

Educatieve Agenda Limburg

Maastricht University

Zuyd
Hogeschool **ZU**
YD

Open
Universiteit

Fontys
Hogescholen

Aanpak onderwijsvraagstukken

Traditioneel vanuit onderwijsveld:

- Praktijkgerichte onderzoeksvraag
- Expertise rondom leerling- en leraargedrag
- Ad hoc onderzoeksconsortium
- Vaak lokaal georganiseerd, verbindingen ontbreken
- Nauwelijks opschaling / kennisdeling

Aanpak onderwijsvraagstukken

Traditioneel vanuit onderzoekskant:

- Onderzoeksvraag vanuit de literatuur
- Expertise rondom onderzoeksdesign en -methode
- School op afstand, geen partner
- Resultaten in wetenschappelijke publicatie
- Resultaten door veld niet gevoeld als bruikbaar

De Educatieve Agenda Limburg

Wie: alle onderwijs- en kennisinstellingen in Limburg

Wat: realiseren beter onderwijs en een efficiënte aansluiting van dat onderwijs op de Limburgse arbeidsmarkt.

Onderwijs waarin leerlingen dingen leren die zijn afgestemd op hun capaciteiten en interesses, maar ook op de vraag vanuit de maatschappij en de arbeidsmarkt.

Hoe: door middel van een programma dat de dialoog, het samen leren, het ontwikkelen van leerstrategieën en monitoring samenbrengt.

Educatieve cyclus

Alle relevante actoren

Onderwijsmonitor - 1

Onderwijsmonitor - 2

- Continu beeld van het Limburgse onderwijs en de aansluiting daarvan op de arbeidsmarkt
- Basis voor dialoog en samenwerking
- Feedback aan scholen
- Brede en langere termijn effectmeting van de verschillende innovatieprojecten

Onderwijsmonitor - 3

- Uitgangspunt is bestaande gegevens op scholen
- Aanvullen daar waar nodig in overleg
- Samenbrengen lopende projecten/monitors
- Juridische afbakening en privacybescherming
- Breed spectrum aan informatie
- Hele provincie
- Alle onderwijsfasen

Doorbraakprojecten

- Grootschalige projecten
- Langere termijn
- Kennisinstelling plus scholen/besturen
- Gedeelde onderzoeksvraag
- Resultaten opschalen

Microprojecten en leergemeenschappen

- Kleinschaligere projecten of communities
- Kortere termijn
- Iets uitproberen
- Meerdere instellingen samen
- Mogelijke basis voor doorbraakprojecten

Uitwisseling

- Data
- Kennis
- Ervaring

Samen leren

30/09/2014
werkplaats

Afstroom in de onderbouw VO

Sinds 2012 zijn er meer leerlingen die in het derde leerjaar van het voortgezet onderwijs lager zitten dan het eerste jaar, ofwel die afgestroomd zijn. Middelbare scholen worstelen met deze afstroom.

Kijk hier wat er speelt

“ Sinds 2012 is er meer afstroom dan opstroom ”

verkenning leesvoer

“ Samen leren over afstroom in het vo ”

analyse workshops

“ Haal eruit wat erin zit ”

verkenning leesvoer

“ Niet alle vissen zwemmen in scholen ”

verkenning leesvoer

“ Workshop 1: afstroompercentages ”

Educatieve Agenda Limburg

Breed platform waar professionals in en rondom het onderwijs elkaar vinden, kennis delen en samen werken aan beter onderwijs.

Low stakes, high stakes: The predictive power of math achievement tests

Lex Borghans
Leo Kockelkorn
Trudie Schils
Universiteit Maastricht

Doel van het onderzoek

- Wat is een betere voorspeller van toekomstig schoolsucces?
- We vergelijken de voorspellende kracht van:
 - Het onderdeel rekenen van de CITO-eindtoets in groep 8
 - Met een inschatting van rekenvaardigheden gebaseerd op de toetsen uit het leerlingvolgsysteem
 - Voor een PISA-achtige wiskundetoets in de derde leerjaar het voorgezet onderwijs

Data: Deelname aan toetsen uit het leerlingvolgsysteem

Aanpak

- Voorspelling Cito-eindtoets op basis van toetsen uit LVS
- Zijn de verschillen tussen Cito-eindtoets en deze LVS-voorspelling gerelateerd aan persoonseigenschappen?
- Welke toets voorspelt de toetsscore op 3 VO beter? LVS of Cito-eindtoets?
 - Als gecorrigeerd wordt voor meetfout; en
 - Als de scores worden gebruikt zoals ze beschikbaar zijn

Variantie van de meetfout

Variantie meetfout en aantal afgenomen toetsen

Toetsscores en persoonlijkheid

	Cito-eindtoets Werkelijk		Cito-eindtoets voorspeld		Verskil (Werkelijk – Voorspeld)	
	b	se	b	se	b	se
Openheid	1.186	0.135	0.394	0.076	0.793	0.138
Conscientieusheid	-0.087	0.147	-0.203	0.082	0.116	0.150
Extraversie	-0.397	0.130	-0.191	0.073	-0.206	0.133
Meegaandheid	-0.602	0.192	-0.188	0.108	-0.414	0.197
Neuroticisme	-0.224	0.125	-0.080	0.070	-0.143	0.129
Prestatiegerichtheid	0.927	0.184	0.086	0.103	0.841	0.189
Doorzettingsvermogen	0.568	0.174	0.076	0.098	0.492	0.179
Geslacht	-0.239	0.044	0.054	0.025	-0.293	0.046
Opl moeder MBO	0.347	0.049	0.104	0.028	0.242	0.050
Opl moeder HO	0.574	0.058	0.177	0.032	0.397	0.059
Constante	-1.061	0.180	-0.040	0.101	-1.022	0.185

Toetsscores en persoonlijkheid

	Cito-eindtoets werkelijk		Cito-eindtoets voorspeld		Verskil (werkelijk – voorspeld)	
	b	se	b	se	b	se
Openheid	1.186	0.135	0.394	0.076	0.793	0.138
Conscientieusheid	-0.087	0.147	-0.203	0.082	0.116	0.150
Extraversie	-0.397	0.130	-0.191	0.073	-0.206	0.133
Meegaandheid	-0.602	0.192	-0.188	0.108	-0.414	0.197
Neuroticisme	-0.224	0.125	-0.080	0.070	-0.143	0.129
Prestatiegerichtheid	0.927	0.184	0.086	0.103	0.841	0.189
Doorzettingsvermogen	0.568	0.174	0.076	0.098	0.492	0.179
Geslacht	-0.239	0.044	0.054	0.025	-0.293	0.046
Opl moeder MBO	0.347	0.049	0.104	0.028	0.242	0.050
Opl moeder HO	0.574	0.058	0.177	0.032	0.397	0.059
Constante	-1.061	0.180	-0.040	0.101	-1.022	0.185

Voorspelling van de toetsscore in 3 VO

	OLS		SEM	
	B	se	b	se
Cito-eindtoets werkelijk	0.232	0.028	0.534	0.022
Cito-eindtoets voospeld	0.287	0.035	0.395	0.144
Constante	-0.003	0.018	-0.009	0.018
% Cito-eindtoets	0.45		0.74	

Voorspelling van de toetsscore in 3 VO

	OLS		SEM	
	B	se	b	se
Cito-eindtoets werkelijk	0.232	0.028	0.534	0.022
Cito-eindtoets voospeld	0.287	0.035	0.395	0.144
Constante	-0.003	0.018	-0.009	0.018
% Cito-eindtoets	0.45		0.74	

Meetfout	<0.025		>0.025 & <0.027		>0.027 & <0.058		>0.58	
	B	se	b	se	b	se	b	Se
Cito-eindtoets werkelijk	-0.102	0.087	0.141	0.053	0.219	0.060	0.355	0.044
Cito-eindtoets voorspeld	0.665	0.104	0.372	0.066	0.337	0.075	0.119	0.061
Constante	-0.048	0.046	-0.015	0.030	-0.004	0.034	0.062	0.038
% Cito-eindtoets	0		0.27		0.39		0.75	

Conclusies

- Toetsresultaten hangen mede af van kenmerken die niet beoogd zijn om te worden gemeten
 - Ambitieuze kinderen scoren beter op de high stakes test
 - Neurotische kinderen scoren beter op de low stakes test
- Persoonlijkheid zoals gemeten in de high stakes toets verbetert conceptueel de voorspellende waarde van de toets
- De nauwkeurigheid van de low stakes toetsen verbetert de voorspellende waarde

Afstroom Havo

Olaf Van Egdom en Guido Timmermans

Sintermeertencollege 2008-2013

Aanleiding onderzoek

- Sintermeerten participeert in Academische Opleidingschool Limburg (AOSL)
- Samenwerking: 15 VO-scholen, Open Universiteit, Universiteit Maastricht (UM), Fontys Hogescholen
- Doel : oa. het stimuleren van docenten in het voortgezet onderwijs om op een wetenschappelijk verantwoorde manier onderzoek te doen.
- Directie Sintermeerten stelt ism met onderzoekers onderzoeksthema vast:
 - Afstroom op vmbo-t, havo, vwo
- Samenwerking Sintermeerten met Academische werkplaats (UM en Onderwijsinspectie) binnen de Educatieve agenda Limburg

Proces

- Databestand van CumLaude = LeerlingVolgSysteem (LVS)
- Populatie:
 - Gestart op brugklas Sintermeerten tussen 2008 en 2012
 - Doorgestroomd naar havo 2
 - Uit populatie verwijderd: afstromers VWO, opstromers VMBO-t, externe instromers
- Twee onderzoeksgroepen:
 - 1. Doorstromers
 - 2. Afstromers naar VMBO-t

Variabelen

- Basisschool van herkomst
- Cito-score
- Advies basisschool
- Geslacht

Onderzoek items:

- Totaal percentage afstroom over de afgelopen vijf jaar
- Percentage afstroom, onderverdeeld naar geslacht
- Verschil tussen gemiddelde cito score af- en doorstroom
- Procentuele verdeling af- en doorstroom naar adviezen

basisschool

- Verdeling populatie naar cito score en advies basisschool
- Verdeling afstroom over de leerjaren H2, H3, H4
- Verband tussen leerjaar van afstroom en gemiddelde Cito

Dataset CumLaude was beperkende factor voor opstellen van onderzoeksvragen...

... Vervolgonderzoek gewenst; extra data nodig

Opmerkingen

- “Afstroom” brugklas niet meegenomen in onderzoek
- Indeling Cum Laude:
 - Historie V2 – H3 – H4 – H5 is doorstroom havist, maar...
 - onderzoekers delen leerling in bij afstroom VWO, dus buiten onderzoek gelaten
- Arbitraire keuzes onderzoekers:
 - Historie H2 – H3 – T4 – H4 – H5 = havo doorstroom
 - Historie H2 – T3 – T4 – H4 – H5 = opstroom VMBO-t, buiten onderzoek gelaten

Verdere onderzoeksvragen

1. School gerelateerd ...

- Wat is de voorspellende waarde van een advies en een Cito-score?
- Wat zijn oorzaken voor afstroom ?
- Wat zijn de mogelijkheden voor onze VO-school om de afstroom te beperken?

2. Opschalen naar regionaal / landelijk niveau ...

- Data CumLaude koppelen met data uit onderzoek 'Inventaar'(KAANS): Sociaal Economische status (SES), zoals opleiding, arbeid, inkomen ouders.
- Uitwisselen resultaten andere scholen, onderzoeksinstituten
- Disseminatie

Onderwijs verbeteren ...

- Verbinden van onderzoekers, beleidsmakers en docenten
- Onderwijs/schoolbeleid baseren op wetenschappelijk onderbouwd onderzoek
 - Geen aannames
 - Geen achterhaalde 'hypes' (o.a. leerstijlen)
- Docenten met een onderzoekende houding

Hiervoor nodig:

- Goede samenwerking tussen onderzoekers uit VO, universiteiten en andere onderzoeksinstituten
- Belangrijke positie onderzoekers binnen VO (tijd en geld)

Maastricht University

*Leading
in Learning!*

Bundelen en benutten van expertises

Esmee Jonk

Universiteit Maastricht / Inspectie van het Onderwijs

School of Business and Economics
Sharing Success

Aanleiding

- Uit gesprekken met scholen, zowel met docenten als met schoolleiders, bleek de afstroom in de onderbouw van het voorgezet onderwijs een belangrijk vraagstuk waar de praktijk mee worstelt.
- Door o.a. organiseren van workshops
→ kennis uitwisselen over hoe de afstroom in de onderbouw van het voorgezet onderwijs kan worden geanalyseerd.
- Educatieve Agenda Limburg/Academische werkplaats Onderwijs

Educatieve cyclus

Workshops

- Workshop 1
 - Wanneer is er sprake van afstroom?*
 - Hoe wordt afstroom gedefinieerd op de verschillende scholen?*
- Workshop 2
 - Verkenning van de diverse berekeningswijzen van afstroom en bijbehorende uitkomsten*
- Workshop 3 (**in planning**)
 - Analyseplan*
 - Minder leerlingen afstromen naar een lager onderwijsniveau*
 - Komen tot verklaringen (schoolniveau & landelijk niveau)*

Meerwaarde samenwerking

- Benut rijke informatie uit de praktijk
- Ophalen wensen en vragen uit de praktijk
- Formuleren en toetsen van specifieke hypothesen
- Benchmarken rijke informatie IvhO

Moeilijkheden:

- Investing van tijd
- Gemêleerd gezelschap → kan je iedereen voorzien?

- Benut elkaars kennis en krachten, ga het gesprek met elkaar aan en leer.
- Bent u geïnteresseerd en gaat u graag de samenwerking aan met andere betrokkenen uit de praktijk, onderzoek en beleid? Laat u horen en doe mee!
- Voor meer informatie en/of vragen kunt u terecht op www.academischewerkplaatsonderwijs.nl/werkplaatsen/afstrom-de-onderbouw-vo/.
- U kunt zich ook aanmelden als belangstellende en de resultaten van de workshops teruglezen.

Belang van de Educatieve Agenda Limburg voor Provincie Limburg

Gerda Verbraeken, Provincie Limburg

Samenhang economisch beleid en Onderwijs en arbeidsmarktbeleid Provincie Limburg

Economische topsectoren en Brightlands campussen

Belang van de Educatieve Agenda Limburg voor Provincie Limburg

- Samenwerking tussen onderwijspartijen
- Zelf organiserend vermogen
- Adressering van knelpunten die het individuele schoolniveau overstijgen
- Toetsing van realiteitswaarde en effectiviteit

Samenvattend

- De Provincie heeft geen wettelijke taken maar voert Onderwijs-Arbeidsmarktbeleid uit als ondersteuning van het regionaal economische beleid
- De provinciale rol is faciliterend en richt zich op het bij elkaar brengen en verbinden van partijen
- Investerings deze coalitieperiode:
O&A circa € 10 miljoen