

Toets- en overgangsprotocol

Testen, toetsen en beoordelen

op de Passie Wierden

Update november 2022

2

Inhoud

VOORWOORD... 4

HOOFDSTUK 1: TOETSING.. 5

1.1. TALENTRENTMEESTERS .. 5
1.2. TESTEN .. 5
1.3. TOETSEN .. 5

1.3.1. Doelen van toetsen ... 5
1.3.2. Passende toetsvormen ... 5
1.3.3. Niet alle toetsen wegen even zwaar... 6
1.3.4. Examendossier en voortgangsdossier .. 6

HOOFDSTUK 2: RICHTLIJNEN VOOR DE KWALITEIT VAN TOETSEN.. 7

2.1. VIJF KWALITEITSEISEN AAN TOETSEN .. 7
2.2. KWALITEITSZORG .. 7

HOOFDSTUK 3: KWANTITEIT VAN TOETSEN EN LOGISTIEKE AFSPRAKEN .. 8

3.1. UITGANGSPUNT: ZO MIN MOGELIJK VERDRINGINGSEFFECTEN, ZOVEEL MOGELIJK TALENTONTWIKKELING 8
3.2. UITGANGSPUNTEN VOOR HET AANTAL AF TE NEMEN TOETSEN ... 8

3.2.1. Het aantal repetities en/of SE’s per dag, per week ... 8
3.3. LOGISTIEKE AFSPRAKEN VOOR DE AFNAME EN HET INHALEN VAN TOETSEN .. 8
3.4. HERKANSING TOETSWEKEN... 8

HOOFDSTUK 4: RICHTLIJNEN VOOR HET BEOORDELEN, INHALEN EN NAKIJKEN VAN TOETSEN 9

4.1. ALGEMENE RICHTLIJN: ‘LEREN’ STIMULEREN ... 9
4.2. MINIMUM- EN MAXIMUMCIJFER .. 9
4.3. INZAGERECHTEN LEERLINGEN EN OUDERS .. 9
4.4. ONREGELMATIGHEDEN EN HUN CONSEQUENTIES ... 9
4.5. KLACHTENPROCEDURE ... 9

HOOFDSTUK 5: RAPPORTAGES VAN TOETSBEOORDELINGEN .. 10

5.1. IN MAGISTER ZIJN DE CIJFERS IN TE ZIEN ... 10
5.2. LEERLINGENRAPPORTEN... 10

5.2.1. Cijfers op de rapporten ... 10
5.3. MONITORING KWALITEITSZORG ... 10

5.3.1. CITO toetsen in klas 1 – 2 en 3 ... 10

HOOFDSTUK 6: OVERGANGSNORMEN .. 11

6.1. DEFINITIES.. 11
6.2. LEERJAAR 1 EN 2 .. 11
6.3. BESPREKING VAN LEERLINGEN OP DE RAPPORT- EN OVERGANGSVERGADERING .. 12

6.3.1. Welke leerlingen worden besproken ... 12
6.4. OVERGANGSNORMEN ... 12
6.5. INHOUD VAN DE BESPREKING .. 13
6.6. AFSTROOM ... 13

6.6.1. Afstroom gymnasium – vwo .. 13
6.7. AFSTROOM 3 HAVO – 4 TL ... 13

6.7.1. Bindend advies afstroom ... 14
6.7.2. ‘DOZA’... 14
6.7.3. Revisieverzoek ... 14

HOOFDSTUK 7: SPECIFIEK INSTROOMBELEID .. 15

7.1. MET TL-DIPLOMA NAAR 4 HAVO .. 15
7.2. MET EEN HAVO-DIPLOMA NAAR VWO 5 .. 15

BIJLAGE 1: BSTOV-EISEN .. 16

BETROUWBAARHEID .. 16
STANDAARDISERING ... 16
TRANSPARANTIE .. 16
OBJECTIVITEIT .. 16
VALIDITEIT ... 17

3

4

Voorwoord

Elke leerling zo snel mogelijk een diploma op niveau met de hoogst mogelijke resultaten. Dat is één van de

doelen die we ons op de Passie Wierden stellen. Een flinke ambitie, die tegelijk ‘slechts’ de basis beschrijft. Ons

hoofddoel is dat elke leerling van de Passie zich breed ontwikkelt en zelfbewust zijn of haar talenten inzet in

Gods Koninkrijk.

Die talenten zijn kostbaar en de inspanning van onze leerlingen verdient aanmoediging en waardering. We willen

hen helpen hun talenten te verzilveren. Het beoordelen van hun resultaten doen we daarom zorgvuldig. Dit

document, het protocol toetsen en beoordelen, beschrijft hoe we dat doen.

Deel 1, toetsen om te leren, beschrijft de ontwikkeling die we willen doormaken van een toetscultuur naar een

leercultuur.

Beide documenten vormen één samenhangend geheel en sluiten aan bij onze visie op onderwijs.

Proces en status

In het seizoen 2014-2015 is de discussie over het toets- en cijferbeleid gestart. De wens leefde om de

overgangsnormen nadrukkelijker te enten op de slaag- zakregeling. Daarnaast spraken we de wens uit om de

overgangsnormen eenvoudiger te maken en het determinatieproces te verbeteren. Gelijktijdig heeft scholing

rond RTTI plaatsgevonden.

In het schooljaar 2015-2016 is de discussie over het toets- en cijferbeleid in de secties en in de algemene

personeelsvergadering gevoerd.

Het concept is aansluitend nogmaals voor commentaar aan de docenten aangeboden en ten slotte ter

instemming aan de MR voorgelegd. Het protocol wordt vanaf augustus 2016 gehanteerd. Daarna is af en toe een

update doorgevoerd.

Mede namens het MT,

Leendert van den Dool

directeur

5

Hoofdstuk 1: Toetsing

1.1. Talentrentmeesters

Wij zien op school dat veel leerlingen - sec - leren voor een cijfer, een toets. Tegelijk willen wij graag dat de

leerlingen – continue- leren omdat ze graag willen ontdekken, groeien, intrinsiek gemotiveerd zijn om hun van

God ontvangen talenten te ontwikkelen. Dat ideaal streven we na en is tegelijk in onze gebroken wereld niet

altijd haalbaar.

Dit spanningsveld ‘gaan wij te lijf’ door te testen en te toetsen, want wij willen talentrentmeesters zijn en

zorgen dat alle leerlingen hun talenten optimaal ontwikkelen. Binnen de kaders, grenzen en mogelijkheden die

wij als school voor voortgezet onderwijs hebben.

1.2. Testen

Testen doen we in zekere zin voortdurend: waar staat de leerling, wat is de kwaliteit van wat hij presteert,

waarom kan hij dit nu wel of niet en wat kunnen we daarom aan onze lessen doen? Testen heeft een functie van

feedback en feedforward, naar zowel de leerling als naar de docent. Het richt zich op leren en onderwijzen en

er is geen cijfer aan verbonden. 1

1.3. Toetsen

Toetsen is het meten en waarderen van de leerstof- en vaardighedenbeheersing van een leerling op een cruciaal

moment. De toets waardeert die prestatie in een cijfer 1-10. We kiezen bewust voor het beoordelen met cijfers

omdat een beoordeling in bijv. O-v-g leerlingen onvoldoende motiveert om te excelleren. 2 Hierbij geldt dat de

functie van een toets ook altijd die van feedback en feedforward is.

Het vak LO vormt een uitzondering als het gaat om beoordelen met een cijfer. Hier is gekozen om de

competenties van leerlingen te beoordelen op de drie gebieden: organisatorisch, sociaal en bewegen. De nadruk

ligt op ontwikkelen en minder op excelleren. De prestaties worden daarom met behulp van rubrics beoordeeld

met een ‘o, v of g’.

1.3.1. Doelen van toetsen

Met toetsen streven wij de volgende doelen na:

a) Leerlingen leren en ontwikkelen zich naar hun beste kunnen én worden daarvoor beloond met een

cijfer;

b) Leerlingen laten zien op welk niveau ze de ‘leerstofeenheid’ beheersen;

c) Docenten waarderen dit beheersingsniveau en gaan na hoe de leerling leert, wat zijn inzet is en wat dat

betekent voor het vervolg van het onderwijsleerproces: zowel het leerproces van de leerling als het

onderwijsproces van de docent;

d) Docenten determineren leerlingen voor een bepaald niveau (tl, havo of vwo), dan wel voor een bepaald

profiel of sector, dan wel voor het al of niet over kunnen gaan.

Met andere woorden: de resultaten die leerlingen op toetsen halen worden gebruikt om cruciale

beslissingen in de schoolloopbaan van de leerling te ondersteunen dan wel te nemen.

1.3.2. Passende toetsvormen

Onze stelregel is dat de toetsvorm bij de doelen van het daarbij behorende onderwijs moet passen. Het kan niet

zo zijn dat de toetsvorm en/of het toetsniveau en/of de doelen voor de leerling bij de toets een volslagen

verrassing zijn.

Of anders gezegd: toetsvorm, toetsniveau en (toets)doelen dienen logisch met elkaar verbonden te zijn voor de

leerling. De leerling moet weten wat hij ‘voor zijn kiezen krijgt’ in en bij de toets.

Wij onderscheiden de volgende toetsvormen, waarvan de docent gebruik kan maken in overeenstemming met de

doelen:

Toetsvorm Betekenis Invulling

Rep. Repetitie

Een repetitie betreft de samenhangende stof van meerdere lessen

en wordt tenminste één week van tevoren opgegeven. Een repetitie

is altijd schriftelijk.

So Schriftelijk overhoring Een schriftelijke overhoring betreft de lesstof van een les of enkele

lessen en kan zonder vooraankondiging gehouden worden.

1 Literatuur spreekt hier van formatief toetsen.
2 Betreffende cijfers worden op het diploma waar nodig omgezet in een v of g. Een g wordt gegeven bij 7.5 of

hoger.

6

Mo. Mondelinge overhoring Een mondelinge overhoring betreft de lesstof van een les of enkele

lessen en kan zonder vooraankondiging gehouden worden.

Ct. Competentie toets

(een verslag, werkstuk,

handeling, presentatie, een

mondeling)

Een competentietoets richt zich op de samenhangende stof van

meerdere lessen en toetst een aantal bekwaamheden die van belang

zijn om iets te kunnen.

Het kan bijvoorbeeld een verslag van een practicum of culturele

activiteit zijn. Het kan ook een beeldend werkstuk zijn of het tonen

van een bepaalde vaardigheid of handeling, zoals bijv. Bij L.O./gym

of beeldende vakken.

Ook kan het gaan om een mondelinge toets bij talen.

SE’s Een toets die onderdeel is van

het School Examen, zoals

beschreven in het PTA

Een toets die onderdeel is van het School Examen betreft de

samenhangende stof van meerdere lessen en wordt ruim van

tevoren opgegeven en beschreven in het PTA (programma van

toetsing en afsluiting).

De SE-toetsvormen zijn divers: schriftelijk, mondeling of

competentietoets.

1.3.3. Niet alle toetsen wegen even zwaar

Voor het bepalen van een rapportcijfer wegen niet alle toetsen even zwaar. In de sectie wordt vastgesteld welke

toetsvormen gebruikt worden en wat de weging van de verschillende toetsen is.

Daarbij houdt de sectie rekening met de omvang en het niveau van de toets.

1.3.4. Examendossier en voortgangsdossier

De (voor) examenklassen werken met een examendossier en een voortgangsdossier. Het examendossier wordt

gevormd door de resultaten van toetsen die in het PTA (Programma van Toetsing en Afsluiting) staan vermeld.

Deze resultaten tellen mee gedurende de hele schoolexamenperiode. Het voortgangsdossier bevat de resultaten

van overige (voortgangs-)toetsen die worden afgenomen. Deze resultaten worden niet meegenomen naar het

volgende leerjaar.

Voor het bepalen van de overgang worden het examendossier en voortgangsdossier samengevoegd.

Aan SE’s in het voortgangsdossiers wordt uitsluitend gewicht 3, 4 of 5 toegekend, dit om te voorkomen dat het

voortgangsdossier en examendossier te veel van elkaar zouden afwijken.

Voor de specifieke overgangsnormen verwijzen we naar hoofdstuk 6.

7

Hoofdstuk 2: Richtlijnen voor de kwaliteit van toetsen

2.1. Vijf kwaliteitseisen aan toetsen

Een toets moet aan een aantal toets-technische eisen voldoen, de zogenaamde ‘BSTOV-eisen’. Deze eisen zijn

bij alle docenten bekend. Het komt erop neer dat een toets moet voldoen aan eisen op de gebieden:

1. Betrouwbaarheid,

2. Standaardisering,

3. Transparantie,

4. Objectiviteit en

5. Validiteit.

2.2. Kwaliteitszorg

Docenten dienen met behulp van deze eisen een toets op te stellen, dan wel de kwaliteit van een toets te

verbeteren.

Ook kan het MT de te geven of de gegeven toets met behulp van deze eisen op kwaliteit beoordelen. Dit kan

steekproefsgewijs, of op basis van klachten.

Bovendien kan er voor bepaalde BSTOV-speerpunten worden gekozen in een bepaald jaar.

8

Hoofdstuk 3: Kwantiteit van toetsen en logistieke afspraken

3.1. Uitgangspunt: zo min mogelijk verdringingseffecten, zoveel mogelijk talentontwikkeling

We willen dat een toets talentrentmeesterschap ondersteunt. We vinden het daarom belangrijk dat

verdringingseffecten worden voorkomen: toetsen in een reguliere lesdag moeten zo min mogelijk de aandacht

van leerlingen voor andere lessen verdringen. Tevens willen we de leerlingen stimuleren zoveel mogelijk

gelijkmatig en constant te leren. Dit om ‘piekleren’ vlak voor een toets te vermijden.

Met behulp van dit uitgangspunt geldt een aantal uitgangspunten inzake de afname van toetsen.

3.2. Uitgangspunten voor het aantal af te nemen toetsen

De uitgangspunten voor het aantal af te nemen toetsen (per vak) zijn:

1. Het rapportcijfer dient representatief te zijn.

2. De secties moeten beargumenteerd aan kunnen geven hoe zij met behulp van toetsen en testen werken

aan betrouwbare beoordeling én bevordering van een leerklimaat (vs een toetsklimaat).

3.2.1. Het aantal repetities en/of SE’s per dag, per week

Op basis van bovenstaande uitgangspunten bepalen de secties in leerjaar 1 en 2 en in 3 en 4 tl het aantal

repetities dat per periode wordt afgenomen.

In de bovenbouw havo en vwo (leerjaar 3 en hoger) gelden het volgende maximumaantal toetsen voor een cijfer:

 In de examenklassen 5 (inclusief PO’s)

 In de overige klassen 6 (inclusief PO’s)

Het is toegestaan om PO’s die samen een geheel vormen, uit meerdere deelcijfers samen te stellen. Dat is

bijvoorbeeld het geval bij een lees-, schrijfdossier of practicum.

In overleg met en na toestemming met de examencommissie mogen docenten hier in dwingende omstandigheden

afwijken.

Om leerlingen tegen onevenredige toetsdruk te beschermen gelden daarnaast de volgende afspraken:

1. In de klassen 1 en 2 mag niet meer dan één repetitie op een dag gegeven worden en maximaal 4

repetities in een week.

2. In de klassen 3,4,5 en 6 mogen maximaal 2 repetities en/of SE’s per dag worden gegeven met een

maximum van 5 per week (tijdens de toets- of SE-weken is het maximaal aantal repetities 3 per dag).

3. In de PTA-klassen is het streven dat maximaal 1 SE per dag wordt gegeven. Waar nodig kan het MT op

verzoek van de docent besluiten om hiervan af te wijken.

4. In de vijf schooldagen voorafgaand aan de SE-week worden geen SE’s afgenomen. Ook worden in deze

periode geen deadlines gesteld voor het inleveren van PO’s. De vijf dagen zijn inclusief de leerdag die

doorgaans aan de SE-week voorafgaat.

Uitzondering op bovenstaande punten zijn toetsen waar niet voor geleerd hoeft te worden zoals bijvoorbeeld

competentietoetsen.

Ook bij herkansing of inhalen door ziekte of om een andere geldige reden, mag hiervan worden afgeweken. Ten

slotte kan In de toets- en repetitieweken ook van bovenstaande worden afgeweken.

3.3. Logistieke afspraken voor de afname en het inhalen van toetsen

1. Docenten geven een repetitie of SE minimaal één week van tevoren op aan de klas;

2. Tijdens de repetitie- of SE-weken vervallen de reguliere lessen en worden er alleen repetities of SE’s

gegeven;

3. Wanneer er sprake is van een repetitie- /of SE-week maakt de school minimaal 1 week van tevoren het

repetitie- /SE-rooster bekend aan de leerlingen;

4. Er is een Centraal Inhaal Moment (C.I.M), waarop leerlingen gemiste toetsen kunnen inhalen.

3.4. Herkansing toetsweken

Leerlingen uit de PTA-klassen (4tl, 4h, 5h, 4v, 5v, 6v) kunnen na elke toetsweek één toets, hetzij een SE of een

proefwerk, herkansen.

9

Hoofdstuk 4: Richtlijnen voor het beoordelen, inhalen en nakijken

van toetsen

4.1. Algemene richtlijn: ‘leren’ stimuleren

Het algemene uitgangspunt voor het nakijken en beoordelen van toetsen bestaat uit twee aspecten:

1. De docent kijkt zo spoedig mogelijk de toets na.

Een docent beoordeelt een toets binnen uiterlijk tien werkdagen nadat deze is afgenomen, tenzij er

zich bijzondere omstandigheden voordoen. Vakantiedagen en andere geplande vrije dagen worden

hierin niet meegerekend;

2. De docent stimuleert de leerling zich te ontwikkelen.

De docent zorgt ervoor dat de leerling gestimuleerd wordt om zich te ontwikkelen. Dat kan met een

scherpe cesuur, dat kan met gerichte feedback.

Hierbij geldt de regel dat in leerjaar 1 tot en met het eerste rapport geen cijfers lager dan een 4,0

worden gegeven.

4.2. Minimum- en maximumcijfer

In voorkomende gevallen kan een docent besluiten om aan een beoordeling van een toets een minimum en/of

maximumcijfer te koppelen.

4.3. Inzagerechten leerlingen en ouders

Een leerling heeft recht op inzage in zijn toets en op kennis van de wijze waarop de beoordeling tot stand is

gekomen. Toetsen worden met de leerlingen nabesproken door de vakdocent.3

Ouders/ verzorgers kunnen het gemaakte werk inzien op ouderspreekavonden.

Verder kan - desgewenst - (een kopie van) het gemaakte werk meegegeven worden naar huis, waarna het binnen

een week ondertekend bij de docent ingeleverd wordt.

Opgaven worden niet aan ouder(s) / verzorger(s) verstrekt. Desgewenst kunnen ouder(s) / verzorger(s) de opgaven

inzien, bijvoorbeeld tijdens ouderspreekavonden.

4.4. Onregelmatigheden en hun consequenties

Onder onregelmatigheden verstaan we die gevallen waardoor een leerling op onrechtmatige wijze inhoud van

antwoorden op toetsvragen en praktische opdrachten heeft verkregen.

Wanneer er sprake is van onregelmatigheden tijdens toetsen of bij ingeleverd werk dan is de docent bevoegd om

deze leerling een 1,0 te geven. Dit geldt ook in klas 1 in de eerste periode. In de leerjaren waarbij met een PTA

gewerkt wordt, geldt het examenreglement. Daar bepaalt de directeur welke consequenties aan

onregelmatigheden worden verbonden.

Wij gaan ervan uit dat de docent er alles aan doet om onregelmatigheden bij de leerlingen te voorkomen, bijv.

Door leerlingen die bijvoorbeeld de indruk wekken te spieken nadrukkelijk te waarschuwen, zodat de

consequenties zo min mogelijk het determinatieproces voor het niveau van de leerling beïnvloeden.

4.5. Klachtenprocedure

Ons uitgangspunt is dat wanneer er klachten zijn over toetsen of becijfering, de leerlingen en/of ouders rechtstreeks in

gesprek gaan met de docent. Indien de leerling en/of ouder het niet eens is met de beoordeling van de toets, moet

binnen twee schooldagen na inzage van de toets, de klacht kenbaar worden gemaakt aan de docent die de toets heeft

beoordeeld.

Een mentor kan hierbij eventueel bemiddelen. Wanneer deze partijen er niet uitkomen beslist de

sectormanager. Tegen die beslissing kan bezwaar worden ingediend bij de directeur conform de

klachtenregeling. Voor een standaard klachtenformulier zie de website van de Passie.

3 In deel 1 toetsen om te leren wordt uitgewerkt op welke manier dat gebeurt.

10

Hoofdstuk 5: Rapportages van toetsbeoordelingen

5.1. In Magister zijn de cijfers in te zien

De toetsresultaten (cijfers) zijn voor leerlingen en ouders op ons schooladministratiesysteem, Magister, altijd in

te zien. Leerlingen wordt aangeraden om de resultaten van toetsen ook zelf in hun agenda bij te houden. Ouders

zijn dan niet alleen afhankelijk van de docent (Magister) wat betreft de actuele stand van zaken betreffende de

beoordeling van toetsen maar kunnen hierdoor ook via (de agenda van) hun kind de resultaten bijhouden. Tevens

kan een leerling hiermee controleren dat de juiste gegevens op Magister zijn ingevuld.

5.2. Leerlingenrapporten

Na afloop van elke periode worden vanuit Magister leerlingenrapporten gemaakt. Het rapport geeft een

voortschrijdend gemiddelde per vak of leergebied weer vanaf het begin van de cursus tot aan het moment van

rapporteren. Dat wil zeggen dat cijferresultaten van alle gemaakte toetsen en ander werk worden gemiddeld en

afgerond op 1 decimaal.

Het eindrapport aan het einde van het jaar is het gemiddelde van alle cijfers van het hele cursusjaar.

Na het uitdelen van de eerste twee rapporten zijn er ouderavonden, waarop de ouders met de verschillende

vakdocenten kunnen spreken over de voortgang van hun kinderen.

Het eindrapport wordt vergezeld van een overgangsbesluit van de docentenvergadering.

Wanneer een leerling afstroomt of doubleert op basis van de overgangsnormen (zie volgend hoofdstuk), dan

worden ouders hier mondeling over geïnformeerd.

5.2.1. Cijfers op de rapporten

Cijfers worden per vak gerapporteerd: er komt dus op het rapport een cijfer voor al de verschillende vakken te

staan.

Per vak worden het gemiddelde afgerond op 1 decimaal. Daarbij gelden de normale afrondingsregels.

5.3. Monitoring kwaliteitszorg

In het kader van de kwaliteitszorg worden te rapportcijfers per vak gemonitord. Gemiddelden onder de 6.0 en

boven de 7.0 kunnen leiden tot vragen aan de docent om zich over deze resultaten te verantwoorden.

5.3.1. CITO toetsen in klas 1 – 2 en 3

Het CITO biedt een volg- en adviessysteem (VAS) aan voor leerlingen in de eerste 3 leerjaren van het vmbo, havo

en vwo. Dit volg- en adviessysteem is een objectieve en methodeonafhankelijke toets voor het adviseren en

begeleiden van leerlingen. Leerlingen worden vergeleken met landelijke groepen van leerlingen geordende naar

hun schooltype of gekozen leerweg. Zo is goed te zien op welk niveau de leerlingen functioneren en welk

schooltype hierbij aansluit.

De toets geeft een helder beeld van de beheersing van de volgende kernvaardigheden:

1. Nederlandse leesvaardigheid

2. Engels leesvaardigheid

3. Wiskunde

4. Studievaardigheden

11

Hoofdstuk 6: Overgangsnormen

6.1. Definities

Hieronder beschrijven we enkele algemene termen en definities die voorkomen in de onderstaande paragrafen

en bij overgangsnormen van belang zijn.

Begrip Betekenis

Tekort Elk cijfer onder de 6,0 geldt als onvoldoende en levert tekortpunten. Een 5,9 is 0,1

tekort enz.

Tekorten Het totaalaantal tekortpunten in tienden.

Doorstroom De leerling wordt bevorderd naar een hoger leerjaar van hetzelfde niveau.

Opstroom Bij een tussentijds rapport wordt hiermee bedoeld dat een leerling in hetzelfde

leerjaar naar een hoger niveau gaat.

Bij een eindrapport wordt hiermee bedoeld dat een leerling naar een hoger

leerjaar en een hoger niveau gaat.

Doubleren

(incl. Zittenblijven en

afstroom)

Doubleren kan betekenen zittenblijven of afstromen. Zittenblijven betekent dat de

leerling hetzelfde leerjaar en hetzelfde niveau nog eens moet doen. Het besluit

tot zittenblijven kan eventueel omgezet worden tot afstroom. Twee keer

zittenblijven in dezelfde klas is niet toegestaan.

Bij een tussentijds rapport wordt met afstromen bedoeld dat een leerling in

hetzelfde leerjaar naar een lager niveau gaat.

Bij een eindrapport wordt met afstromen bedoeld dat een leerling naar een hoger

leerjaar en een lager niveau gaat.

Overgangsnormen De specifieke voorwaarden op grond waarvan een leerling afstroomt, doorstroomt

of opstroomt, dan wel blijft zitten.

De rapportenvergadering geeft een overgangsadvies dan wel een overgangsbesluit

aan ouders en leerlingen.

De school stelt jaarlijks voor 1 oktober de overgangsnormen vast en publiceert

deze op de website. Het docententeam heeft de mogelijkheid en

verantwoordelijkheid om in bijzondere gevallen de overgangsnormen met wijsheid

en helder inzicht anders toe te passen, dit in belang van de leerling.

Overgangsvergadering De docenten die lesgeven aan een leerling vormen samen onder leiding van de

sectormanager de overgangsvergadering. Deze vergadering neemt de besluiten op

basis van de overgangsnormen.

Determinatie Leerlingen worden geplaatst in die opleiding en die sector of dat profiel dat

passend is bij hun niveau.

Soorten vakken:

Soort Bijbehorende vakken

Kernvakken Engels, Nederlands en Wiskunde

(Potentiële) CE-vakken Aardrijkskunde, Biologie, BV/Te, Duits, Economie, Frans, Geschiedenis, M&O, Muziek,

Natuurkunde, Scheikunde, Grieks, Latijn

Aanvullende vakken CKV, LO, Informatica (klas 1 en 2), Techniek, Dans en drama, maatschappijleer, ANW,

Informatica (Havo 4 en hoger), Godsdienst

6.2. Leerjaar 1 en 2

Het specifieke doel van de overgangsnormen in de eerste twee leerjaren, is de leerling op het juiste niveau te

krijgen in de derde klas.

Om de leerlingen in klas 1 en klas 2 zo snel mogelijk op hun eigen niveau te kunnen plaatsen is er na ieder

rapport de mogelijkheid om van niveau te wisselen.

Leerlingen die voor opstroom in aanmerking komen willen we in principe zo snel mogelijk na de bespreking in de

rapportenvergadering laten opstromen. In geval van afstroom zullen we in principe wachten tot het

overgangsrapport.

Bij rapport 1 in klas 1 zijn we terughoudend met het opstromen, omdat de resultaten doorgaans nog een erg

beperkt zicht geven op het daadwerkelijke niveau van de leerling.

12

6.3. Bespreking van leerlingen op de rapport- en overgangsvergadering

De sectormanager zit de rapport- i.c. Overgangsvergadering voor.

De mentor brengt de leerlingen in en formuleert een vraag of een voorstel.

Elke docent wordt verwacht bij de vergadering van de klassen die hij heeft (gehad).

Iedereen ontvangt vooraf de bespreeklijst.

De bij de leerlingen behorende cijferlijsten worden niet verstrekt. Via Magister heeft iedereen inzage in de

resultaten.

6.3.1. Welke leerlingen worden besproken

In de bespreking brengt elke docent vanuit eigen perspectief informatie en argumenten in (zie ook paragraaf

6.5). We zoeken naar consensus. Zo nodig vindt een stemming plaats. Elke docent die lesgeeft aan de leerling in

kwestie brengt daarbij verplicht één stem uit. De voorzitter heeft stemrecht.

Bij de stemming weegt iedereen het totaal van de bespreking af en geldt de meerderheid (>50%) van stemmen

als uitkomst.

a) Leerlingen die volgens de normen ‘automatisch’ doorstromen, opstromen, zittenblijven of afstromen,

worden vastgesteld. Als het voorstel van de mentor is om een leerling bijv. door te laten stromen, dan

staat er een D achter zijn/haar naam bij de rapportenvergadering.

NB: Enige uitzondering daarop zijn leerlingen waarbij de vergadering een advies wil uitbrengen om niet

van het recht op overgang gebruik te maken.

b) Een leerling kan bijvoorbeeld ‘een bespreekgeval’ doorstroom of afstroom zijn. Dan noteert de mentor

bij de betreffende leerling die gaat worden besproken op de rapportenvergadering de code BD of BA

(bespreken doorstroom, bespreken afstroom).

Ten aanzien van leerlingen die net niet de opstroomnorm behalen, merken we op dat deze als BO door

de mentor worden ingebracht.

c) Leerlingen bij wie het cijferbeeld incompleet is, zijn automatisch een ‘bespreekgeval’. Dit zijn

leerlingen, die tussentijds zijn ingestroomd, van niveau zijn gewisseld, of die door ziekte veel cijfers

missen.

Opmerkingen die een vakdocent aan ouders wil doorgeven, kunnen buiten de vergadering bij de mentor worden

aangedragen. In de meeste gevallen zullen deze zaken al bij een eerdere bespreking zijn ingebracht.

6.4. Overgangsnormen

De normen voor overgang zijn als volgt:

1. Allereerst worden de kernvakken beoordeeld. Een leerling wordt besproken als het aantal tekortpunten

over deze vakken bij elkaar 1 hele punt of meer bedraagt. Een leerling wordt ook besproken als hij of

zij 2 of meer kernvakken onder de 6,0 heeft.

2. Vervolgens wordt aan de hand van

onderstaande tabel naar het totaal van de vakken gekeken.

Gemiddelde < 5,9 5,9 – 6,3 6,4 – 6,8 6,9 – 7,5 7,6 – 7,7 > 7,8

Tekorten

0 - 0,9 Bespreken Bespreken Doorstroom Doorstroom Bespreken Opstroom

1 - 1,9 Bespreken Bespreken Doorstroom Doorstroom Opstroom Opstroom

Tekorten < 1,0 ≥ 1,0

Aantal vakken

< 6,0

1 Doorstroom Bespreken

2 of 3 Bespreken Bespreken

13

2 - 2,9 Bespreken Bespreken Bespreken Doorstroom* Doorstroom*
Bespreken

opstroom

3 - 3,9 Doubleren Bespreken Bespreken Bespreken Bespreken Bespreken

4 - 4,9 Doubleren Bespreken Bespreken Bespreken Bespreken Bespreken

5 of meer Doubleren Doubleren Doubleren Doubleren Doubleren Doubleren

3. Een leerling die in klas 1 of 2 aan de opstroomnorm voldoet, wordt vervolgens beoordeeld op

onderstaande criteria:

1. De kernvakken dienen gemiddeld minimaal een 7,9 te hebben;

2. De CE-vakken dienen gemiddeld minimaal een 7,5 te hebben;

3. De aanvullende vakken dienen gemiddeld minimaal een 7,1 te hebben.

Als dit niet zo is, is de leerling voor opstroom een bespreekgeval.

Opstroom vanaf klas 3 gebeurt alleen bij hoge uitzondering.

4. In klas 3 wordt vervolgens de sector- of profielkeuze beoordeeld. De leerling is een ‘bespreekgeval’ als:

4. Het gemiddelde over de sector- of vakken die meetellen voor het examen lager dan 6,0 is

5. Eén (of meer) van deze vakken lager dan een 5,0 is (zijn).

De overgangsvergadering kan als voorwaarde voor de overgang stellen dat een vak gewisseld moet

worden.

6.5. Inhoud van de bespreking

In de bespreking spelen onderstaande zaken een rol:

a) De tekorten op de specifieke vakken: kernvakken, CE-vakken en aanvullende vakken;

b) Het totaalaantal tekorten;

c) De inzet en motivatie van de leerling;

d) Het al of niet zien van vooruitgang of juist achteruitgaan van de leerling;

e) De thuissituatie van de leerling en

f) Een kritische blik op onszelf: ligt het aan ons onderwijs en/of toetsing dat deze leerling hier besproken

moet worden?

In leerjaar 1 en 2 is de leidende vraag in de bespreking of we deze leerling het komende schooljaar de overgang

op dat niveau zien halen. Als we de potentie van de leerling zien, maar als dat door omstandigheden

onvoldoende in de resultaten blijkt, kan deze leerling het voordeel van de twijfel krijgen.

In leerjaar 3 is de leidende vraag of we de leerling zonder vertraging het diploma op dat niveau zien halen. Als

we de potentie zien, maar dit niet uit de resultaten blijkt, krijgt de leerling in de regel geen bevordering op

hetzelfde niveau naar het hogere leerjaar.

6.6. Afstroom

Als een leerling volgens de normen doubleert of als in de bespreking besloten wordt dat een leerling doubleert,

worden de cijfers herberekend volgens de formule:

Cijfernieuw = (Cijferoud x 0,8) +2

Vervolgens worden de herberekende cijfers getoetst aan de overgangsnorm. Een leerling die op grond van de

herberekende cijfers in de categorie ‘doorstroom’ komt, heeft daarmee recht op afstroom (lager niveau hoger

leerjaar). Vallen de herberekende cijfers in de categorie ‘bespreking’ dan is de afstroom een bespreekgeval.

Vallen de herberekende cijfers In de categorie ‘doubleren’ dan is afstroom niet mogelijk.

Afstroom van 4-vwo naar 5-havo is in principe niet mogelijk.

6.6.1. Afstroom gymnasium – vwo

Voor de beoordeling van de afstroom van gymnasium naar vwo wordt niet de afstroomformule toegepast maar

worden de resultaten van de vakken Grieks en Latijn buiten beschouwing gelaten.

6.7. Afstroom 3 havo – 4 tl

Leerlingen die afstromen van 3havo naar 4tl hebben uit het voor-examenjaar SE’s gemist. Zij moeten voor elk

vak een SE (bijvoorbeeld uit de (laatste) SE-week) van het voorexamenjaar inhalen. Dit cijfer telt dan voor het

14

totale percentage uit het voorexamenjaar mee (in de regel 30%).

Docenten maken hiervoor na de zomervakantie individuele afspraken met de leerlingen die zijn afgestroomd naar

een examenklas. Deze ‘inhaalronde’ moet uiterlijk de 2e week van november afgerond zijn.

Eén van deze ingehaalde SE’s kan de leerling herkansen. Herkansing kan alleen in overleg met de

examencommissie en vindt – in de regel - plaats in de laatste week van november. Zodat voor december de

gemiste stof ingehaald is.

Voor vakken die in het voorexamenjaar afgerond worden (bijv. ML en CKV), wordt een oplossing ‘op maat’

gezocht. Bij Beeldende Vorming bestaat een belangrijk deel van het SE-cijfer uit de voorexamenklas uit

praktijkopdrachten. Het laatste theorie-SE van de SE week moet worden gedaan in de periode tussen september

en 2e week november, de praktijkopdracht wordt op maat afgestemd met de leerling.

6.7.1. Bindend advies afstroom

Leerlingen die doubleren hebben in principe het recht op het overdoen van dezelfde klas. De

overgangsvergadering kan echter een bindend advies afstroom uitspreken als zij er van overtuigd is dat de

leerling niet in staat is om (zonder verdere vertraging) het diploma op het huidige niveau te halen.

De rapportvergadering spreekt bij elke leerlingenbespreking over het functioneren van de leerlingen in een

bepaalde leerroute. De school doet dit aan de hand van de overgangsnormen.

De docentenvergadering geeft op grond van de leerlingenbespreking bij het tweede rapport een indicatie van het

overgangsbesluit af bij leerlingen die dreigen te doubleren of af te stromen.

6.7.2. ‘DOZA’

Toepassing van de overgangsnormen leidt tot één van de volgende ‘DOZA’-adviezen of -besluiten voor elk van de

leerlingen:

D = doorstroom

O = opstroom

Z = zittenblijven

A = afstroom

Het besluit van de rapportvergadering kan vergezeld gaan van een advies. Bijvoorbeeld om geen gebruik te

maken van het recht op overdoen van hetzelfde niveau en jaar, maar om toch af te stromen. Dat advies is niet

bindend. Wel verwachten we dat ouders het advies van de rapportvergadering serieus nemen en niet zonder

overleg en onderbouwing naast zich neerleggen.

6.7.3. Revisieverzoek

Uiterlijk binnen één werkdag na de bekendmaking van het overgangsbesluit kunnen uitsluitend de ouders /

verzorgers of de leerling (indien 18 jaar of ouder) een revisieverzoek tot heroverweging van het besluit

schriftelijk indienen bij de schoolleiding. Wanneer dit nieuwe feiten aan het licht brengt wordt het besluit door

de docentenvergadering heroverwogen waarbij de nieuwe en de reeds bekende feiten opnieuw gewogen worden.

Over een revisieverzoek wordt binnen drie werkdagen beslist.

15

Hoofdstuk 7: Specifiek instroombeleid

7.1. Met tl-diploma naar 4 havo

Voor een leerling die met een tl-diploma in wil stromen in 4 havo gelden geen belemmeringen. De vergadering

van examinatoren kan bij de uitslag van het examen voor de betreffende leerling een advies formuleren. Dit

advies is niet bindend.

7.2. Met een havo-diploma naar vwo 5

Leerlingen met een havo-diploma kunnen in de regel instromen in vwo 5. Ze dienen te voldoen aan de volgende

criteria:

1. Minimaal een 6,8 voor elk van de kernvakken;

2. Minimaal een 6,5 voor elk van de overige vakken;

3. Het Havo-profiel moet aansluiten bij het gekozen vwo-profiel.

Wordt aan deze criteria niet voldaan, maar wil de leerling toch instromen in het Vwo dan kan in

uitzonderingssituaties hieraan voldaan worden. In dat geval wordt een contract met de leerling opgesteld. De

sectorleider besluit dit in overleg met de directeur.

16

Bijlage 1: BSTOV-eisen

Betrouwbaarheid

Een toets dient betrouwbaar te zijn. De deugd die past bij betrouwbaarheid is: de toets levert in dezelfde

omstandigheden dezelfde resultaten op. 4

De criteria die horen bij betrouwbaarheid zijn:

1. De omstandigheden van de (her)toets zijn voor alle leerlingen gelijk(end);

2. De omstandigheden van de eerste toets en herkansing(en) zijn voor alle leerlingen gelijk(end);

3. De toets is intern consistent:

a. Het heeft de juiste vraagstellingen,

b. Het juiste aantal vragen (inzake foutentolerantie e.d.),

c. En een duidelijke bepaling van het juiste antwoord.

4. De cesuur is specifiek bepaald en duidelijk voor zowel leerlingen als (mede)beoordelaars;

5. De toets – kans en herkans - maakt inderdaad onderscheid tussen leerlingen die ‘de stof’ wel en niet

beheersen;

6. Er zijn maatregelen bepaald en (ook door surveillanten) gehanteerd om fraude te voorkomen;

7. De kans en herkans zijn qua inhoud, niveau en duur gelijkwaardig.

Standaardisering

De toets dient redelijkerwijs gestandaardiseerd te zijn. De deugd die past bij standaardisering is: de opzet van

een - bepaalde soort/vorm - toets is in de loop van de opleiding steeds gelijk.

De criteria die horen bij standaardisering zijn:

1. De toets en herkansing hanteren een gelijkend format, inzake in ieder geval het aantal vragen en de

‘diepteverwerking’ die wordt getoetst;

2. De toetsvorm is passend bij de doelen die verbonden zijn aan de ‘leerstofeenheid’;

3. De duur van de toets is passend bij de doelen van de leerstofeenheid en de studielast van de

leerstofeenheid;

4. Elke toets heeft een correctiemodel;

5. De nakijktijd van een toets is maximaal 10 werkdagen.

Transparantie

Transparantie van een toets is wezenlijk van belang. De deugd die past bij transparantie is: de leerlingen – en

alle betrokkenen bij de toets – weten vroegtijdig en volledig wat qua inhoud en proces van belang is bij de toets.

De criteria die horen bij transparantie zijn:

1. De doelen die getoetst worden zijn voorafgaand aan de toets bekend bij de leerlingen;

2. De specifieke puntentoekenning op onderdelen van de toets is tijdens de toets bekend bij de leerlingen;

3. De cesuurbepalingen zijn in de regel uiterlijk bij de bespreking van de toets duidelijk voor de leerling

(dus onder welke specifieke bepalingen de leerling een voldoende beoordeling krijgt);

4. De setting van de toets is voorafgaand aan de toetsing bekend en bepaald;

5. De duur van de toets is voorafgaand aan de toetsing bekend bij de leerlingen;

6. De beoordelaar / de beoordelaars van de toets is/zijn bekend bij de leerlingen;

7. De bij de toets behorende literatuur is voorafgaand aan de toets bekend;

8. Elke nagekeken toets dient - zo spoedig mogelijk! – nabesproken te worden.

Objectiviteit

Iedereen begrijpt dat subjectiviteit bij een toets zoveel als mogelijk moet worden voorkomen. De deugd die past

bij objectiviteit is: verschillende beoordelaars (zouden) komen tot dezelfde, dan wel zeer gelijke beoordeling

van de prestaties van de leerling op een toets.

1. De docent is bekwaam en bevoegd om de prestatie van de leerling op de toets te beoordelen (dit is ons

uitgangspunt en vertrouwen);

2. De beoordelaar heeft onbevooroordeeld en bekwaam beoordeeld op basis van de eigen PASSIE-tool PUNCTO,

de richtlijnen van http://www.examen.nl/ (tabblad ‘tijdens je examen’/cijfer berekenen), dan wel het

correctievoorschrift;

3. Elke toetsvraag is zorgvuldig opgesteld, leerlingen komen tot dezelfde interpretatie van een toetsvraag.

4. Beoordelingscriteria zijn zo opgesteld dat subjectieve interpretatie zoveel mogelijk is voorkomen, en

intersubjectiviteit is bevorderd;

5. Daar waar sprake is van twijfel betreffende de beoordeling of interpretatie van de vraagstelling of de

beoordeling, wordt het 4-ogen principe (reactief) gehanteerd;

4 Beluister bijv. ook http://toetsing.hum.uu.nl/tag/betrouwbaarheid/

http://www.examen.nl/
http://toetsing.hum.uu.nl/tag/betrouwbaarheid/

17

6. Het is voor betrokkenen vooraf duidelijk hoe advies- of medebeoordelingen (door bijv. Medeleerlingen)

worden ‘gewogen’ door de docent.

Validiteit

De deugd die past bij validiteit is: de inhoud van de toets is een juiste afspiegeling van de leerstofeenheid. Met

andere woorden: de toets meet wat ook daadwerkelijk gemeten moet worden.

De hierbij behorende criteria zijn:

1. De toets is (causaal, via de daarin gestelde doelen) verbonden aan de einddoelen van het vak;

2. De toets vloeit logischerwijs voort uit de toets- en/of leerdoelen van de ‘leerstofeenheid’;

3. Iedere toetsvraag is relevant;

4. De moeilijkheidsgraad van elke toetsvraag verhoudt zich daadwerkelijk tot het van te voren bepaalde

beheersingsniveau, c.q. De eisen die aan ‘diepteverwerking’ (RTTI of OBIT) worden gesteld.

M.a.w.: de toets is afgestemd op het streefniveau van de doelgroep door bijvoorbeeld de hoeveelheid

vragen en de passende verhouding van kennis-, inzicht- of probleemoplossende vragen;

5. De toets vloeit logischerwijs voort uit het onderwijs dat voorafgaand aan de toets is gegeven;

6. De (score op de) toets geeft inzicht in de studievoortgang en is motiverend voor het verdere leerproces;

De examinatoren geven (daarom) naast de beoordeling mondeling en/of schriftelijk inhoudelijke feedback op

sterke punten en te verbeteren punten.

	Voorwoord
	Hoofdstuk 1: Toetsing
	1.1. Talentrentmeesters
	1.2. Testen
	1.3. Toetsen
	1.3.1. Doelen van toetsen
	1.3.2. Passende toetsvormen
	1.3.3. Niet alle toetsen wegen even zwaar
	1.3.4. Examendossier en voortgangsdossier

	Hoofdstuk 2: Richtlijnen voor de kwaliteit van toetsen
	2.
	2.1. Vijf kwaliteitseisen aan toetsen
	2.2. Kwaliteitszorg

	Hoofdstuk 3: Kwantiteit van toetsen en logistieke afspraken
	3.
	3.1. Uitgangspunt: zo min mogelijk verdringingseffecten, zoveel mogelijk talentontwikkeling
	3.2. Uitgangspunten voor het aantal af te nemen toetsen
	3.2.1. Het aantal repetities en/of SE’s per dag, per week

	3.3. Logistieke afspraken voor de afname en het inhalen van toetsen
	3.4. Herkansing toetsweken

	Hoofdstuk 4: Richtlijnen voor het beoordelen, inhalen en nakijken van toetsen
	4.
	4.1. Algemene richtlijn: ‘leren’ stimuleren
	4.2. Minimum- en maximumcijfer
	4.3. Inzagerechten leerlingen en ouders
	4.4. Onregelmatigheden en hun consequenties
	4.5. Klachtenprocedure

	Hoofdstuk 5: Rapportages van toetsbeoordelingen
	5.
	5.1. In Magister zijn de cijfers in te zien
	5.2. Leerlingenrapporten
	5.2.1. Cijfers op de rapporten

	5.3. Monitoring kwaliteitszorg
	5.3.1. CITO toetsen in klas 1 – 2 en 3

	Hoofdstuk 6: Overgangsnormen
	6.
	6.1. Definities
	6.2. Leerjaar 1 en 2
	6.3. Bespreking van leerlingen op de rapport- en overgangsvergadering
	6.3.1. Welke leerlingen worden besproken

	6.4. Overgangsnormen
	6.5. Inhoud van de bespreking
	6.6. Afstroom
	6.6.1. Afstroom gymnasium – vwo

	6.7. Afstroom 3 havo – 4 tl
	6.7.1. Bindend advies afstroom
	6.7.2. ‘DOZA’
	6.7.3. Revisieverzoek

	Hoofdstuk 7: Specifiek instroombeleid
	7.
	7.1. Met tl-diploma naar 4 havo
	Voor een leerling die met een tl-diploma in wil stromen in 4 havo gelden geen belemmeringen. De vergadering van examinatoren kan bij de uitslag van het examen voor de betreffende leerling een advies formuleren. Dit advies is niet bindend.

	7.2. Met een havo-diploma naar vwo 5

	Bijlage 1: BSTOV-eisen
	Betrouwbaarheid
	Standaardisering
	Transparantie
	Objectiviteit
	Validiteit

