

ERCHIDES

Maandblad voor
de didactiek
van de wiskunde

Orgaan van
de Nederlandse
Vereniging van
Wiskundeleraren

56e jaargang

1980/1981

no. 10

juni/juli

Wolters-Noordhoff

EUCLIDES

Redactie: B. Zwaneveld, voorzitter - Drs. S. A. Muller, secretaris - Dr. F. Goffree - Dr. P. M. van Hiele - W. Kleijne - L. A. G. M. Muskens - W. P. de Porto - P. Th. Sanders - Dr. P. G. J. Vredenduin.

Euclides is het orgaan van de Nederlandse Vereniging van Wiskundeleraren. Het blad verschijnt 10 maal per cursusjaar.

Nederlandse Vereniging van Wiskundeleraren

Voorzitter: Dr. Th. J. Korthagen, Torenlaan 12, 7231 CB Warnsveld, tel. 05750-2 34 17. Secretaris: Drs. J. W. Maassen, Traviatastraat 132, 2555 VJ Den Haag. Penningmeester en ledenadministratie: Drs. J. van Dormolen, Kapteynlaan 105, 3571 XN Utrecht. Postrekening nr. 143917 t.n.v. Ned. Ver. v. Wiskundeleraren te Amsterdam.

De contributie bedraagt *f* 40,— per verenigingsjaar; studentleden en Belgische leden die ook lid zijn van de V.V.W.L. *f* 27,—; contributie zonder Euclides *f* 20,—.

Adreswijziging en opgave van nieuwe leden (met vermelding van evt. gironummer) aan de penningmeester. Opzeggingen vóór 1 augustus.

Artikelen ter opname worden ingewacht bij B. Zwaneveld, Haringvlietstraat 9^{II}, 1078 JX Amsterdam, tel. 020-73 89 12. Zij dienen met de machine geschreven te zijn met een marge van 5 cm en een regelafstand van 1½.

Boeken ter recensie aan W. Kleijne, Treverilaan 39, 7312 HB Apeldoorn, tel. 055-55 08 34.

Mededelingen enz. voor de redactie aan Drs. S. A. Muller, Van Lynden van Sandenburglaan 63, 3571 BB Utrecht, tel. 030-71 09 65.

Opgave voor deelname aan de leesportefeuille (buitenlandse tijdschriften) aan A. Hanegraaf, Heemskerkstraat 9, 6662 AL Elst, tel. 08819-24 02, girorekening 1039886.

Abonnementsprijs voor niet-leden *f* 37,60. Een collectief abonnement (6 ex. of meer) kost per abonnement *f* 21,90. Niet-leden kunnen zich abonneren bij:

Wolters-Noordhoff bv, afd. periodieken, Postbus 58, 9700 MB Groningen, tel. 050-16 21 89. Giro: 1308949.

Abonnees wordt dringend verzocht te wachten met betalen tot zij een acceptgirokaart hebben ontvangen.

Abonnementen gelden telkens vanaf het eerstvolgend nummer. Reeds verschenen nummers zijn op aanvraag leverbaar na vooruitbetaling van het verschuldigde bedrag.

Annuleringen dienen minstens één maand voor het einde van de jaargang te worden doorgegeven.

Losse nummers *f* 6,20 (alleen verkrijgbaar na vooruitbetaling).

Advertenties zenden aan:

Intermedia bv, Postbus 371, 2400 AJ Alphen a/d Rijn.

Tel. 01720-620 78/620 79. Telex 33014.

Euclides

Maandblad voor de didactiek
van de wiskunde

Orgaan van de Nederlandse
Vereniging van Wiskundeleraren

56ste jaargang 1980/1981

Wolters-Noordhoff bv Groningen

Inhoud van de 56ste jaargang 1980/1981

ARTIKELEN

- J. K. Annot, E. J. Pol: *Hoe kraak ik een databand?* - 67
- K. van Baalen: *De (onuitgesproken) vooronderstellingen van Bram Lagerwerf en van Van Hiele* - 429
- G. J. T. A. Bakx: *Informatika en basic* - 14
- A. W. Boon: *Afstandsformules in de wiskunde 2* - 445
- O. Bottema:
– *Sinus en cosinus* - 7
– *Het koffiefilter als prismoïde* - 141
- F. Bouman: *Stellingen over gonio* - 439
- H. Broekman: *I. C. M. E. IV-I. G. P. M. E.-Schoolbezoek* - 349
- G. Bulthuis: *Een leraar moet een gelukkig mens zijn* - 353
- S. H. Cheng: *Continuïteit en limiet, stijgen en dalen in Getal en Ruimte* - 261
- G. Doevendans: *De omgang tussen leraar en leerling* - 421
- J. van Dormolen:
– *Hoeken, een steen des aanstoots* - 249
– *Taal in het wiskundeonderwijs* - 416
- W. Drost: *Ervaringen van een NLO-abituriënt* - 87
- F. Goffree, L. Muskens: *VERGADEREN en vergaderen, dat is $2 \sin \frac{\pi}{2}$*
– 389
- H. G. Heusinkveld: *Ervaringen met een wiskundewerkboekje* - 2
- S. Kemme, C. Nagtegaal: *Landmeetkunde op school* - 401
- M. Kindt: *Periodieke functies* - 409
- J. de Lange Jzn: *Vlieg er eens in* - 393
- R. Leentfaar: *Raaklijnen aan tweedegraadskrommen in het havo-onderwijs* - 138
- L. de Leeuw, S. P. van 't Riet: zie S. P. van 't Riet - 22 - 95
- J. van Maanen: *Het hangt aan de muur en het klikt* - 41
- E. de Moor: *ICME IV, enkele impressies* - 447
- L. G. Mostertman: *Wiskunde en Nederlands* - 109
- L. Muskens, F. Goffree: zie F. Goffree
- L. Muskens, W. de Porto: *Markt op een themadag* - 425
- C. Nagtegaal, S. Kemme: zie S. Kemme
- C. J. Penning: *Rechte lijnen* - 135
- E. J. Pol, J. K. Annot: zie J. K. Annot
- W. de Porto, L. Muskens: zie L. Muskens
- H. Pot: *Gonio als invalshoek* - 435
- S. P. van 't Riet: *Setvorming en wiskundeonderwijs*
– *III Het voortzetten van getallenrijen met behulp van algoritmen; een onderzoek* - 22

- *IV Het vermenigvuldigen van wortelgetallen; eenvoudige algoritmen* - 95
- *V Setvorming in de wiskunde van het havo en vwo* - 359
- J. Schilder: *0, 1, 2, . . . ofwel Wiskundeonderwijs aan anderstaligen* - 121
- A. van de Ven: *De rol van voorstellingen en materiële handelingen bij wiskundeonderwijs aan een blinde leerling* - 145
- A. Vermandel: *Wiskundig denken in de klas* - 55
- P. G. J. Vredenduin:
 - *Verzamelingen, functies, relaties en het HEWET-rapport* - 49
 - *Twee IOWO-publicaties* - 81

KORRELS:

- R. Leentfaar: *Het eindexamenvraagstuk 4, havo – 1980, eerste tijdvak* - 441
- A. M. Mijnlief: *Notaties voor implicatie en inferentie* - 152
- P. G. J. Vredenduin:
 - *De invloed van een definitie* - 111
 - *Routine en subroutine* - 258
 - *Havo 1980, eerste periode, opgave 3b* - 374

THEMANUMMERS:

Examennummer (examens van 1980, toelichtingen, analyses, samenvattingen van de examenbesprekingen), januari 1981, blz. 161 t/m 248.
 „van A tot Z” op de keper beschouwd (Uitvoerige bespreking van de serie *Van A tot Z*, onderbouw mavo/havo/vwo), maart 1981, blz. 289 t/m 346.
 Gonio als invalshoek (Inleidingen en lezingen gehouden op de jaarvergadering van de NVvW), mei 1981, blz. 389 t/m 428.

BOEKBESPREKINGEN

- H. Athen, H. Griesel, *Mathematik Heute, Grundkurs Stochastik* (B. Zwaneveld) - 380
- Beiträge zum Mathematikunterricht 1979* (Joh. H. Wansink) - 463
- O.V. Besov, V. P. Ilin, S. M. Nilolskii, *Integral representations of functions and imbedding theorems, Volumes I en II* (A. C. Zaanen) - 156
- D. I. A. Cohen, *Basic technique of combinatorial theory* (W. Kleijne) - 76
- M. Doesburg, *Wiskunde-bouw* (W. P. de Porto) - 38
- Zur Entstehung neuer Denk- und Arbeitsrichtungen in der Naturwissenschaft* (W. Kleijne) - 284
- A. Fetzer, H. Fränkel, *Mathematik* (W. Kleijne) - 379
- G. S. Gill, *Applications of Calculus to accompany Calculus* (W. Kleijne) - 284
- Ch. R. Hadlock, *Field theory and its classical problems* (F. Loonstra) - 462

- Inleiding tot het programmeren* (A. Ollongren) - 463
W. Krabs, *Einführung in die Kontrolltheorie* (J. L. Mijnheer) - 156
S. Lang, *Algebraische Strukturen* (W. Kleijne) - 116
P. Linz, *Theoretical numerical analysis – An introduction to advanced techniques* (M. N. Spijker) - 39
F. Locher, *Einführung in die Numerische Mathematik* (M. N. Spijker) - 155
F. Loonstra, *Inleiding tot de algebra* (P. G. J. Vredenduin) - 157
G. Meinardus, G. Merz, *Praktische Mathematik I* (M. van Veldhuizen) - 77
H. Meschkowski, *Mathematik und Realität* (W. Kleijne) - 379
A. Mizrahi, M. Sullivan, *Finite Mathematics with Applications* (W. Kleijne) - 115
W. Page, *Topological uniform structures* (M. A. Maurice) - 114
H. Poincaré, *Wetenschap en hypothese* (W. Kleijne) - 38
M. D. Springer, *The algebra of random variables* (J. L. Mijnheer) - 116
R. Wait, *The Numerical Solution of Algebraic Equations* (P. Wesseling) - 283
K. L. Whipkey, M. N. Whipkey, *The Power of Calculus* (W. Kleijne) - 155
C. van de Wijngaart, *Inleiding programmeren in PASCAL* (A. Ollongren) - 380
A. Woulk, *A course of applied functional analysis* (A. F. Monna) - 76
P. Zahn, *Ein konstruktiver Weg zur Masstheorie und Funktionenanalyse* (B. van Rootselaar) - 156

DIVERSEN

- Jaarrede 1981 van de voorzitter van de NVvW - 275
Notulen van de algemene vergadering van de NVvW - 278
Verslag van het verenigingsjaar 1979/1980 - 287
Voortgangsverslag van de didactiekcommissie - 107
Wiskunde Olympiades:
Nederlandse Wiskunde Olympiade 1980, eerste ronde - 19
Nederlandse Wiskunde Olympiade 1980, tweede ronde - 371
De achtste wiskunde olympiade in de Verenigde Staten - 65
Internationale Wiskunde Wedstrijd - 92
Uit de tijdschriften - 259 - 456
Ontvangen - 358 - 464

RECREATIE - 37 - 74 - 112 - 153 - 281 - 376 - 458

MEDEDELINGEN - 1 - 40 - 78 - 117 - 158 - 285 - 373 - 375 - 381 - 465

De 56ste jaargang stond onder redactie van B. Zwaneveld, voorzitter -
Drs. S. A. Muller, secretaris - Dr. F. Goffree - Dr. P. M. van Hiele -
W. Kleijne - L. A. G. M. Muskens - W. P. de Porto - P. Th. Sanders -
Dr. P. G. J. Vredenduin.

De (onuitgesproken) vooronderstellingen van Bram Lagerwerf en van Van Hiele

(of het verhaal van Anuchka's rok)

KEES VAN BAALEN

In zijn sympathieke artikel in het februari-nummer (jrg 79/80) van *Euclides* geeft Bram verslag van zijn worsteling om de nivo-theorie van Van Hiele gewetensvol toe te passen. Hij eindigt met de vraag: 'Ik hoop dat u wat verder komt door dit artikel en zou graag wat van uw reacties vernemen.' Mijn antwoord is: 'Ja en mijn reactie is eerst even de herhaling van de kern van je artikel. Dat is dat de leraar vaak praat op wat Van Hiele noemt, het eerste nivo, terwijl de leerling denkt op het nulde nivo.'

Het eerste nivo is, als ik jullie goed begrijp, dat begrippen met hun wiskundige namen worden aangeduid en in hun formele samenhangen gesteld. Van het nulde nivo zeg je zelf '... gaat het om direkt waarneembare dingen ... zoals de werkelijkheid zich aan de leerling voordoet, zoals de leerling erover praat.'

Daarna bespreek je (beklemmend) het gevaar dat de leerling als papagaai op het eerste nivo de leraar napraat en daarnaast op zijn eigen nivo blijft denken, zonder dat hij verbanden tussen die nivo's kan leggen.

Tot zover ben ik het met jullie zeer eens en waardeer je bezorgdheid voor onderwijs en leerlingen, maar toch meen ik dat in Van Hieles theorie een onuitgesproken vooronderstelling wordt gehanteerd. Namelijk dat, hoewel de natuurlijke getallen ethisch indifferent zijn, toch in de naamgeving nulde nivo, eerste nivo (en daar volgen nog een tweede en derde nivo op) onuitgesproken wel degelijk een waardeoordeel zit. En wel dat het eerste nivo hoger, beter en waardevoller is dan het nivo 'van een nul'. Ook in de strekking van je verhaal komt duidelijk uit dat het eerste nivo beter is dan het nulde. Je spreekt immers over 'het afdalen van de leraar tot het nivo van de leerling' en over de hulp om tot het nivo van de leraar op te stijgen.

Mijn opvatting tegenover die van jullie is dat de waarderingsvolgorde omgedraaid moet worden. Dus dat *het nulde nivo het hoogste is* en het eerste (en ook het tweede en derde) daaraan ondergeschikt zijn.

Het nulde nivo is het nivo waarop mensen (dus ook leerlingen) denken in hun dagelijks leven, waarop zij hun ervaringen ondergaan en hun beslissingen nemen. De andere (in mijn ogen dus lagere nivo's) zijn die waarop vanuit een beperkt perspectief van delen van wat op het nulde nivo werd gedacht abstracte

modellen worden gemaakt *als hulp* voor het denken en beslissen op het nulde nivo.

Een voorbeeld: Mensen op het nulde nivo beslissen dat het zinvol is dat zij, als de zon ondergaat warmte, licht en een beschutte ruimte voor hun samenzijn hebben. Zij gaan dan op een ondergeschikt zijpad (het eerste, tweede nivo enz.) denken over statica, elektriciteit, thermodynamica. Maar nog steeds met het hoofddoel warm en beschermd bijeen te kunnen zijn op menselijk (het nulde) nivo.

Mijn keuze voor deze waardenvolgorde heeft uiteraard ook vergaande consequenties voor mijn dagelijks handelen in de klas. Ik wil dat het liefst duidelijk maken door aan te sluiten bij een voorbeeld dat je zelf geeft.

Jij vertelt over de behandeling van kegels: 'De leerling experimenteert wat met papier en konkludeert: de kegel wordt hoger als je een grotere sektor wegnipt. Klaar. Uitgewerkt op het eerste nivo: De leerling ziet onderdelen van de figuur, de hoogtelijn, die als tentstok in de kegel staat, de straal van de grondcirkel en de straal van de oorspronkelijk cirkel met daarnaast Pythagoras die het verband aangeeft tussen de drie; ... kortom hij ziet structuur in het probleem. Deze leerling is pas klaar als hij een formule gevonden heeft die het gevraagde verband beschrijft.'

Bij mij ging het zo: Ik hoorde twee meisjes terwijl ze mijn klas binnen kwamen praten over het maken van een cirkelrok. Ik vroeg: 'Hé hoe gaan jullie die maken?'

Zij: 'O gewoon, je knipt een stuk stof rond'

Ik: 'Maar hoe weet je hoe'n groot stuk stof ...?'

Anuchka: 'Je moet twee keer de lengte van de rok kopen.'

Ik: 'Hoe weet je dat?'

Marka: 'Dat zegt mijn moeder ... of nou ja dat is toch duidelijk.'

Ik: 'Zullen we hier een patroon maken? (en tegen de rest van de klas) Zeg zijn jullie het er mee eens dat we in deze les een patroon voor Anuchka's rok gaan maken? Wijs eens aan, Anuchka, hoe je die rok precies wilt hebben.' Andere meisjes knielden om haar heen en maten (met mijn landmeterslint) haar taille en de lengte tot waar zij haar toekomstige rokzoom wilde hebben. Toen wij die gegevens hadden plaatste ik mij voor de klas en hield daar mijn verhaal over kegel, hoogtelijn, gelijkvormige driehoeken, en Pythagoras. Waarschijnlijk bijna letterlijk hetzelfde als jij Bram in je klas hebt gehouden. Maar toen wij sektorhoek en stralen van de cirkels van de mantel van de afgeknotte kegel hadden, moesten we weer terugkeren naar het nulde nivo. Het patroon werd op ware grootte op papier getekend, uitgeknipt, met mooie motieven versierd en Anuchka omgehangen. En intussen waren zij ook tot de konklusie gekomen dat er niet tweemaal de lengte van de rok aan stof gekocht moest worden, maar slechts één maal de roklengte.

Nu zullen jij en andere lezers zeggen: 'Aardig voorbeeld, maar kan zoiets ook vaker?' Liever dan daarover (op eerste nivo) te theoretiseren, wil ik nog zo'n paar voorbeelden geven.

De volgende les kwamen ze (de leerlingen) met: 'Mogen we het over opmaken hebben?' En voor ik kon antwoorden (: 'Is iedereen het met dit voorstel eens?'),

lagen etui's, flesjes en borsteltjes al op tafel. Een paar leerlingen kwamen om mij heen staan, deden iets zilverigs op mijn oogleden en maakten mijn lippen rood. Sommige jongens in de klas lieten zich ook gewillig versieren, maar anderen verweerden zich daar heftig tegen.

Mijn rol speelde ik door een matrix voor te tekenen:

	wenkbrauwen	oogleden	wangen
schoolmeisje				
tiener				
zakenheer				
dame				
vakbondsleider				
.....				

en ik brulde boven het rumoer ook nog: 'Som twee is dat je uitrekent hoeveel het kost om iemand totaal op te maken. Als een stift twintig keer meekan, deel je de prijs door twintig, enz.

Een ander voorbeeld: Een brugklas kwam erg schreeuwerig binnen. Ik vroeg waarom ze zo schreeuwden. Dat verstonden ze niet. Ik vroeg het toen aan een paar leerlingen apart. Ze zeiden: 'O zij schreeuwen altijd zo ...'

Ik: 'Jij dus niet?'

Leerling: 'Ja je moet wel terugschreeuwen.'

Ik heb toen voor de klas getekend een grote-monden-grafiek, met een lijn van gemiddelde bescheidenheid, waarop leerlingen hun klasgenoten konden afbeelden. Na afloop van de les kwam de grootste schreeuwer naar mij toe: 'Gemeen, ze geven mij allemaal de hoogste plaats in de grafiek.'

Een andere keer heb ik tegen ze gezegd: 'Ga maar eens buiten op straat schreeuwen zo hard je kan en meet hoe ver je stem draagt'. Daarna moesten ze onder doodse stilte meten hoe ver je in de klas een horloge kunt horen tikken.

Nu zullen bij iemand die dit leest wel twee vragen opkomen: 1) Wat is dat voor een soort school? 2) Is dit wel wiskunde?

Mijn school is een ivo-school waar wiskunde geen met eindexamen gecontroleerd vak is en ik mij dus kan wijden aan *het toevoegen van kleine mathematische uitbreidingen aan de taalschat* die leerlingen in hun gewone leven gebruiken. Waarbij ik hoop dat *deze structurerende en kwantificerende gewoonten zich als vanzelfsprekend gaan invoegen in het dagelijkse taalgebruik*. Daarom moet ik de leerstof dus kiezen in de dingen waar kinderen toch al mee bezig zijn: strips, snoep, kleren, feestjes, ... Maar dit is gepraat op het eerste nivo, ik keer nu weer terug tot het nulde met een voorbeeld:

Elmae overstemde iedereen in de klas met haar verhaal over een ontmoeting met 'stomme meiden van Tros-Top-50'.

Ik vroeg: 'Wat is er dan met ze?'

'O ze hebben zoveel capsones.'

'O ze brengen jou dus een minderwaardigheidsgevoel bij.'

'Ja zo zou je het ook kunnen zeggen.'

'In een kontakt is het vaak zo dat de één omhoog klimt met vlot gedrag en de ander daarmee omlaag drukt. Waarmee steken meisjes elkaar de ogen uit?'

'Met mooi zijn.' 'Met kleren' 'Met vlot doen.'

'En jongens?'

'Met grappen.' 'Met stoer doen.'

'Als er meer mensen bij elkaar zijn wordt het ingewikkeld. Als wiskundige beweer ik dat uit dat stoere gedoe na een tijdje iemand opduikt die nummer 1 in de groep is, en een nummer twee. Enz.'

Esther zei woedend tegen mij: 'Wat een onzin. Wij hebben een groepje waar iedereen bij wil horen. Maar verder zijn we heel gewoon met elkaar.'

Ik: 'Vinden jullie dat een uitspraak voor een nummer één of van iemand onder aan de sociale ladder?'

'Typisch voor een 1 of een 2' werd er geroepen.

Ik ging verder: 'Ik geloof zelfs dat er een meisjeshiërarchie is en één van de jongens. En dat een jongen met een laag nummer vaak 'gaat' met een meisje dat ook hoog in de rangorde van de meisjes zit. Of is dat niet zo?' De klas was even stil en ik vroeg dus verder: 'Wat voor nummers hebben jullie?'

Daar durfden ze niet direkt op te antwoorden. Ik zei: 'Ik schat mij zelf van de 7 mannenleraren no 4. En ik ga het meest om met de nederlandse lerares Marijke.'

'O ja' riepen ze 'Die is ook een 4 of een 5.'

'En nu bij jullie?'

'Stevie is 3' 'Nathalie 4' 'Elmae 1 of 2' 'Andrea 8' enz.

'O ja het is waar' riep Nathalie: 'Als ik met een jongen met nummer 1 of twee op een feestje ben, ben ik altijd doodsbang dat hij door een 1-of-2-meisje wordt afgepikt.'

Ik eindigde de les met de moraal: 'Wat we nu hebben opgesteld is het mathematische model van wat je het versierspel zou kunnen noemen.' Maar ik nam daarna Andrea nog even apart om te zien of zij haar lage plaatsing wel kon verwerken.

Ze zei: 'Ik doe niet mee met die wedstrijd. Ik heb liever een lieve jongen dan een stoere bink.'

Ik ben na zo'n les tevreden als dergelijke bewustwording is geslaagd en als leerlingen blijk geven de hulp van wiskundig denken daarin te aanvaarden. Maar ik denk dat jij, Bram en achter jou Van Hiele, nu zouden doorgaan met afbeeldingen van verzamelingen op elkaar. Als einddoel. Ik zou dat alleen doen als ik daaruit voor het gewone leven van de leerlingen zinvolle konklusies zou kunnen trekken.

Hoe oordelen leerlingen zelf nu over dit onderwijs?

Ik zal ze zelf aan het woord laten: 'Wat leren we hier nu van? Je moet in het latere leven toch kunnen rekenen en moeilijke sommen maken. Dit is wel leuk maar wat heb je daar later aan?'

Mijn antwoord was: 'Wanneer heb je iets geleerd?'

'Nou als het in je hoofd zit natuurlijk?'

'Weet je wat er in je hoofd zit?'

'Ja, nee, hoe bedoel je?'

'Je zou eens kunnen proberen of je genoeg wiskunde geleerd had door erachter te komen hoeveel woorden er bijvoorbeeld in je hoofd zitten. Hoeveel denk je?'
'Een paar honderd of duizend misschien, maar ik kan ze toch niet allemaal opnoemen.'

'Als je nu aan wiskunde denkt.'

'Ja tellen zeker. Ik weet ze toch niet allemaal.'

'Waar zou je ze kunnen vinden?'

'In een woordenboek of zo.'

'En dan.'

'Ik zou op een bladzijde kunnen kijken wat ik daarvan wist.'

'Ja en dan?'

'Wacht even . . . o dan kan je vermenigvuldigen met het aantal bladzijden . . . ik ga ze wel even halen.'

Even later kwam Michael terug met een stapel woordenboeken uit het nederlandse lokaal. Ze werden hem uit handen gerukt. 'Nee zeg ik eerst.'

Na een paar minuten tellen en rekenen kwam hij met: 'Ik kom in de buurt van de veertigduizend. Goh, dat wist ik niet.'

Edwin dacht hem te overtreffen met: 'Ik kom op 36442 woorden.'

'Hoe kom je daaraan?'

Hij toonde een lange vermenigvuldiging. Waarop ik zijn braafheid moest teleurstellen: 'Kijk dat is nu een gevolg van een verkeerde manier van leren die je vroeger geleerd hebt. Toen moest je domweg maar getallen vermenigvuldigen zonder dat ze een betekenis hadden. Wat is dat ene getal hier?'

'Het aantal bladzijden van het woordenboek.'

'En het andere?'

'Zoveel woorden als ik kende op zo maar een bladzij.'

'Zou je op andere bladzijden ook zoveel woorden kennen?'

'Nee niet precies, wel ongeveer. Dat heb ik op een andere bladzij ook ongeveer gevonden.'

'O het is dus een ongeveer-getal. Heeft het zin om daar dan zo precies mee te vermenigvuldigen als jij deed?'

'Nee, eigenlijk niet.'

'Gek hè dat hier vaag rekenen exakter is dan zo'n precies getal. Ga maar eens vragen wat de anderen er uit hebben.'

Dat bleek ook allemaal te variëren tussen de twintig en vijftigduizend.

'En als je het preciezer wilde weten?'

'Meer bladzijden natellen op bekende woorden en het gemiddelde nemen.'

'Zie je dat je toch wel iets geleerd hebt.'

Reactie op het verhaal van Anuchka's rok

Ik vind het heerlijk te zien dat er in Nederland ook zó wiskunde-onderwijs gegeven wordt. In alle voorbeelden zie ik hoe de leraar, dat wat de leerling belangrijk vindt, gebruikt als uitgangspunt voor zijn onderwijs. Op die manier wordt wiskunde voor de leerlingen iets dat je gebruikt, in plaats van iets voor het examen.

De leerlingen komen niet met ingewikkelde problemen van hoog nivo; het gaat om alledaagse dingen. De leraar helpt daar een beetje structuur in aan te brengen, zodat de problemen hanteerbaar worden. Geen ingewikkelde abstrakties, maar net zoveel als voor het oplossen handig is.

Voor deze leerlingen bestaat er nog niet meer dan het basis-nivo. Ik ken ook leerlingen die verder gevorderd zijn met het leren structureren, en ik merk dat ook bij mezelf: ik zie meer wiskunde om me heen dan menig ander. Dat geldt kennelijk ook voor jou, Kees. Er zijn ook wiskundigen, die zich zo zeer in wiskundige structuren hebben vastgebeten, dat ze de werkelijkheid niet goed meer 'gewoon' kunnen bekijken; het lijkt alsof de werkelijkheid voor hen in principe wiskundig van aard geworden is.

Dat geeft ongeveer aan hoe mijn, tot nu toe onuitgesproken, waardering van de Van Hiele-nivo's is. Ik ervaar het zelf als een verrijking, dat ik heb geleerd de wereld om me heen op een hoger nivo structuur te geven. Ik geloof dat ik daar ook de nodige soepelheid in kan betrachten; ik zit niet aan een bepaald soort structuur vastgebakken; ik probeer zo te structureren, dat ik verder kan. Van jou, Kees, zie ik dat jij ook zo de kinderen verder helpt. Ik beschouw het daarentegen als een verarming, als iemand geleerd heeft ingewikkelde structuren te gebruiken, en afgeleerd de zaken eenvoudig te bekijken.

Kortom, het is niet zo dat ik hoge nivo's zonder meer hoog waardeer; ook ga ik niet met je mee in je hoogste waardering voor het laagste nivo. Ik zou mijn leerlingen willen leren, op ieder moment het adequate nivo te kunnen kiezen. Ik ben je overigens dankbaar voor je opmerkingen, omdat ik zo de gelegenheid krijg deze waardering expliciet te maken.

In het stuk staan twee veronderstellingen die ik nog even wil recht zetten.

- Ik denk dat onze kegelverhalen niet zo op elkaar lijken als jij veronderstelt. Bij onze studenten gaat het erom dat ze de wiskunde die ze op de havo 'kaal' geleerd hebben, alsnog leren toepassen; bij jou gaat dat anders.
- Ik vind het vervelend dat je veronderstelt, dat ik de kwestie van de hiërarchieën zou aangrijpen, om afbeeldingen van verzamelingen te behandelen; ik ben dan toch kennelijk niet duidelijk genoeg geweest. Mijn uitgangspunt is, dat je theorie daar zou moeten behandelen waar en voorzover het nuttig is; en daar geef jij een paar erg duidelijke voorbeelden van. Ik zou me als leerling genomen voelen, als een leraar op de manier die jij veronderstelt, met mijn probleem op de loop ging.

'Het verhaal van Anuchka's rok' is voor mij dus een welkome aanvulling op mijn artikel over de nivo-theorie.

Bram Lagerwerf

Gonio als invalshoek

HESSEL POT

Poolgrafieken van hoekfuncties

Vraag:

Waarom worden de originelen van de functie \sin in een tekening altijd afgezet langs een *rechte lijn*? Overal waar deze functie opduikt stellen de originelen *hoeken* voor.

Worden we er wijzer van om bij het tekenen van de grafiek deze hoeken maar gewoon hoeken te laten blijven?

Maak of koop¹⁾ grafiekenpapier met poolcoördinaten en teken een aantal punten van de grafiek.

Er lijkt een mooie kromme door te gaan. Is dat ook aan te tonen?

¹⁾ MEETPAPIER b.v., Wormerveer

Teken zo ook
de grafieken van

- $x \rightarrow \cos x$
- $x \rightarrow \tan x$
- $x \rightarrow \sin 2x$
- $x \rightarrow \sin 3x$
- $x \rightarrow \sin x/2$
- $x \rightarrow \sin x/6$
- $x \rightarrow \tan 2x$
- etc.

Het bovenstaande is wellicht instructief tekenwerk, met niet direct triviale resultaten.

Wie vindt er situaties waarin deze manier van tekenen voordeel heeft?

Rationale hoeken met een rationale cosinus

Vraag:

Komen er naast 0 , $\pm\frac{1}{2}$, ± 1 nog andere mooie (= rationale) cosinuswaarden voor bij heelgradige hoeken?

Het blijkt dat we veilig tegen onze leerlingen kunnen zeggen dat dit niet zo is. Hieronder wordt aangetoond dat dit zelfs bij geen enkel rationaal deel van een rechte hoek het geval is.

Bewijs:

Met Euler en Newton is voor even k te schrijven

$$\begin{aligned}(2 \cos \varphi)^k &= (e^{i\varphi} + e^{-i\varphi})^k = \sum_{j=0}^k \binom{k}{j} e^{i\varphi(k-2j)} = \\ &= 2 \cos k\varphi + \binom{k}{1} 2 \cos (k-2)\varphi + \dots + \binom{k}{\frac{k}{2}-1} 2 \cos 2\varphi + \binom{k}{\frac{k}{2}}\end{aligned}\quad (1)$$

Neem nu voor φ een 'rationale' hoek: $\varphi = \frac{m}{n} \cdot \frac{\pi}{4}$, m, n geheel. Noem $z = 2 \cos \varphi$ en schrijf betrekking (1) uit voor $k = 2, 4, \dots, 2n$:

$$z^2 = 2 \cos 2\varphi + 2$$

$$z^4 = 2 \cos 4\varphi + \binom{4}{1} 2 \cos 2\varphi + \binom{4}{2}$$

$$z^6 = 2 \cos 6\varphi + \binom{6}{1} 2 \cos 4\varphi + \binom{6}{2} 2 \cos 2\varphi + \binom{6}{3}$$

...

$$z^{2n} = 2 \cos 2n\varphi + \binom{2n}{1} 2 \cos(2n-2)\varphi + \dots + \binom{2n}{n-1} 2 \cos 2\varphi + \binom{2n}{n}.$$

Na het elimineren uit dit stelsel van eerst $2 \cos 2\varphi$, dan $2 \cos 4\varphi$, dan $2 \cos 6\varphi$ etc. tot en met $2 \cos(2n-2)\varphi$, blijft er tenslotte één vergelijking over van de vorm

$$z^{2n} = 2 \cos 2n\varphi + c_1 z^{2n-2} + c_2 z^{2n-4} + \dots + c_n. \quad (2)$$

Omdat alle binomiaalcoëfficiënten gehele getallen zijn, en er bij het elimineren nergens gedeeld wordt, zijn alle c_i 's in (2) geheel. Hoe ze er verder precies uitzien is niet van belang. Ook de eerste term in het rechterlid van (2) is geheel wegens

$$\cos 2n\varphi = \cos 2n \frac{m\pi}{n \cdot 4} = \cos m \frac{\pi}{2} = 0 \text{ of } \pm 1.$$

Stellen we in (2): $z = p/q$ (onvereenvoudigbaar) dan volgt

$$p^{2n} = q^2 [c_1 p^{2n-2} + c_2 p^{2n-4} q^2 + \dots + (2 \cos 2n\varphi + c_n) q^{2n-2}] \quad (3)$$

met tussen de rechte haken een geheel getal. Maar q kan geen factoren $\neq 1$ uit het linkerlid bevatten, waaruit volgt $q = \pm 1$.

Conclusie: voor alle rationale delen van een (halve) rechte hoek geldt:

$$\cos\left(\frac{m}{n} \cdot \frac{\pi}{4}\right) = \frac{z}{2} = 0, \pm \frac{1}{2}, \pm 1 \text{ of irrationaal.}$$

Hoe zit het dan bij sin en tan?

Overeenkomstige resultaten voor de sinus- en tangensfunctie zijn nu af te leiden uit de formules

$$\sin^2 \varphi = (1 - \cos 2\varphi)/2 \quad (4)$$

en

$$\tan^2 \varphi = 2/(\cos 2\varphi + 1) - 1 \quad (5).$$

Als bij een rationale hoek φ ook $\sin \varphi$ rationaal is, dan volgt uit (4) dat $\cos 2\varphi$ eveneens rationaal is. Maar 2φ is dan ook rationaal dus $\cos 2\varphi = -1, -\frac{1}{2}, 0, \frac{1}{2}$ of 1 . Invullen in (4) geeft:

$$\sin \varphi = \pm 1, \pm \frac{1}{2}\sqrt{3}, \pm \frac{1}{2}\sqrt{2}, \pm \frac{1}{2} \text{ of } 0, \text{ dus rationaal alleen: } 0, \pm \frac{1}{2} \text{ en } \pm 1.$$

Uit (5) vinden we op dezelfde manier

$$\tan \varphi = \pm \infty, \pm \sqrt{3}, \pm 1, \pm \frac{1}{3}\sqrt{3} \text{ of } 0, \text{ dus rationaal alleen: } 0 \text{ en } \pm 1.$$

Stellingen over gonio

FRANS BOUMAN

In het najaar van 1980 wilde onze sectie (Chr. S. G. Oude Hoven te Gorinchem) een sectievergadering houden met als onderwerp 'De goniometrie in de klassen 4 en 5 havo'. We werden toen geconfronteerd met het probleem: 'Hoe breng je zo'n gesprek op gang?'.

Op voorstel van onze collega Willem van Eijk werd elk sectielid uitgenodigd één of meer stellingen te formuleren aangaande het genoemde onderwerp. Alle sectieleden en ook enkele studenten, die stage liepen aan onze school, leverden een stelling in. De discussie op de sectievergadering was zeer geanimeerd.

Opgemerkt dient te worden dat de stellingen niet 'waar' hoefden te zijn. Het doel van de stellingen was een discussie op gang te brengen; sommige stellingen hadden als enig doel aan de sectie een oordeel dienaangaande te ontlokken.

Mij werd gevraagd om tijdens de jaarvergadering van de Vereniging met een leerlingentekst op 'de markt' te gaan staan. Joop van Dormolen kwam op het idee om de stand op de markt te versieren met een selectie van de hierbovenge-noemde stellingen; een selectie, want sommige stellingen waren ongeveer hetzelfde, andere overlaptten elkaar zozeer, dat er een nieuwe stelling van gemaakt werd. Op de markt was er gelegenheid om via het plakken van stickertjes van een bepaalde kleur (rood - tegen; blauw - voor) aan te geven of men het met een bepaalde stelling al of niet eens was. Van deze gelegenheid werd ruim gebruik gemaakt. Bovendien brandde ook nu de discussie in alle hevigheid los. Sommige bezoekers gingen zelfs zo ver, dat ze naar aanleiding van de geschreven stellingen zelf stellingen formuleerden en die op de flappen schreven. Hieronder volgen, in willekeurige volgorde, de stellingen; tussen haakjes is achter elke stelling het resultaat van de opiniepeiling weergegeven.

- 1 De goniometrie moet niet een apart vak, maar onderdeel van de hele schoolwiskunde zijn. Dit dient tot uitdrukking te komen in de wijze van behandelen. (voor: 28; tegen: 0)
- 2 De leerling dient de formules op elk gewenst moment uit het hoofd te kennen. (voor: 2; tegen 15)
- 3 Zolang men bij het aantonen van bepaalde eigenschappen van de functie $f: x \rightarrow \sin x$ zijn toevlucht blijft nemen tot het gepriegel met hoeken, kan van een leerling niet verwacht worden dat hij/zij een consequent onderscheid ziet tussen de begrippen 'sinus van een hoek' en 'de functie $f: x \rightarrow \sin x$ met $D_f = \mathbb{R}$ '. (voor: 15; tegen: 4)

- 4 Bij de behandeling van de eenheidscirkel met sinus- en cosinus dient ook betrokken te worden de (ouderwetse) tangensas. In de eerste plaats geeft deze as een beter inzicht in het teken van de tangens in de verschillende kwadranten en in de tweede plaats zal het terugzoeken (met rekentuig) van een hoek waarvan de gegeven tangens negatief is, minder problemen opleveren. (voor: 21; tegen 5)
- 5 De vraag: Is sinusnemen distributief over optellen?, dient gemotiveerd beantwoord te kunnen worden. (voor: 71; tegen 12)
- 6 Goniometrie dient in de bovenbouw, waar het het technische gedeelte betreft, aangeboden te worden in de vorm van geprogrammeerde instructie. (voor: 2; tegen: 15)
- 7 Goniometrie als onderdeel van het wiskundeonderwijs in de bovenbouw is noodzakelijk, omdat leerlingen die in de toekomst een technische studie gaan volgen gonio nodig hebben bij trillingen, golven, electriciteit, etc. (voor: 17; tegen 2)
- 8 Het verdient aanbeveling de symmetrieën bij gonio uit de grafiek af te leiden. (voor: 9; tegen 6)

Zoals gezegd, enkele bezoekers formuleerden spontaan stellingen. Op de flap van stelling 2:

- 2a De leraar dient de formules uit zijn hoofd te kennen. (voor: 6; tegen: 4)
- 2b Op het eindexamen mogen de leraar en de leerling gebruik maken van een overzicht van de gonio-formules (zoals bij natuurkunde en scheikunde). (voor: 13; tegen: 3)

Op de flap van stelling 3:

- 3a Je moet *nooit* priegelen. (voor: 0; tegen: 0)

Op de flap van stelling 8:

- 8a Het verdient aanbeveling de symmetrieën bij gonio uit de eenheidscirkel af te leiden. (voor: 17; tegen: 1)

Korrel

Het eindexamenvraagstuk 4, havo – 1980, eerste tijdvak.

Op een school maken 100 leerlingen elk twee proefwerken.

De voor deze proefwerken behaalde cijfers zijn met hun frequenties vermeld in onderstaande tabel.

		cijfer 1e proefwerk				
		4	5	6	7	8
cijfer	5	10	11	8	3	0
2e	6	5	5	14	13	4
proefwerk	7	0	2	7	12	6

Uit deze tabel kan bijvoorbeeld worden afgelezen dat 13 leerlingen het cijfer 7 voor het eerste proefwerk en het cijfer 6 voor het tweede proefwerk hebben behaald.

- Bereken het gemiddelde van de voor het eerste proefwerk behaalde cijfers.
- Men kiest willekeurig één leerling uit de honderd.
Bereken de kans dat deze leerling voor de beide proefwerken gemiddeld meer dan 6 heeft behaald.
- Men kiest willekeurig twee verschillende leerlingen uit de honderd.
Bereken de kans dat beide leerlingen voor het eerste proefwerk een hoger cijfer hebben behaald dan voor het tweede proefwerk..

Naar aanleiding van deze opgave had ik (V = vader, wiskundeleraar) het volgende gesprek met mijn dochter (D = dochter, 5e klas basisschool). Het gehele gesprek nam iets meer dan een half uur in beslag.

V: Lees eerst de opgave maar eens voor ...

Het gaat om som 4 ...

D: (Leest de eerste drie regels voor)

V: Weet je wat dat zijn, frequenties?

D: Nee.

V: De frequentie, dat is hoeveel keer iets voorkomt. Als je bijvoorbeeld met 10 dobbelstenen gooit, en je gooit 3 keer een 'vijf', dan is de frequentie van 'een vijf gooien' 3.

D: O, ...

V: Dan krijg je die tabel. Hoe zit die in elkaar?

D: Mag ik er één tekenen?
(tekent de volgende tabel:)

+			1	
	60			
		8		
•			7	

(en legt uit dat bij de stip een 6 moet staan)

V: Wijs die 13 eens aan in de tabel (D doet dat)

Lees nu de drie regels onder de tabel maar eens voor. (D doet dat)

Begrijp je dat? (D zegt ja)

Ik heb nog een vraag.

Hoeveel leerlingen haalden voor het eerste proefwerk een 4?

D: (met enige hulp) 15!

V: En hoeveel haalden er voor het eerste proefwerk een 5? D: 11 - nee - 18

En een 6? D: 29

En een 7? D: 28

En een 8? D: 10

V: En hoeveel heb je er nu gehad?

D: (telt op een kladblaadje op) $15 + 18 + 29 + 28 + 10 = 100$

V: Verbaast je dat?

D: Nee, want er waren 100 leerlingen!

V: Hoeveel leerlingen hadden voor het tweede proefwerk een 5? D: 32

En een 6? D: 41

En een 7? D: 27

V: Hoeveel is dat samen?

D: (telt op) $32 + 41 + 27 = 100$

V: Verbaast je dat? D: Nee.

Laten we nu eens naar vraag a gaan kijken.

D: (leest vraag a voor)

V: Weet je wat het gemiddelde is?

- D: Ja, (schrijft op) $8 - 9 - 11 - 12$ en zegt: het gemiddelde is dan 10. (8 en 12 is samen 10 en 9 en 11 ook)
- V: Je kunt ook de getallen optellen: $8 + 9 + 11 + 12 = 40$ en dan het antwoord door 4 delen $40 : 4 = 10$.
- Hoeveel vieren waren er bij het eerste proefwerk? D: 15
Hoeveel punten haalden die leerlingen samen?
- D: 15×4 (rekent 10×4 en 5×4 uit en telt op:) = 60
- V: En een 5? D: $18 \times 5 = 90$
En een 6? D: $29 \times 6 = 174$ (op klad)
En een 7? D: $28 \times 7 = 196$ (op klad)
En een 8? D: $10 \times 8 = 80$
Hoeveel is dat samen?
- D: (schrijft onder elkaar en telt op: $60 + 90 + 174 + 196 + 80 = 600$)
- V: En hoeveel leerlingen waren er? D: 100.
Wat is dus het gemiddelde? D: $600 : 100 = 6$.
- V: Daarmee is vraag a beantwoord.
Lees nu vraag b maar voor ... (D leest voor)
Willekeurig, dat is zomaar, zonder te kijken.
Probeer nu eens een leerling te zoeken, die gemiddeld meer dan een 6 heeft gehaald.
- D: Moet ik ...?
- V: Wijs maar eens wat aan.
- D: Wijst de 10 aan.
- V: Nee, dat is gemiddeld een $4\frac{1}{2}$. Welke dan wel?
- D: 6 V: Natuurlijk!
- D: 12
- D: 7
- V: Die 2 daar hebben gemiddeld een 6. Is dat meer dan 6?
- D: Nee, dus.
- D: 4
- D: 13.
- V: Die 14, was die goed? D: Nee.
- V: Die 0 ook nog (ha, ha!)
- V: Hoeveel van de hoeveel leerlingen hebben nu gemiddeld meer dan een 6 gehaald?
- D: Dat snap ik niet
- V: Hoeveel zijn het er? (D: (telt): 57).
- V: Wil je nog even goed tellen? D: 42
- V: Van de hoeveel? D: van de 100.
- V: Hoe groot is dus de kans? D: 42%.
- V: O, jij weet dus wat % zijn?
- D: Ja, dat is als je van elke gulden één cent neemt.
- V: Lees nu vraag c maar voor (D: leest)
- V: We gaan eerst kijken hoeveel leerlingen voor het eerste proefwerk hoger scoorden dan voor het tweede. Nu jij!
- D: Dus die 8, en die 3, en die 0? V: Ja. (ha, ha)
- D: Die 14, die 13 en die 4.

- V: En die 6? Is dat echt allemaal goed?
 Wil je 't nog even herhalen?
- D: 8 – 3 – 0 – 13 – 4 – 6
- V: Dan heb je 't toch eerst niet goed gedaan. Kijk maar, wat je eerst opgeschreven had ... D: ... (stilte) ...
- D: O, maar die 14 had ik niet gezegd! ... (gekuist)!
 (De 14 stond wel degelijk bij het lijstje op het kladblaadje)
- V: Hoeveel zijn dat er dus? D: 24
- V: Zeker? D: nee, 34%. V: Ja.
- V: Dus hoeveel leerlingen van de hoeveel hebben voor het eerste proefwerk een hoger cijfer gehaald dan voor het tweede?
- D: 42 V: ...?... D: 34%
- V: Als je er nu die ene van afhaalt, hoeveel heb je er dan over?
- D: Welke ene? V: Je had er 100 D: 99.
- V: Hoeveel daarvan hebben er nu voor het 1e proefwerk hoger dan voor het tweede?
- D: Waarom 2?
- V: De opgave zegt: Twee leerlingen. Je kunt met 10 dobbelstenen best 5 keer een drie gooien. Of zo iets.
- V: Hoeveel van die leerlingen hebben nu nog voor het 1e cijfer hoger dan het tweede? D: 33 V: Ja.
- V: Dus samengevat. Eerst waren er 34 van de 100 goed. Daarna nog ...
- D: 33 van de 99. Dat klopt, want er zit bij allebei 66 tussen!
- V: Zo, dat was het dan. Je hebt het prima gedaan
- D: Krijgen jouw kinderen uit 5-havo die sommen ook?
- V: Ja, op hun examen.

R. Leentfaar

Afstandsformules in de Wiskunde 2

A. W. BOON

Slaat men de verschillende leerboeken na op de afleiding van de afstandsformules, dan stuit men nog al eens op langdradige en/of gekunstelde methodes. Ongetwijfeld wordt onderstaande methode niet alleen door mij gepraktiseerd, maar uit contacten – o.a. bij de tweede correctie – is mij gebleken dat zij bij vele collega's niet bekend is.

Voor diegenen, die in hun wiskunde 2 – onderwijs gebruik maken van het uitproduct (niet onmisbaar, maar o zo handig) volgt een notitie over afstand punt-lijn in \mathbb{R}^3 en tenslotte een door collega Ketelaar geïnspireerd betoogje over het al dan niet aan weerszijden van een vlak liggen van twee punten.

1 Afstand punt - vlak (in \mathbb{R}^2 : punt - lijn)

Laat V het vlak zijn bepaald door steunvector \bar{p} en normaalvector \bar{n} .
 Q' de projectie van Q op V ; $Q' \neq P$

Nu geldt in $\triangle PQQ'$: $d(Q, V) = QQ' = PQ \cdot \cos \angle PQQ' = |\bar{q} - \bar{p}| \cdot \cos \angle PQQ'$

Anderzijds is $\cos \angle PQQ' = \frac{|\bar{n} \cdot (\bar{q} - \bar{p})|}{|\bar{n}| |\bar{q} - \bar{p}|}$

$$\Rightarrow d(Q, V) = \frac{|\bar{n} \cdot (\bar{q} - \bar{p})|}{|\bar{n}|}$$

Opmerkingen:

a Men verifieert gemakkelijk dat de formule ook klopt voor $Q' = P$. In dat geval zijn \bar{n} en $\bar{q} - \bar{p}$ lin. afhankelijk en dus: $|\bar{n} \cdot (\bar{q} - \bar{p})| = |\bar{n}| \cdot |\bar{q} - \bar{p}|$.

b We krijgen de vlakvergelijking cadeau.

$$\text{Immers: } X \in V \Leftrightarrow d(X, V) = 0 \Leftrightarrow \bar{n} \cdot (x - p) = 0$$

2 Afstand punt - lijn in \mathbb{R}^3

Laat l de lijn zijn bepaald door steunvector \vec{p} en richtingsvector \vec{r} . Q' de projectie van Q op l ; $Q' \neq P$

Nu geldt in

$$\triangle PQQ' : d(Q, l) = QQ' = PQ \cdot \sin \angle QPQ' = |\vec{q} - \vec{p}| \sin \angle QPQ'$$

$$\text{Anderzijds is } |\vec{r} \times (\vec{q} - \vec{p})| = |\vec{r}| |\vec{q} - \vec{p}| \sin \angle QPQ'$$

$$\Rightarrow d(Q, l) = \left| \frac{\vec{r} \times (\vec{q} - \vec{p})}{|\vec{r}|} \right| \quad (\text{Voor } Q' = P: |\vec{r} \times (\vec{q} - \vec{p})| = |\vec{r}| \cdot |\vec{q} - \vec{p}|)$$

3 Twee punten A en B liggen aan dezelfde kant van een vlak V : $\vec{n} \cdot (\vec{x} - \vec{p}) = 0$ als $\vec{n} \cdot (\vec{a} - \vec{p})$ en $\vec{n} \cdot (\vec{b} - \vec{p})$ hetzelfde teken hebben. (Voor de leerlingen: vul de kentallen van a en b in in het linkerlid van de op nul herleide vlakvergelijking en kijk of de uitkomsten hetzelfde teken hebben)

Bewijs:

A Is \vec{q} een andere steunvector van V , dan geldt voor

$$\text{elke vector } \vec{v} \in \mathbb{R}_3 : \vec{n} \cdot (\vec{v} - \vec{q}) = \vec{n} \cdot (\vec{v} - \vec{p})$$

Immers:

$$\vec{n} \cdot (\vec{v} - \vec{q}) = \vec{n} \cdot \{(\vec{v} - \vec{p}) - (\vec{q} - \vec{p})\} = \vec{n} \cdot (\vec{v} - \vec{p}) - \vec{n} \cdot (\vec{q} - \vec{p})$$

$$\text{en daar } P \text{ en } Q \text{ in } V: \vec{n} \cdot (\vec{q} - \vec{p}) = 0$$

B Zijn A' en B' de projecties van A en B op V , dan geldt dus:

$$\vec{n} \cdot (\vec{a} - \vec{a}') = \vec{n} \cdot (\vec{a} - \vec{p})$$

$$\vec{n} \cdot (\vec{b} - \vec{b}') = \vec{n} \cdot (\vec{b} - \vec{p})$$

Als A en B aan dezelfde kant van V liggen zijn $\vec{a} - \vec{a}'$ en $\vec{b} - \vec{b}'$ gelijkgericht en hebben $\vec{n} \cdot (\vec{a} - \vec{a}')$ en $\vec{n} \cdot (\vec{b} - \vec{b}')$ hetzelfde teken!

Liggen A en B aan weerszijden van V dan zijn $\vec{a} - \vec{a}'$ en $\vec{b} - \vec{b}'$ tegengesteld gericht en hebben $\vec{n} \cdot (\vec{a} - \vec{a}')$ en $\vec{n} \cdot (\vec{b} - \vec{b}')$ verschillend teken.

ICME IV, enkele impressies

ED DE MOOR

Elke vier jaar, samenvallend met de Olympische zomerspelen, vindt een internationaal congres voor wiskundeonderwijs plaats. In 1980 speelde zich het vierde International Congress on Mathematical Education (ICME IV) af in Berkeley (California USA). Op de spelen in Moskou ontbraken de Amerikanen. In Berkeley misten we de Russen en andere Oostblokkers. Het aantal deelnemers bedroeg rond de 2500, waaronder enkele honderden 'associate members' (gezelligheidsdeelnemers). Het aantal Nederlanders schatte ik zo tegen de vijftig.

Een prettiger accommodatie dan de schitterende campus van de beroemde Berkeley University had men zich nauwelijks kunnen denken. Het klimaat is er prettig en binnen enkele dagen liepen ook veel niet-amerikaanse deelnemers in de nationale dracht: T-shirt met opdruk. Mijn garderobe breidde zich uit met twee van dergelijke hemden: één met de driehoek van Pascal, de ander gesierd met naam en reeks van Fibonacci.

Bij het bestuderen van het programma verging het mij als bij het zoeken in een encyclopedie. Je zoekt bijvoorbeeld de wiskundige Feuerbach op, omdat je z'n jaartallen (1800-1834!) wilt weten, maar al bladerend lees je allerlei in de buurt, zodat je ook de andere Feuerbachs, respectievelijk de schilder, de filosoof en de criminoloog doorneemt om via ferromagnetisme en fotometrie bij fotografie te eindigen. Weer een uur om!

Het programma bood zo'n diversiteit dat je je bewust diende te wapenen tegen deze 'encyclopedie-werkwijze'. Want, wat te doen als je je interesseert voor basis- en voortgezet onderwijs, problem-solving leuk vindt, maar ook van meetkunde houdt, best eens wilt weten wat er nu op het gebied van de zakrekenmachines te wachten staat en wiskundeonderwijs vanuit 'the arts' ook aanspreekt? Om onderwerpen als lerarenopleiding, nascholing, films, projecten enz. enz. maar niet te noemen.

Je kiest uiteindelijk voor bepaalde lezingen, discussiegroepen, exposities en zorgt dat je de hoofdlezingen niet mist. Zo gaf het best enige nationale kriebeltrots om Freudenthal in één van de hoofdlezingen: 'Major Problems of Math. Education', aan te horen, hoewel je je hart blijft vasthouden als H.F. met de overheadprojector werkt. En ditmaal zelfs met twee tegelijk!

Ik ga op deze en de andere hoofdlezingen nu niet in. Ten eerste zullen de meeste lezers de weg wel kunnen vinden tot Freudenthals opvattingen (zie bijvoorbeeld zijn boeken 'Mathematics as an Educational Task' en 'Weeding and Sowing'),

anderzijds zullen bedoelde lezingen gebundeld en als verslag gepubliceerd worden. Laat ik liever trachten nu enige indrukken over te brengen wat er internationaal zoal gaande is op het gebied van het wiskundeonderwijs. Al ronddwalend van de ene zitting naar de andere, pratend met collega's uit andere landen, een klein dagboekje bijhoudend, vormde zich langzamerhand een beeld. Vooral de informele wandelgangsgesprekken waren zeer verhelderend, want over de voordrachten en de sessies was men in het algemeen niet juichend. Veelal bleek de tijd te kort, het publiek te gevarieerd en de problematieken vaak te sterk op een lokale situatie geënt. Het maakt bijvoorbeeld een groot verschil of men een onderwijzersopleiding in Nigeria wil starten of een analoge opleiding ergens in de USA wil verbeteren. Toch meende ik enkele algemene trends te kunnen constateren. Ik som ze hierbij op zonder volledig te willen of te kunnen zijn. Het lijkt me zinvol bij de verschillende punten even stil te staan en daarbij vooral de Nederlandse situatie ten aanzien van dat punt te beschouwen.

- 1 *De moderniseringsgolf van de jaren '60*, waarvan we ook in de Nederlandse schoolboeken nog steeds de invloeden zien, lijkt voorbij. Toen lag de nadruk voornamelijk op vernieuwing van de leerstof. In het V.O. heeft dat geleid tot een abstracte aanpak, inruil van klassieke meetkunde voor vectormeetkunde etc. De interpretatie van deze vernieuwingstendens is per land uiteraard verschillend. Vooral de aftreksels die hieruit voor de lagere niveau's van onderwijs zijn ontstaan zijn naar mijn mening treurig. Als ik bijvoorbeeld de mavoprogramma's bekijk kan ik me de geringe motivatie van de leerling waarover zo vaak geklaagd wordt, best voorstellen. Het basisonderwijs (b.o.) in ons land zijn de vruchten van deze beweging gelukkig vrijwel gespaard gebleven. Internationaal wordt deze moderniseringspoging van de jaren '60, ook wel eens met de naam New Math. aangeduid, thans als een misstap gezien. Ook in landen als Frankrijk, waar veel overhoop gehaald is, komt men van deze zaken terug, hoewel mij enkele franse publicaties, vooral meetkunde betreffende, onder ogen zijn gekomen, die van een nieuw formalisme getuigen. Vooral in de USA schijnt men erg geschrokken van de gevolgen van de New Math. beweging. Een wrang gegeven is vooral het feit, dat verschillende ontwikkelingslanden met leerboeken van dit soort overspoeld zijn. In '72 zag ik deelnemers in kleurige kledij van ICME II uit Exeter (Engeland) met stapels geschriften en boeken terugkeren naar Senegal en Zambia. Nu waren ontwikkelingslanden, voor zover ik heb kunnen constateren, ternauwernood vertegenwoordigd.
- 2 De leuze *'Back to the Basics'* welke vooral door de massamedia in de USA is opgepakt om de onder 1 genoemde modernisering aan de kaak te stellen wordt thans te pas en te onpas gebezigd. Men mag het deficit van de New Math. beweging met genoegen constateren, maar dat hoeft nog geen reden te zijn om dan onder de *'Back to the Basics'* vlag maar weer terug te vallen op volkomen verouderde leerstof en methodieken. Vaak echter wordt dit wel zo geïnterpreteerd. Het beste wordt dit gedemonstreerd aan het teruggrijpen naar geïsoleerde stukjes leerstof in de vorm van eindeloze sommenrijen. Dit geldt zowel voor het b.o. als allerlei vormen van v.o. Ook hier te lande kan men deze tendensen

waarnemen. Degenen, die zich verzet hebben tegen de New Math. beweging (zoals ook de IOWO groep in Holland heeft gedaan) hebben daarmee echter niet de bedoeling gehad terug te willen keren naar de stoffige sommenrijtjes en de 'gegeven-te-bewijzen-bewijs' didaktiek van weleer. Het ligt in hun bedoeling de vele voortreffelijke elementen uit de oude programma's te herwaarderen, in een ander licht te stellen en een open oog te houden voor de nieuwere ontwikkelingen, zowel wat het vak zelf betreft als ook ten aanzien van de didaktische aspecten.

We kunnen dit bijvoorbeeld demonstreren aan het rekenonderwijs. Het gewone rekenen bevat legio mogelijkheden om wiskunde te bedrijven op allerlei niveau's zonder louter in mechanistische sommenmakerij te vervallen. Max Sobel, president-elect van de National Council of Teacher of Mathematics (N.C.T.M.) zeg maar de vereniging van reken- en wiskundeleraars in de USA, stak voor deze interpretatie van de 'Back to the Basics' beweging een helder pleidooi tijdens de conferentie af. In feite zou de negatieve, vooral door de pers aangedikte interpretatie van 'Back to the Basics' beter vertaald kunnen worden in 'Forward to the Basics'.

Als voorbeeld hiervan laat ik hieronder twee opdrachten volgen, waarmee ik als docent op een Teachers Center in de USA werkte. Het onderwerp heette 'Using tables in Math. Education'. Ik gebruikte daarbij IOWO-materiaal. Aan de cursus namen onderwijsgeevenden, zowel van elementary als secondary schools deel.

a

$2 \times 4 =$	$4 \times 5 =$	$8 \times 5 =$	$6 \times 3 =$
$8 \times 3 =$	$8 \times 2 =$	$7 \times 8 =$	$5 \times 9 =$
$3 \times 9 =$	$6 \times 5 =$	$6 \times 2 =$	$7 \times 6 =$
$4 \times 7 =$	$4 \times 3 =$	$2 \times 9 =$	$9 \times 6 =$

X	2	5	3	7
4				
8				
6				
9				

X				
4	8			
			24	56
	12			42
		45	27	

Vier rijtjes, een tabel en nog een tabel; allemaal dezelfde sommetjes of ...?

b

X	3		7	
		8		12
	9			
4				
	15			

- Vul de ontbrekende natuurlijke getallen in.
- Hoeveel oplossingen zijn er?
- Wat is het kleinste aantal getallen waarmee je moet starten in een $n \times n$ -tabel
- om een éénduidige oplossing te vinden?

Naar mijn idee ligt in veel IOWO-materiaal dit 'Forward to the Basics' idee opgesloten. Dit geldt zowel voor het b.o. als het v.o.

3 Naast de in 2 genoemde leuze, lijkt ook al weer een nieuwe slogan voor de komende jaren in opkomst. Het heilige woord zal heten '*Problem Solving*'. De eerste aanbeveling van een zojuist verschenen N.C.T.M. rapport 'An agenda for action, recommendations for schoolmathematics of 1980's' (gratis te bestellen bij N.C.T.M., 1906 Association Drive, Reston, Virginia 22091) luidt, dat 'de nadruk in de tachtiger jaren op problem solving zal dienen te liggen'. Wat daaronder verstaan zal moeten worden maakt genoemd rapport niet echt duidelijk. Ook bij de verschillende lezingen en discussiegroepen tijdens ICME IV merkte ik, dat over de inhoud van dit 'onderwerp' geheel verschillend gedacht wordt.

Zoals bekend worden rijtjes sommen in Amerikaanse leerboeken problems genoemd! Soms worden 'problems' toegespitst op 'word problems', zeg maar redaktiesommen of ingeklede vergelijkingen. Anderen denken bij problem solving aan projectmatige aanpakken. Maar ook worden zogenoemde 'real life' situaties en/of toepassingen tot genoemd gebied gerekend. Weer anderen stellen zich puzzelachtige problemen voor (al of niet open aangeboden), waarvoor zelfs 'heuristieken' zouden zijn te ontwikkelen. Daarbij wordt veelvuldig verwezen naar het gebruik van de zakrekenmachine en/of computer (zie ook 4). Er bestaat bepaald geen overeenstemming over de afgrenzingen van dit begrip. Tevens is er betrekkelijk weinig onderzoek in dit gebied verricht, terwijl onderwijservaringen ook tamelijk gering in aantal zijn.

Ideeën voor probleemgeëïntendeerd onderwijs, hoe men dit ook opvat, bestaan er talrijke. De vraag is echter, hoe worden ze uitgewerkt en hoe kan een bijpassend onderwijs ontwikkeld worden? Op welke wijze begeleid je de leraren hierbij? Zouden er doelstellingen te formuleren zijn? Hoe meet je 'procesdoelen', waarover men het in dit veld steeds heeft.

We mogen aannemen, dat elke weldenkende (wiskunde)opvoeder zal kunnen instemmen met de gedachte, dat we onze leerlingen een houding bij zouden moeten brengen, waarbij zij zelfstandig een probleem tegemoet zouden kunnen treden, om nog maar eens een omschrijving te geven. De vraag rijst echter of elke leerling er wel mee gebaat en/of geschikt is opgevoed te worden tot 'problem solver' en . . . of iedere onderwijsgevende zonder meer capabel geacht kan worden een dergelijke onderzoekende houding te bevorderen. Het lijkt mij niet uitgesloten dat we tot een nieuwe cultuur van nieuwe algoritmen zouden kunnen geraken. Laten we daarom voorzichtig zijn met dit nieuwe mode-woord. Ik ken goede wiskundeleraars en onderwijzers, die niet van problem solving houden en goede problemsolvers die moeite hebben met wiskunde onderwijzen.

Niettemin dient het gebied van de problem solving een belangrijk aandachtspunt te blijven. Om het echter tot één van de hoofdpunten van de nieuwe vernieuwing te maken zonder dat men weet, waar men het over heeft, zou wel eens bijzonder desastreuze gevolgen voor het onderwijs kunnen hebben. Iets dergelijks dient met de grootste voorzichtigheid aangepakt te worden. Het vereist: onderzoek, ontwikkeling, scholing en vooral bijscholing.

Tenslotte kan ik het in dit verband niet laten toch een spel te noemen dat ik op ICME IV onder ogen kreeg, en waarbij ik direct aan probleemgeoriënteerd onderwijs dacht. 't Idee is ontleend aan een hele verzameling 'problems' van Jerzy Cwirko, een naar Amerika uitgeweken Poolse leerplanontwikkelaar.

Kop of munt.

Spelregels:

1. Elke speler heeft één pion.
2. De spelers gooien om beurten met een munt.
De pijlen geven de richting van de zetten aan. (K(op), M(unt))
3. Als je pion op het eindpunt $\frac{2}{5}$ belandt is je score $\frac{2}{5}$ en begin je weer. Idem voor $\frac{3}{5}$.
4. De speler, die het eerst een geheel aantal punten heeft behaald, is winnaar.

Speel het spel. Ga na wat voor wiskundige elementen er in zitten. Bedenk variaties. Kortom, een leuk open probleem voor liefhebbers van problem solving in het onderwijs.

4 Niet verwonderlijk is de grote aandacht voor de *computer*. De technische ontwikkelingen op dit gebied schijnen ongehoord snel te verlopen. Collega Vonk vertelde me, dat hij al apparaten had gezien, die je bij wijze van spreken in je binnenzak mee kon nemen, voorzien waren van een beeldscherm, een rekenfunctie hadden, maar ook weer aangesloten konden worden op grotere computers voor het inwinnen van allerhande informatie, welke je dan weer op je eigen beeldscherm kreeg toegediend.

De voortschrijdende vervolmaking van 'hardware' loopt echter al jaren uit de pas met de bijbehorende 'software'. Treuriger is echter, dat een behoorlijke visie en planning ten aanzien van het gebruik van de computer in het onderwijs totaal lijkt te ontbreken. Ook wat de Nederlandse situatie betreft kunnen we daaromtrent op dit moment niet al te optimistisch zijn.

Grofweg zou men kunnen zeggen, dat er twee stromingen bestaan. De eerste groep, die de computer vooral wil gebruiken als toezichthouder op de vorderingen van de leerling (C.M.I.: computer managed instruction) en als vervanger van de leraar (C.A.I.: computer assisted instruction). Laten we deze groep de 'technocraten' noemen.

Als tweede groep onderscheiden we degenen die de computer eerder als hulpmiddel willen laten hanteren om je maatschappelijk weerbaarder op te kunnen stellen. De computer zou daarbij in het onderwijs als experimenteerhulp, als rekenaar en als databank kunnen fungeren. Het zal geen verwondering wekken, dat degenen die voor een onderzoeksgericht, meer realistisch en menselijk wiskundeonderwijs pleiten, de laatste opvatting het meest aanspreekt. Ik noem ze maar de 'realisten'. Ook de opstellers van het eerder genoemde rapport (An agenda for action) lijken zich het meest te vinden in deze laatste stroming. Er wordt een apart actiepunt voor de computer en zakrekenmachine in uiteengezet, doch ook weer in vrij algemene termen. De eisen die daarbij aan de onderwijsgegenden gesteld worden lijken mij op zichzelf juist. Als men ze wil effectueren zou het werkloosheidsprobleem binnen het onderwijs voor een groot deel opgelost zijn.

Over het gebruik van de zakrekenmachine, tenslotte ook een computer, is ook veel van doen. Men is het unaniem eens, dat het rekendoosje z'n plaats zal dienen te krijgen (houden) in het onderwijs. Maar tegelijk is het volstrekt onduidelijk hoe de zakrekenmachine bijvoorbeeld als didactisch hulpmiddel gebruikt kan worden. Ook lijkt er weinig overeenstemming over welke eisen men nog zou moeten stellen op het gebied van hoofd- en potlood-papiercijfervaardigheid. Om over het inzicht in het gewone rekensysteem maar te zwijgen. Ook op dit gebied ligt wat onderzoek, ontwikkeling, scholing en bijscholing betreft, net als in 3, nog een immens gebied braak. Men kan hopen, dat men in Nederland deze hele kwestie niet te lichtvaardig opvat, gebruik maakt van de 'know how' die reeds aanwezig is en dat men niet de koers zal gaan varen, die de 'technocraten' voor ogen hebben. Bij de New Math. beweging hebben de Amerikanen voorop gelopen. We hebben ze niet gevolgd. Thans schijnen de technocraten op dit gebied in Amerika weer een flinke vinger in de pap te hebben. Nederland weest op uw hoede!

5 Verheugend is het te constateren, dat er internationaal een *herwaardering voor*

6 De grote waarde die aan het *toetsen* van de effecten van het onderwijs vooral in de jaren '70, werd gehecht, lijkt ook wat kritischer bekeken te worden. 'Deskundigen' beginnen te twijfelen aan het nut van de immense testbatterijen, welke aan het eind van elk stuk(je) leerstof staan opgesteld. Vooral wanneer dit alsmaar in de vorm van meerkeuzevragen wordt gepresenteerd. Er gaan stemmen op tegen de zogenaamde 'vertoetsing' van het onderwijs. In die zin leken Freudenthals opmerkingen tijdens zijn grote lezing over het belang van het observeren van leergedrag ook in goede aarde te vallen.

Men kan ook zeggen, dat de aandacht voor de procesmatige kanten van het onderwijsleerproces wat sterker in de aandacht komen te staan. Dit past natuurlijk bij de richting, die de 'problemsolvers' (zie 3) uit willen. Daarbij vallen dan natuurlijk ook termen als differentiatie, wiskunde voor elk niveau en emancipatie (vrouw en wiskunde, ras en wiskunde). Belangrijke punten in het (wiskunde)onderwijs, waar veel over gesproken wordt, maar waarvan in de praktijk nog weinig gerealiseerd is. Daarbij is vooral het punt van de differentiatie in het onderwijs een heet hangijzer. Met name het afstemmen van organisatie, vakinhoud en didactiek blijft een probleem van aanhoudende zorg. Kortom, een telkens terugkerende vraag luidt: hoe lossen we het differentiatieprobleem in de praktijk op?

7 Wel, onder andere in verband met het voorgaande punt (6) viel op, dat als sleutel tot de oplossing van vele problemen wordt gezien: '*scholing*'. En wel scholing in z'n meest algemene zin. Dus niet alleen als opleiding van leraren, maar ook voortdurende (bij)scholing tijdens het professionele werken in het onderwijs. Men spreekt soms ook over 'zelfscholing'. Daarbij zouden onderwijsgevendenden bereid moeten zijn zich voortdurend op de hoogte te houden van zowel vakinhoudelijke ontwikkelingen als de daarmee verband houdende vakdidactische implicaties. De eisen, die men op papier heeft gezet in de eerder genoemde Agenda for Action liegen er niet om.

Tijdens enkele algemene voordrachten over de problematieken van scholing en nascholing werd onder meer door Gerald Rising (USA) en David Sturgess (UK) de visie van het IOWO in deze hogelijk geprezen. Zij doelden daarbij op de gelijktijdige aandacht voor leerplanontwikkeling, scholing, nascholing, innovatie en onderzoek. Triest, zo'n kleine 9000 km van Nederland, een lofzang op de failliete boedel thuis te horen zingen.

De voorgaande lijst zal ongetwijfeld onvolledig zijn. Ik kan geen verslag doen van wat de psychologen bij elkaar gedacht hebben, hoewel ze hun 'proceedings' al klaar hadden voor ze in conclaaf gingen. Verder ontmoetten de uitgevers van wiskunde(onderwijs)tijdschriften elkaar. Wat deden de wiskunde olympiade-organisatoren? Mijn bezoeken aan de uitgevers die overigens niet erg opdringerig waren, leverden een aantal catalogi en weinig opzienbarends op. En wat zal er niet allemaal aan mijn aandacht ontsnapt zijn?

Een persoonlijk verslag is uiteraard gekleurd. Een dergelijke kleuring wordt echter mede bepaald door de informele contacten. Ik stipte in verband daarmee reeds het algemene gevoel aan, dat er weinig echte toppers waren en dat men bepaalde trends, die via de vaktijdschriften al waar te nemen waren, bevestigd werden.

Heeft zo'n massale bijeenkomst dan nog wel zin? Hoewel sommige congresdeelnemers hierover hun twijfels uitten en het vermoeden uitspraken dat deze monsterconferentie wel eens het einde zou kunnen inluiden van de ICME-beweging, kon men toch ook optimistischer geluiden bespeuren. Daarbij worden de mogelijkheden om internationale contacten te leggen, ervaringen uit te wisselen, attent te blijven op de nieuwere ontwikkelingen, maar vooral persoonlijke contacten te leggen, hoog gewaardeerd. Zo'n reis kost natuurlijk heel wat, maar de er aan vastgeknoopte vakantietoetocht was uniek.

ICME V zal plaatsvinden in 1984 te Adelaide in Australië. De Olympische zomerspelen zijn dan in Los Angeles. U kunt dus kiezen.

Over de auteur:

Ed de Moor studeerde wis- en natuurkunde aan de Universiteit van Amsterdam (candidaatsexamen en M. O.-B-wiskunde). Was gedurende 15 jaar werkzaam als wiskundeleraar, voornamelijk bij het V.W.O., maar ook aan de P.A.. Van '71 tot '81 medewerker van het IOWO. Hield zich daar bezig met nascholing, leerplanontwikkeling, leerboekanalyse en vakdidactiek, hoofdzakelijk op het gebied van het basisonderwijs. Zoekt sinds 1-1-'81 (IOWO †) een werkring, waarin hij zijn ervaring op zinvolle wijze ten nutte kan maken.

Uit de tijdschriften

Wiskunde en onderwijs

driemaandelijks tijdschrift van de Vlaamse Vereniging van Wiskundeleraars
5e jaargang (1979) nrs. 19 en 20, 6e jaargang (1980), nrs. 21 en 22. Deze vier nummers bestaan uit 512 bladzijden.

Elk nummer bevat een groot aantal artikelen van zeer uiteenlopende lengte. De hoofdmoot van de artikelen is vooral wiskundig georiënteerd. Daarnaast staan in elk nummer een paar wiskundig-didactische artikelen. Elk nummer bevat de *zoekersrubriek* van R. Laumen, vergelijkbaar met de *rekreatie* van Vredenduin. Verder verschijnen er af en toe *boekbesprekingen* en in elk nummer *aankondigingen* van verenigingsactiviteiten, o.a. de gezamenlijke studiedagen met de Nederlandse vereniging van Wiskundeleraars, en aankondigingen die voor de Vlaamse kollega's van belang zijn.

Bij doorbladeren van de nummers van dit tijdschrift valt op, zoals ik aangaf, dat de wiskundige artikelen de hoofdmoot vormen, bijvoorbeeld de twee artikelen over limieten:

Een vergelijkende studie van enkele mogelijke definities van het begrip limiet van een functie van Ronny Rousseau (nr. 19, blz 35-41) en *De puntjes op de i's van de limiet* (nr. 19, blz 42-52), of het artikel over *Vage deelverzamelingen* van Jan Vermeylen (nr. 21, blz 27-36), waarin het hij het zwart-wit-denken van de verzamelingenleer: 'een element behoort ondubbelzinnig tot een verzameling of tot het komplement ervan met betrekking tot een gegeven universum' vervangt door het toestaan van grijstinten tussen een verzameling en het komplement ervan; de karakteristieke functie krijgt meer funktiewaarden, dan uitsluitend 0 en 1, nl. getallen tussen 0 en 1 om de mate aan te geven waarin een element tot de beschouwde verzameling behoort. Binnen de verzameling van de (bijna) uitsluitend wiskundige artikelen valt de sterke nadruk op de meetkunde op. De langste artikelen van de nrs 20 en 32 gaan over meetkunde-onderwerpen: van Rik Verhulst, voor de lezers van Euclides geen onbekende, *De koninklijke weg van de multilineaire vormen* (nr. 20, blz. 61-98), van Kristien de Bruyn, *Isometrieën van inproduktruimten* (nr. 20, blz. 99-122), van Guido Dedene, *Meetkunde op een Minkowskivlak* (nr. 20, blz. 123-128), van Albert Snauwaert, *De fundamentele*

begrippen van de lineaire algebra komen (uiteraard) alle aan bod in de theorie van de lineaire stelsels (nr. 22, blz. 153-175), van Hugo Staelens, *Oppervlakte en inhoud via lineaire algebra* (nr. 22, blz. 177-215) en van Roger Wilrycx, *Meetkunde met vectoren* (nr. 22, blz. 216-220).

De suggestie die misschien van deze opsomming uitgaat, als zou Wiskunde en onderwijs uitsluitend een wiskunde-tijdschrift zijn is onjuist. Hiernaast komen, ook voor de nederlandse lezer zeer interessante wiskundig-didactische artikelen voor. De nu volgende opsomming geeft daar hopelijk een goede indruk van: In nr. 19, blz. 16-20 het ook in Euclides verschenen artikel van Piet Vredenduin over *Haakjes*, in hetzelfde nr. Rob Cluytens, *Nog iets over toetsen* (blz. 26), die aangeeft onder de druk van het gebruik van vierkeuzen-vragen in vervolgopleidingen deze tegen zijn zin ook in zijn eigen onderwijs te gebruiken en die daarbij in vragen met een berekening het vierde alternatief openlaat, zodat een leerling die meent het goede antwoord niet bij A, B of C aangetroffen te hebben zijn eigen idee bij D kwijt kan; Valère van de Walle, *Fysica leraars ter hulp* (nr. 19, blz. 59-61), waarin hij het ook hier te lande bestaande probleem van het slecht op elkaar afgestemde onderwijs in wiskunde en natuurkunde probeert aan te pakken met als voorbeeld de introductie in de goniometrie; in nr. 20 komen een tweetal van deze artikelen voor, René Laumen met een pleidooi voor *Constructies in het meetkundeonderwijs* (blz. 35-38) en Edmond van Vreckom, die in *De onderwijs-techniek van de psychologische omkering, toegepast in het meetkundeonderwijs* (blz. 57-60) de niveautheorie van Van Hiele en de ideeën van Papy analyseert en met elkaar in verband brengt: wat een leerling op meetkundig gebied op een bepaald moment geleerd heeft dient als axioma (intuïtieve basis voor verder onderzoek); in nr. 22 wijst Jos Jacobs op het belang van een goede relatie tussen leerling en zijn leerbegeleider in *Relaties, een verwaarloosd deel van de methodiek van de wiskunde* (blz. 140-145), in het volgende artikel uiten Marcel Dams en Jan Vermeulen een vaag ongenoegen over het feit dat de wiskunde steeds meer en de leraars steeds minder aan bod komt (althans naar hun oordeel) in het tijdschrift van de Vlaamse vereniging van wiskundeleraars en leveren zij kritiek op de bij ons ook bekende gang van zaken: eerst was het programma en daarna het leerboek en die bepalen het wiskundeonderwijs, terwijl dat onderwijs toch zoveel rijker kan zijn in hun artikel *Motivatie, demotivatie, ... de-demotivatie* (blz. 146-150); een heel aardig artikel met veel voorbeelden is in datzelfde nummer dat van Aimé Govaert, *Hoe geef ik wiskunde in het beroepsonderwijs* (blz. 221-230); de didaktiek van de wiskunde in nr. 21 is vertegenwoordigd door de lezingen van Alfred Vermandel, *Wiskundige handelingen I* (blz. 69-80) en van George Schoemaker, *Wat moet iedere Nederlander van wiskunde weten?*, zoals die gehouden zijn op de 4e NVWL-VVWL-studiedag Rotterdam, 24 maart 1979.

Wat ik persoonlijk een heel aardig punt van het tijdschrift vind zijn de vaak heel korte stukjes met een ook voor leerlingen interessant probleem dat opgelost wordt, zoals artikeltjes over *Een eenvoudige toepassing van eindige ringen: codesystemen voor publiek gebruik* (nr. 19, blz. 21-25) van 2024195305852978; over *Een voorbeeld van graffentheorie in de chemie* (nr. 19, blz. 62-67) van Guido Lasters; over *Dat zijn leuke dingen voor mensen, ook voor de gebruikers van een*

HP419C of HP29 (nr. 22, blz. 242-245) van Hans Vits; over *Welke dag was 11 juli 1302?* (nr. 21, blz. 6-14) van Hugo Staelens.

Ik hoop dat deze opsomming, die nog lang niet volledig is, de Nederlandse lezers ertoe kan brengen ook een abonnement op *Wiskunde en onderwijs* te nemen. Het is zeker aan te bevelen.

Leden van de NVWL kunnen lid worden van de VVWL door f 20,- over te maken op giro 933434 t.n.v. de penningmeester van Euclides te Doorwerth. Zij ontvangen dan vier keer per jaar *Wiskunde en onderwijs*.

Bert Zwaneveld

Recreatie

Nieuwe opgaven met oplossingen en correspondentie over deze rubriek aan Dr. P. G. J. Vredenduin, Dillenburg 148, 6865 HN Doorwerth.

Opgaven

435. Op een ganzenbord (zonder ganzen, put, gevangenis) wordt gespeeld. Er wordt geworpen met één dobbelsteen. Doel is precies op 63 te komen. Dus zonder overschrijding, terugtelling, opnieuw gooien. Ik vraag u niet de kans uit te rekenen, dat men daarin slaagt, want dat is zonder rekenapparatuur erg moeizaam. Maar wel of men op een ganzenbord met 64 vakken een even grote, een grotere of een kleinere kans van slagen heeft. Voor welk vak op een ganzenbord is de kans optimaal dat men het precies bereikt? En hoe groot is de limiet van de kans dat men het vak i precies bereikt, voor $i \rightarrow \infty$?

436. Zet op de 100 velden van een dambord 100 verschillende positieve gehele getallen zo, dat getallen op aangrenzende velden niet relatief priem zijn. Zorg ervoor dat het grootste getal zo klein mogelijk wordt. Gevraagd dit grootste getal.

Voor echte puzzelaars (probeer-puzzelaars): probeer de getallen zo te plaatsen dat de velden met even getallen een samenhangend geheel vormen en de velden met oneven getallen eveneens. Dat zal niet lukken: één oneven getal gooit roet in het eten. Maar doe het dan zo, dat het roet hiertoe beperkt wordt. (Twee velden hangen samen, als ze een zijde gemeen hebben.)

437. In onderstaande figuur zijn twee vierkanten getekend. Het ene vierkant kan door een rotatie over 45° om een hoekpunt uit het andere ontstaan.

Verdeel beide vierkanten in vijf delen die twee aan twee congruent zijn. De vijf delen kunnen door vijf translaties in elkaar overgaan. Hoe lukt dit? (B. Kootstra)

Oplossingen

432. De variabelen zijn variabelen over \mathbb{Z}^+ .

Gevraagd wordt onderling verschillende p , q en r te vinden (met $p + q + r$ minimaal) waarvoor

$$\begin{array}{lll} p + q = a^2 & p + r = c^2 & q + r = e^2 \\ p - q = b^2 & p - r = d^2 & q - r = f^2 \end{array}$$

De waarden van a, b, c, d, e, f waarvoor er een p, q en r gevonden worden, zijn de waarden waarvoor

$$a^2 = d^2 + e^2 \quad a \text{ en } b \text{ hebben dezelfde pariteit}$$

$$a^2 = c^2 + f^2 \quad c \text{ en } d \text{ hebben dezelfde pariteit}$$

$$c^2 = b^2 + e^2 \quad e \text{ en } f \text{ hebben dezelfde pariteit.}$$

Een kwadraat is een viervoud of een viervoud $+ 1$. Als a even is, zijn dus d en e even, c en f even en dan ook b even. We kunnen dan alle door 2 delen. We mogen daarom aannemen dat a oneven is.

We zoeken oneven getallen die op twee manieren te schrijven zijn als som van twee kwadraten. Elk priemgetal p dat een viervoud $+ 1$ is, kan geschreven worden als som van twee kwadraten. Dit geldt ook voor p^2 .

Zijn p_1^2 en p_2^2 twee dergelijke kwadraten en is $p_1 \neq p_2$, dan kan $p_1^2 p_2^2$ op twee manieren geschreven worden als som van twee kwadraten.

We zien dit aan een voorbeeld.

$$5^2 = 3^2 + 4^2 \text{ en } 13^2 = 5^2 + 12^2$$

$$\begin{aligned} (5 \cdot 13)^2 &= (3^2 + 4^2)(5^2 + 12^2) = \\ &= 15^2 + 48^2 + 20^2 + 36^2 = \\ &= 15^2 + 48^2 + 2 \cdot 15 \cdot 48 + 20^2 + 36^2 - 2 \cdot 20 \cdot 36 = \\ &= 63^2 + 16^2 \end{aligned}$$

en ook

$$(5 \cdot 13)^2 = 15^2 + 48^2 - 2 \cdot 15 \cdot 48 + 20^2 + 36^2 + 2 \cdot 20 \cdot 36 = 33^2 + 56^2$$

Nu moet nog $b^2 = c^2 - e^2$. We moeten nu een c en een e uit de vier getallen 63, 16 en 33, 56 zoeken zo, dat $c^2 - e^2$ een kwadraat is. Dit lukt niet.

We zoeken verder.

$$(5 \cdot 17)^2 = 77^2 + 36^2 = 13^2 + 84^2$$

$$(13 \cdot 17)^2 = 220^2 + 21^2 = 171^2 + 140^2$$

Steeds laat b verstek gaan.

Nu $(5 \cdot 13 \cdot 17)^2$. Uit de resultaten die we hebben, kunnen we 12 manieren afleiden om dit als som van twee kwadraten te schrijven. Hier volgen de twee manieren die succes opleveren.

$$\begin{aligned} (5 \cdot 13 \cdot 17)^2 &= (85 \cdot 13)^2 = 85^2 \cdot 13^2 = (84^2 + 13^2)(5^2 + 12^2) = \\ &= 84^2 \cdot 5^2 + 13^2 \cdot 12^2 + 84^2 \cdot 12^2 + 13^2 \cdot 5^2 = \\ &= 420^2 + 156^2 + 1008^2 + 65^2 - 2 \cdot 420 \cdot 156 + 2 \cdot 1008 \cdot 65 = \\ &= 264^2 + 1073^2 \end{aligned}$$

$$(5 \cdot 13 \cdot 17)^2 = 17^2(5 \cdot 13)^2 = 17^2(33^2 + 56^2) = 561^2 + 952^2$$

Nu is $1073^2 - 952^2 = 2025 \cdot 121 = 495^2$. Het vereiste succes.

Zodat we vinden:

$$a = 5 \cdot 13 \cdot 17 = 1105, b = 495, c = 1073, d = 561, e = 952, f = 264.$$

$$\text{En } p = 733025, q = 488000, r = 418304.$$

Of $p + q + r$ nu inderdaad minimaal is, is niet aangetoond. Er moet voor de puzzelliefhebbers nog iets te wensen overblijven.

433. In gemathematiseerde vorm luidde de opgave als volgt. Cirkel M wordt overdekt met n cirkels. Hoe groot is de straal van de grootste van die cirkels minimaal? Los dit probleem op voor $n = 2, n = 3, \dots, n = 7$.

Kies de straal van de gegeven cirkel als lengteëenheid.

$n = 2$. Zie figuur 1. Een van de twee cirkels is cirkel N . De punten A, B en C moeten dan op of binnen de andere cirkel liggen. Driehoek ABC is scherphoekig. De straal van de andere cirkel is minimaal, als de punten, A, B en C erop liggen. De straal van de andere cirkel is dus 1. Het gevraagde minimum is 1.

Fig. 1

$n = 3$. Zie figuur 2. De drie cirkels snijden de gegeven cirkel in A_1 en A_2 , B_1 en B_2 , C_1 en C_2 . Hun stralen zijn dan minstens $\frac{1}{2}A_1A_2$, $\frac{1}{2}B_1B_2$, $\frac{1}{2}C_1C_2$. Minimalisering geeft $B_1 = A_2$, $C_1 = B_2$, $A_1 = C_2$ en driehoek $A_1B_1C_1$ gelijkzijdig. De drie cirkels met middellijnen A_1B_1 , B_1C_1 , C_1A_1 overdekken de gehele gegeven cirkel, want M ligt erbinnen. Hun straal is $\frac{1}{2}\sqrt{3}$.

Fig. 2

$n = 4$. Dit geval wordt analoog behandeld aan het vorige. Beschrijf in cirkel M een vierkant $ABCD$. De cirkels met middellijnen AB , BC , CD , DA gaan door M . Zij overdekken cirkel M . Hun straal is $\frac{1}{2}\sqrt{2}$.

$n = 5$. Zie figuur 3. Beschrijf in cirkel M een regelmatige vijfhoek $ABCDE$. M ligt buiten de cirkel met middellijn AB . Bepaal daarom N zo, dat $NA = NB = NM$. Stel $\angle A_1 = x^\circ$. Dan is $\angle A_2 = 54^\circ - x^\circ$. Druk de drie hoeken bij N in x uit. Men vindt dan $x = 18$. Daaruit volgt dat AN gelijk is aan de lengte van de zijde van de regelmatige ingeschreven 10-hoek van cirkel M , dus aan $\frac{1}{2}(-1 + \sqrt{5})$.

Fig. 3

$n = 6$. Beschrijf in cirkel M een regelmatige zeshoek $ABCDEF$. Volg dezelfde methode. Driehoek AMF is gelijkzijdig. De straal van de omschreven cirkel ervan is $\frac{1}{3}\sqrt{3}$. Een alternatieve mogelijkheid is uit te gaan van de regelmatige vijfhoek $ABCDE$ en vijf cirkels aan te brengen met middellijnen AB, BC, CD, DE, EA . Daarna nog een zesde cirkel met middelpunt M waarvan we de straal kleiner kunnen kiezen dan die van de voorgaande. De cirkel met middellijn AB heeft als straal $\frac{1}{4}\sqrt{(10 - 2\sqrt{5})}$. Dit is groter dan $\frac{1}{3}\sqrt{3}$. Het gevraagde minimum is dus $\frac{1}{3}\sqrt{3}$.

$n = 7$. Nu wint de tweede methode het van de eerste. Beschrijf in cirkel M een regelmatige zeshoek $ABCDEF$. Beschrijf zes cirkels met de zijden van deze zeshoek als middellijnen en als straal dus $\frac{1}{2}$. Trek daarna om M nog een cirkel met straal $\frac{1}{2}$. Deze zeven cirkels overdekken cirkel M .

434. A en B spelen het volgende spel. Gegeven zijn twee positieve gehele getallen, bijv. 122 en 642. Beurtelings trekt een van beide een door hem te bepalen aantal keren het kleinste getal af van het grootste. Wie als rest 0 bereikt, heeft gewonnen. A begint.

We zoeken eerst een optimale strategie.

122 en 642

mogelijke resten: 520, 398, 276, 154, 32

32 en 122

mogelijke resten: 90, 58, 26

26 en 32

mogelijke rest: 6

6 en 26

mogelijke resten: 20, 14, 8, 2

2 en 6

mogelijke resten: 4, 2, 0

De onderstreepte getallen geven de optimale strategie weer. A begint met als rest te laten 154, dwingt B tot 32, daarna A 26, B gedwongen 6, A daarna 8, B gedwongen 2 en A ten slotte 0 en wint.

Wanneer zal A niet kunnen winnen? Als er elke keer, op (eventueel) de laatste keer na, maar één rest mogelijk is. En dit aantal keren bovendien oneven is.

Stel het grootste getal is a en het kleinste b . Dan is voorwaarde

voor de eerste keer één rest: $a - b < b$ dus $b > \frac{1}{2}a$

voor de tweede keer één rest: $2b - a \leq a - b$ dus $b \leq \frac{2}{3}a$

voor de derde keer één rest: $2a - 3b < 2b - a$ dus $b > \frac{3}{5}a$

voor de vierde keer één rest: $5b - 3a \leq 2a - 3b$ dus $b \leq \frac{5}{8}a$

voor de vijfde keer één rest: $5a - 8b < 5b - 3a$ dus $b > \frac{8}{13}a$

enz.

Op de getallenlijn uitgezet vindt men:

Men heeft inmiddels de getallen uit de rij van Fibonacci

1 1 2 3 5 8 13 ...

herkend. Verder is bekend, dat voor deze rij geldt

$$\lim_{n \rightarrow \infty} \frac{f_n}{f_{n+1}} = \frac{1}{2}(-1 + \sqrt{5})$$

De verliezende getallen voor A zijn dus de getallen die groter zijn dan $\frac{1}{2}a(-1 + \sqrt{5})$.

Boekbesprekingen

Ch. R. Hadlock, *Field theory and its classical problems*, The Carus Math. Monographs 19, publ. by The Math. Ass of America, 323 p., £ 8,80.

In zijn voorwoord geeft de schrijver de wens te kennen om zijn eigen weg door de Galois-theorie te bepalen en wel door uit te gaan van eenvoudige vragen, die zo vlug mogelijk zijn te beantwoorden. Schrijver vermijdt daarbij een te grote generalisatie. In het bijzonder wordt aandacht geschonken aan delen van de klassieke lichaamstheorie, die men ontmoet bij de oplossing van beroemde meetkundige vraagstukken uit de oudheid en bij het oplossen van (veelterm-)vergelijkingen door middel van wortels. De vereiste voorkennis is gering: lineaire algebra (met inbegrip van matrices, determinanten, eigenwaarden), grondslagen van analyse, getallentheorie. Kennis van groepen en lichamen is niet noodzakelijk; schrijver beperkt zich nl. tot deellichamen van het lichaam der complexe getallen.

Elk hoofdstuk eindigt met een aantal opgaven en een literatuurlijst.

In hfdst. 1 behandelt schr. de zg. construeerbare grootheden; hij bewijst daartoe eerst de gelijkwaardigheid van de volgende uitspraken:

(i) a is construeerbaar; (ii) er is een rij van lichamen $Q = F_0 \subset F_1 \subset \dots \subset F_N$, met $a \in F_N$, zodat voor elke j , $0 \leq j \leq N - 1$, het lichaam F_{j+1} een kwadratische uitbreiding is van F_j . Met behulp van dit resultaat is aan te tonen: 1° dat het onmogelijk is om de ribbe te construeren van een kubus, die een inhoud heeft gelijk aan het dubbele van een gegeven kubus; 2° dat het onmogelijk is om langs constructieve weg een willekeurige hoek in drie gelijke delen te verdelen; 3° dat het onmogelijk is om de zijde te construeren van een vierkant, waarvan de oppervlakte gelijk is aan die van een gegeven cirkel. Er volgt een behandeling van veeltermen en hun nulpunten, van symmetrische functies, evenals het bewijs van de transcendentie van π .

Hfdst. 2 is geheel gewijd aan lichaamsuitbreidingen en congruenties in verband met de construeerbaarheid van regelmatige veelhoeken.

Hfdst. 3: schr. gaat uit van de volgende uitspraak: een (veelterm-)vergelijking is oplosbaar door middel van worteltrekkingen als voor elke wortel r een rij van rationale bewerkingen en worteltrekkingen bestaat met behulp waarvan r uit de coëfficiënten van de vergelijking is te bepalen. Rijst de vraag: wanneer is de vergelijking oplosbaar door middel van worteltrekkingen? Daarvoor heeft men de kennis van groepen (en hun automorfismen) nodig, alsmede de groep van automorfismen van een uitbreiding. In feite is dit hoofdstuk het zwaartepunt van de gehele inhoud. Een (laatste) hfdst. 4 is gewijd aan veeltermen met symmetrische groepen.

Een bijzondere vermelding verdient het feit, dat (van de ruim 300 blz.) de laatste 100 blz. zijn besteed aan uitvoerige behandeling van de ruim 160 opgaven! De betoogtrant van schr. is zéér helder, zodat het boek ten zeerste kan worden aanbevolen, ook al omdat het onderwerp veel aanknopingspunten biedt bij het v.w.o.!

F. Loonstra

Beiträge zum Mathematikunterricht 1979, 416 pag., ingen. DM 29,80; Schroedel Verlag, Hannover 1979.

Deze bundel bevat een samenvatting van de inleidingen gehouden op de '13. Bundestagung für Didaktik der Mathematik', aan de Pädagogische Hochschule te Frankfurt in maart 1979. De bundel geeft de lezer een oriëntatie ten aanzien van een grote verscheidenheid van problemen die optreden bij het wiskunde-onderwijs op alle niveaus. Het schijnt de bedoeling geweest te zijn het hoofdaccent te laten vallen op het onderwijs aan 'berufsbildende Schulen', maar de verslagen zijn oneindig gevarieerder dan men op grond van deze beperking zou mogen vermoeden.

Bij de bundeling heeft men zich gehouden aan een alfabetische ordening, met rangschikking van de bijdragen naar de namen van de auteurs. Een systematische ordening volgens didactische en schoolorganisatorische criteria zou het vele lezers gemakkelijker gemaakt hebben zich nader te verdiepen in het voor hen belangrijke deelgebied.

De belangstelling die er op vakgebied bij onze oosterburen bestaat wordt onder meer geïllustreerd door de vele nieuwe namen die men elk jaar onder de rij der sprekers ontmoet. Van de meer dan honderd sprekers treft men het merendeel niet aan in de verslagen van het voorafgaande congres. Ook wiskundigen uit België, Frankrijk, Engeland, Italië en Oostenrijk hebben in Freiburg voordrachten gehouden.

Voor informatie over voorafgaande Tagungen verwijs ik o.a. naar *Euclides* 53, p. 116.

Joh. H. Wansink

Inleiding tot het programmeren, deel 1, 257 blz., f 26,50, deel 2, 150 blz., f 22,50, Academic Service, Den Haag.

Blijkens het voorwoord tot het eerste deel hebben de auteurs een brede kijk op datgene wat onder (computer) programmering verstaan wordt. Uit het voorwoord: 'Programmeren moet ... niet verstaan worden als de beperkte activiteit van het coderen van een gegeven algoritme. Juist het ontwerpen van algoritmen is het voornaamste onderwerp van dit boek'. Daarbij worden als basisbegrippen gehanteerd procedures (algoritmen zijn beschrijvingen van procedures) en acties als onderdeel daarvan, die transformaties teweegbrengen in de toestand van een omgeving waarin de procedures toepasbaar zijn. De behandeling is geconcentreerd rond drie onderwerpen: de correctheid van algoritmen, routines als toestandstransformerend mechanisme en tenslotte de datastructurering.

Het boek is zeker geschikt als inleiding in deze zaken, ook voor diegenen die zich niet meteen een voorstelling kunnen maken van wat bedoeld wordt met bijvoorbeeld datastructurering. In het eerste deel pogen de auteurs eerst het intuïtieve begrip actie gestalte te geven: 'Onder een actie verstaan we een gebeurtenis met een eindige tijdsduur, die een wel gedefinieerd effect realiseert' (p.1).

Acties spelen zich af in omgevingen, die in bepaalde toestanden verkeren, en het effect van een actie is dan waarneembaar aan het verschil tussen de toestand van de omgeving vóór en na de actie. Deze terminologie lijkt regelrecht uit de physica te zijn ontleend en blijkt merkwaardig vruchtbaar voor de tak van de informatica waar het hier omgaat, en die wel eens met de term 'leer van het programmeren' wordt aangeduid.

Men moet echter bij acties toch niet aan fysieke gebeurtenissen denken; de grootheden die een omgeving bepalen zijn elementen van verzamelingen als de verzameling der gehele getallen, de verzameling der logische waarden en eindige alfabeten. Variabelen kunnen waarden aannemen uit deze verzameling en een toestand is gewoon een rij waarden van die variabelen. Sommige acties worden als elementair beschouwd (b.v. trek de wortel), andere als samengesteld (b.v. bepaal de discriminant); in dit laatste geval spreken de auteurs van een proces. Het programmeren is dan niets anders dan het construeren van procesbeschrijvingen en in het tweede hoofdstuk geven de auteurs een voorbeeld van de beschrijving van een proces voor de bepaling van het quotiënt en de rest bij deling van twee gehele getallen. In het vijfde hoofdstuk worden de routines in termen van processen ingevoerd. Voor het beschrijven van processen en routines wordt geen bestaande programmeertaal gebruikt; de notatie hiervoor die op p. 12 het eerst gebruikt wordt zou men echter PASCAL-achtig kunnen noemen.

Met het aldus hier toegelichte repertoire begrippen als basis bespreken de auteurs in het eerste deel de meeste belangrijke onderwerpen uit de leer van het programmeren. Daartoe behoren de standaard onderwerpen als de semantiek van programma's (hoofdstukken 4 en 7), sorteren en mengen (hoofdstukken 15 en 16), records en arrays als datatypes (hoofdstuk 6), maar ook moderne onderwerpen als stapsgewijze verfijning (hoofdstuk 10) en het vrij moeilijke onderwerp recursiviteit (hoofdstuk 13). En in het tweede deel, meer geavanceerde begrippen als binaire bomen, de implementatie van verzamelingen (sets genoemd) en de implementatie van en algoritmen op grafen (graphen genoemd).

Al met al wordt een breed terrein op uniforme wijze behandeld uitgaande van de fundering, die de laatste jaren in de internationale literatuur werd gelegd. De boeken veronderstellen geen voorkennis boven het VWO wiskunde-niveau, echter wel enige ervaring in de computer programmering. De stijl is wat aan de breedvoerige kant, maar diegenen die de moeite nemen de in totaal 407 blz. goed te bekijken, kunnen een goed beeld verkrijgen van de huidige kennis en wijze waarop gereedeneerd wordt over een belangrijk gebied in de informatica.

A. Ollongren

Ontvangen

Anne van Streun, medewerker voor de didaktiek van de wiskunde aan de universiteit van Groningen, heeft een inventarisatie gemaakt van wat er in de literatuur over problemen leren oplossen is verschenen. Hij heeft zijn bevindingen neergelegd in een verslag dat onder de titel HEURISTISCH WISKUNDE-ONDERWIJS is verschenen. Het is te bestellen bij het Mathematisch Instituut, postbus 800, 9700 AV Groningen.

De nieuwe wiskrant is uit

In de maand maart kwam het proefnummer van de Nieuwe Wiskrant uit. De Wiskrant, een uitgave van het door Den Haag voortijdig beëindigde IOWO, was speciaal op het wiskunde-onderwijs in het voortgezet onderwijs gericht. Gelukkig heeft de bescheiden opgezette opvolger van het IOWO heel snel de Nieuwe Wiskrant kunnen uitbrengen.

Graag wil de redactie van Euclides de geestelijke ouders van dit nieuwe tijdschrift op het gebied van wiskunde-onderwijs aan 12- tot 18-jarigen gelukwensen met de geboorte van hun produkt.

De Nieuwe Wiskrant lijkt wat inhoud betreft veel op zijn illustere voorganger. Er staan artikelen in over de klaspraktijk met IOWO-materialen, over de achtergronden van het ontwikkelde IOWO-materiaal, van de hand van de ontwerpers, wiskundige artikelen voor een breed publiek van wiskunde-docenten komen er in voor, ideeën voor de verlevendiging van het wiskunde-onderwijs in de bovenbouw, informatie over de aanstaande herverveling van wiskunde I en II, en nog veel meer. Verder is het katern OCTant opgenomen, als opvolger van OCulair, de uitgave van het onderwijs-computercentrum.

In één opzicht is de Nieuwe Wiskrant niet de oude: het is geen krant meer, maar een 'gewoon', 'traditioneel' tijdschrift. Hiermee is een van de aardige dingen van de oude Wiskrant verloren gegaan. Hoewel de Nieuwe Wiskrant in zekere zin een konkurrent van Euclides is, vindt de redactie het een goede zaak dat er zoveel over wiskunde-onderwijs in Nederland te schrijven is dat er twee tijdschriften, elk met hun eigen opzet en bedoelingen, naast elkaar kunnen bestaan.

Wij hopen dat veel Euclides-lezers ook een abonnement op deze Nieuwe Wiskrant zullen nemen. Het blad verschijnt vier keer per jaar, kost f 17,50 en men kan zich abonneren door dit bedrag over te maken op giro 3105662 t.n.v. de Vakgroep Onderzoek Wiskunde-onderwijs en Onderwijs-Computercentrum, Tiberdreef 4, Utrecht.

Mededelingen

Internationale cursussen

De internationale post-universitaire cursussen ingericht onder de auspiciën van de Ministeries van Nationale Opvoeding en Nederlandse Cultuur zullen voor de 22e maal plaatshebben, ditmaal in de Rijksuniversiteit Gent van *16 tot 21 augustus 1981*.

Het beoogde doel van deze manifestatie waarop, een twintigtal landen vertegenwoordigd zullen zijn, bestaat er in wetenschappelijke informatie te brengen op het gebied van de wiskunde, de fysica, de chemie en de biologie. De onophoudelijke evolutie van nieuwe technieken en vaak snelle vorderingen van wetenschappelijke kennisverwerving doen inderdaad algemeen de behoefte ontstaan op bijscholing, permanente scholing of recyclage. Vele leerkrachten en andere universitaire afgestudeerden hebben zich daarvoor steeds als bijzonder geïnteresseerde en gemotiveerde deelnemers getoond.

Zij die voor de eerste maal aan deze cursussen wensen deel te nemen dienen te weten dat deze geen didactische noch pedagogische bedoelingen hebben, maar wel volledig gericht zijn op zuiver wetenschappelijke en technologische vorderingen in de verschillende vakgebieden.

De cursussen worden gegeven door een ganse ploeg professoren van verschillende Europese universiteiten in het Frans, het Engels of het Duits. Aangezien hier onmogelijk voor simultane vertaling kan gezorgd worden dienen de deelnemers voldoende noties van één of liefst een paar van deze talen te hebben. Bovendien wordt van hen verwacht dat zij vóór de lessen inzage zouden nemen van de nota's en samenvattingen, welke hen bezorgd worden.

Voor 1981 werd als algemeen thema gekozen: 'STUDIE VAN DE MATERIE EN BIOTECHNOLOGIE'.

De lessen en uiteenzettingen zullen in de verschillende vakken onderwerpen behandelen welke daarmede in verband staan. Zo zal gehandeld worden over de biologische, chemische en fysische aspecten van de moleculaire biologie, de energieproductie, de exploitatie van enzymereacties en de computertechnieken welke daarmede verband houden.

De openingszitting zal plaats hebben op maandag 17 augustus en bij deze gelegenheid houdt Prof. G. HIRSCH van de Vrije Universiteit Brussel een openingslezing getiteld: 'Why does mathematics find applications? – Pourquoi la mathématique a-t-elle des applications?'.

Programma en alle nuttige inlichtingen zijn te bekomen op volgend adres: Secretariaat van de Internationale post-universitaire cursussen, Postbus 24, 1000 Brussel 29.

Vakantiecursus voor leraren in de exacte vakken en andere belangstellenden

De jaarlijks door de Stichting Mathematisch Centrum te organiseren Vakantiecursus voor leraren in de exacte vakken en andere belangstellenden zal ook in 1981 weer plaatsvinden en wel in

EINDHOVEN op donderdag 20 en vrijdag 21 augustus 1981 (Regio B)

en

AMSTERDAM op vrijdag 28 (vanaf 16.00 uur) en zaterdag 29 augustus 1981

In verband met de vakantiespreiding is naar een oplossing gezocht voor degenen, die in regio A en C werken. Voor de deelnemers uit de regio A is dan het werkjaar reeds weer begonnen, doch door de begintijd op 16.00 uur te stellen heeft men gemeend dit probleem te ondervangen.

Er zal in de kantine van het Mathematisch Centrum gelegenheid zijn een eenvoudige warme maaltijd te gebruiken.

Als onderwerp voor dit jaar is i.v.m. het toekomstige onderwijs in de informatica bij het VWO gekozen:

'ORIENTATIE OP INFORMATICA'

De volgende voordrachten zullen worden gehouden:

- G. VONK (hoofd Onderwijs Computer Centrum, Rijksuniversiteit Utrecht)
Onderwijs over automatisering
- T. J. van WEERT (docent lerarenopleiding Groningen)
Wiskundeonderwijs in informatica
- R. P. van de RIET (hoogleraar informatica Vrije Universiteit Amsterdam).
Het kraken van databanken
- J. H. van BEMMEL (hoogleraar medische informatica Vrije Universiteit Amsterdam)
- A. HASMAN (medewerker medische informatica Vrije Universiteit Amsterdam)
Oriëntatie in de medische informatica
- C. H. A. KOSTER (hoogleraar informatica Katholieke Universiteit Nijmegen)
Leren programmeren in ELAN
- B. FOKKENS (medewerker Rijksdienst voor de IJsselmeerpolders)
Het gebruik van wiskundige modellen bij het grootlandbouwbedrijf van de Rijksdienst voor de IJsselmeerpolders (RIJP)
- P. KLINT (medewerker afdeling Informatica Mathematisch Centrum)
Algoritmen voor chips

Uitgebreidere informatie over tijd, plaats en kosten, alsmede aanmeldingsformulieren en volledig programma zijn verkrijgbaar bij:

Het Mathematisch Centrum
Kruislaan 413
1098 SJ Amsterdam
tel. 020-5924010, 5924011 en 5924176

Het ligt in de bedoeling om aan degenen, die zich hebben aangemeld voor één van beide cursussen, de syllabus van te voren toe te zenden.

Bij het overlijden van Ben Verdouw

Niet veel wiskundeleraren hebben Ben Verdouw gekend, die in januari van dit jaar is overleden. Hij was ook geen leraar. Hij is tien jaar lang met toewijding en zorgvuldigheid de man achter de schermen geweest van het omvangrijke werk van de financiële en ledenadministratie van de vereniging. Ik heb niet alleen als penningmeester veel aan hem gehad, hij is ook een goed vriend voor me geworden, die ik zal blijven missen.

J. van Dormolen

Wisseling van penningmeesterschap en ledenadministratie

Het bestuur van de NVWL heeft met ingang van 1 augustus 1981 als penningmeester en ledenadministrateur benoemd het bestuurslid F. F. J. Gaillard.

Contributie

Op de laatste algemene ledenvergadering is de contributie voor gewone leden vastgelegd op f45,- per verenigingjaar. Studentleden en Belgische leden die ook lid zijn van onze Vlaamse zustervereniging betalen f30,-. De acceptgirokaarten, resp. verzoeken om betaling worden omstreeks 1 september verzonden.

De penningmeester

Vademecum voor de wiskundeleraar – Wijzigingen in de adreslijst

Nederlandse Vereniging van Wiskundeleraren

Bestuur

Mevr. Drs. N. C. Verhoef 05200-38957

Regionale kringen zijn opgeheven

Euclides

W. Kleijne 055-550834
L. A. G. M. Muskens 04104-92846

Inspectie lbo

Ir. J. J. E. Boyens schrappen
A. Segaar schrappen

Commissie Vaststelling Opgaven

Drs. H. J. van Alphen schrappen

Nederlandse Onderwijscommissie voor Wiskunde

W. Kleijne Treverilaan 39
secretaris 7312 HB Apeldoorn 055-550834
Drs. J. van Dormolen
penningmeester,
national representative ICMI

Wiskundig Genootschap

Prof. Dr. M. A. Kaashoek Wisk. Seminarium V.U.
voorzitter Boelelaan 1081
1081 HV Amsterdam 020-5482417
071-894371
Dr. H. Bavinck

Mathematisch Centrum

Stichting Mathematisch Centrum Kruislaan 413
1098 SJ Amsterdam
postbus 4079
1009 AB Amsterdam 020-5929333

CITO

Drs. G. Bakker Eykmanstraat 34
F. Bosman Wilbrenniklaan 7
6816 PX Arnhem 085-450581
Drs. C. A. M. van der Meijden schrappen

IOWO is opgeheven

Vakgroep OW & OC

Prof. Dr. F. van der Blij
voorzitter Ruysdaellaan 6
3723 CC Bilthoven 030-783168

Onderzoek van Wiskundeonderwijs

Drs. S. J. van den Brink Laan 40-45 10
3931 CS Woudenberg 03498-3028
Drs. A. J. Goddijn Woonschip Nejo Dijksgracht
1019 BT Amsterdam 020-255786
Drs. J. de Lange Jzn Toorenveldstraat 32
2343 XV Oegstgeest 071-152385
G. Schoemaker De Dissel 11
1251 ZA Laren (NH) 02153-83945
Drs. L. Streefland Nijenheim 64-21
3704 BN Zeist 03404-19472
Dr. A. Treffers Molenweg 47
3743 CL Baarn 02154-17430
M. Kindt Schuurhoven 7
voor HEWET 6721 SM Bennekom 08389-5865

Onderwijs Computercentrum

G. A. Vonk Wagnerlaan 18
1411 JE Naarden 02159-45325

SLO

Stichting voor de Klanderij 204
Leerplanontwikkeling 7511 HV Enschede
postbus 2041
7500 CA Enschede 053-840840
Drs. P. F. L. Verstappen Bekhuisweg 5
coördinator sectie wiskunde 7636 PV Agelo 05416-577

Vlaamse Vereniging Wiskundeleraars

F. Laforce Elzenhoutstraat 1 bus 3
Mevr. G. Simons Torenblokstraat 11 bus 4
secretaresse B-2610 Wilrijk
Th. Coppens Selstlaan 24
adjunct-secretaris B-2080 Kapellen 031-642429

Verzoek aan de leden

In verband met de hoge kosten verschijnt dit jaar geen aanvulling van het Vademecum. Wilt u daarom de wijzigingen in de adreslijst met de pen aanbrengen?

Bestuur NVvW

Wanneer u straks uw vakantiepapieren nakijkt, kijk dan meteen of er wel 'n goede ziektekostenverzekering bij zit.

Ook in het fijnste vakantieland is een pleister snel gelegd, komt de dokter wat later, en blijkt de rekening toch 'n heel stuk hoger. Waar blijft de goede zorg? Bij uw collega-ambtenaren. Zij maakten een aantal zeer speciale voorzieningen die u ook over verre grenzen optimaal begeleiden. Met een ziektekostenverzekering die helemaal voor u gemaakt is.

Voor ambtenaren. Door de Ambtenaren Centrale. Jawel, uw eigen Ambtenaren Centrale. De verzekeringsmaatschappij die werkt zonder winst-oogmerk. Niet duur dus. Maar wel geweldig goed. Het beste dat een ambte-naar zich wensen kan.

Denk even aan de tandartskosten-vergoeding, alternatieve geneeswijze,

aansluitend op de zo belangrijke Z.v.o.-Regeling. En dan nog de zekerheid-op-maat: de verzekering aangepast aan uw persoonlijke wensen.

Hebt u de brochure al of zullen we 'm u gauw toesturen? Met de bon gaat het gemakkelijk én gratis.

Invullen, uitknippen en dan snel op de post. In open envelop:

De Ambtenaren Centrale, Antwoordnum-mer 2831, 1000 PA Amsterdam.

Toevallig ga ik binnenkort op vakantie. Stuur mij snel de uitgebreide brochure over de ziektekostenverzekering voor ambtenaren. Gratis en vrijblijvend.

Mijn naam: _____

Straat: _____

Postcode/Plaats: _____

Functie: _____

Tel. nr. _____

AC

De Ambtenaren Centrale

Onderlinge Ziektekostenverzekering U.A.

De Ambtenaren Centrale, Antwoordnummer 2831, 1000 PA Amsterdam.

EU 681

Bellen kan ook: 020-214845.

**STICHTING DE VRIJE LEERGANGEN
AMSTERDAM
PART-TIME OPLEIDINGEN VOOR
DE MIDDELBARE AKTEN**

Nederlands-A en B	Geschiedenis
Engels-A en B	Theologie
Frans-A	Economie
Duits-A	Wiskunde-A en B

Hulpkursussen voor Latijn, Onderwijskundige voorbereiding en
Spreekonderwijs.

De studiegids is op *schriftelijke* aanvraag verkrijgbaar bij het
M.O.-secretariaat, Postbus 90048, 1006 BA Amsterdam.

INHOUD:

K. van Baalen: De (onuitgesproken) vooronderstellingen van Bram Lagerwerf en van Van Hiele 429

B. Lagerwerf: Reactie op het verhaal van Anuchka's rok 434

H. Pot: Gonio als invalshoek 435

F. Bouman: Stellingen over gonio 439

R. Leentfaar: Korrel 441

A. W. Boon: Afstandsformules in de wiskunde 2 445

E. de Moor: ICME IV, enkele impressies 447

B. Zwaneveld: Uit de tijdschriften. 456

Recreatie 458

Boekbesprekingen 462

Ontvangen 464

Mededelingen 465

ADRESSEN VAN DE AUTEURS:

K. van Baalen, Durgerdam 40, Durgerdam.

A. W. Boon, Broederode 29, 2261 HG Leidschendam.

F. Bouman, A 100, 2975 BE Ottoland.

B. Lagerwerf, Laan van Cattenbroeck 29, 3703 BH Zeist.

R. Leentfaar, 't Weerom 5, 2991 ER Barendrecht.

E. de Moor, Prinsengracht 701, 1017 JV Amsterdam.

H. Pot, Tournoyveld 67, 3443 ER Woerden.

B. Zwaneveld, Haringvlietstraat 9^{II}, 1078 JX Amsterdam.