerie voor 
Onderwijs, Cultuur & Wetenschap.  

Ministerie voor Onderwijs, Cultuur & Wetenschap. (2010). Actieplan Basis voor presteren. Den Haag: Ministerie 
voor Onderwijs, Cultuur & Wetenschap.  

Ritzema,  L.  (2015).  Professional  development  in  data  use:  the  effects  of  primary  school  teacher  training  on 
teaching practices and students’mathematical proficiency. Groningen: GION. 

Shute, V. J. (2008). Focus on formative feedback. Review of Educational Research, 78, 153‐189.  
Slavin, R.E. (2015). Response to Intervention and Bob’s Law. HuffPost Education, November 19. 


28 

 

Slavin, R.E. & D. Smith (2011). The relationship between sample sizes and effect sizes in systematic reviews in 
education.  In W.P.Vogt  (Ed.), Sage Quantitative Research Methods  (Volume  III: Alternatives to Hypothesis 
Testing, pp. 169 – 180). London: Sage Publishers Ltd. 

Slavin, R. E., Cheung, A., Holmes, G., Madden, N. A., & Chamberlain, A. (2013). Effects of a Data‐Driven District 
Reform Model on State Assessment Outcomes. American Educational Research Journal, 50(2), 371‐396. doi: 
10.3102/0002831212466909  

Slavin, R.E., Madden, N.A., Chambers, B., & Haxby, B. (2009). Two million children: Success for All. Thousand Oaks, 
CA: Corwin. 

Staman,  L.,  Visscher,  A.  J., &  Luyten,  H.  (2014).  The  effects  of  professional  development  on  the  attitudes, 
knowlegde  and  skills  for  data‐driven  decision making.  Studies  in  Educational  Evaluation,  42,  79‐90.  doi: 
10.1016/j.stueduc.2013.11.002 

Timperley,  H.  (2008).  Teacher  professional  learning  and  development.  Brussels:  International  Academy  of 
Education/International Bureau of Education. 

van der Scheer, E. A., & Visscher, A. J. (in druk). Effects of a Data‐Based Decision Making Intervention for Teachers 
on Students’ Mathematical Achievement.  

van der Scheer, E. A., & Visscher, A. J. (2015). Effects of an Intensive Data‐Based Decision Making Intervention on 
Teacher Efficacy Teaching and Teacher Education. Manuscript ingediend ter beoordeling. 

van Geel, M., Keuning, T., Visscher, A. J. & Fox, J. P. (in druk). Assessing the Effects of a School Wide Data‐Based 
Decision Making  Intervention on Student Achievement Growth  in Primary Schools. American Educational 
Research Journal. 

van Geel, M., Teunis, B., & Visscher, A. J. (2015). School characteristics that influence the implementation of a 
data‐based decision making intervention. Manuscript ingediend ter beoordeling. 

van Geel, M., Keuning, T., Visscher, A. J. & Fox, J. P. (2015a). Changes in Educators’ Data Literacy during a Data‐
Based Decision Making Intervention. Manuscript ingediend ter beoordeling. 

van Geel, M., Keuning, T., Visscher, A.  J. & Fox,  J. P.  (2015b). Development of Schools’ Data Culture during a 
School‐Wide Data‐Based Decision Making Intervention. Manuscript ingediend ter beoordeling. 

van Kuijk, M. (2014). Raising the bar for reading comprehension. Groningen: GION. 
van Merrienboer, J.J.G. & Kirschner, P.A. (2013). Ten steps to complex learning. New York: Routledge. 
van Veen, K., Zwart, R., & Meirink, J. (2011). What Makes Teacher Professional Development Effective? In M. 

Kooy & K. Van Veen  (Eds.), Teacher  learning  that matters:  International perspectives  (pp. 3‐21).  London: 
Routledge. 

Veldhuis, M. (2015). Improving classroom assessment  in primary education. Utrecht: Freudenthal Institute for 
Science and Mathematics Education. 

Vescio, V., Ross, D., & Adams, A. (2008). A review of research on the impact of professional learning communities 
on teaching practice and student learning. Teaching and Teacher Education, 24, 80‐91.  

Visscher, A. J., & Coe, R. (2002). School Improvement through Performance Feedback. Lisse: Swets & Zeilinger. 
Visscher,  A.,  Ehren, M.  (2011). De  eenvoud  en  complexiteit  van  opbrengstgericht werken.  Rapport  voor  de 

Kenniskamer van het Ministerie voor Onderwijs Cultuur & Wetenschap. Den Haag: Ministerie voor Onderwijs 
Cultuur & Wetenschap. 

    https://www.rijksoverheid.nl/documenten/rapporten/2011/07/13/de‐eenvoud‐en‐complexiteit‐van‐
opbrengstgericht‐werken 

Wiliam, D. (2006). Assessment for Learning: why, what and how. Edited transcript of a talk given at the Cambridge 
Assessment Network Conference on 15 September at the Faculty of Education, University of Cambridge. 

Yeh, S. S. (2008). The cost‐effectiveness of comprehensive school reform and rapid assessment. Education Policy 
Analysis Archives, 16(13).  

Yoon, K. S., Duncan, T., Lee , S. W.Y., Scarloss, B., & Shapley, K. L. (2007). Reviewing the evidence on how teacher 
professional  development  affects  student  achievement. Washington,  DC:  U.S.  Department  of  Education, 
Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional 
Educational Laboratory Southwest. Geraadpleegd via URL http://ies.ed.gov/ncee/edlabs. 


	160115 Oratie Adrie
	Omslag achterzijde Oratie Visscher
	Omslag Oratie Visscher

