

E U C L I D E S

v a k b l a d v o o r d e w i s k u n d e l e r a a r

j u l i

0 8

n r

8

j a a r g a n g 8 3

Wiskundeprogramma's
veranderen, wiskunde B

Wiskunde Scholen
Prijs 2007

Wiskunde in VOCL

Wiskunde in scenario 5
deel 3

WwF: een school in
Brokopondo

Beroepsregister

Jaarvergadering/
Studiedag 2008

Euclides en de hbs
aflevering 3

COLOFON

j u l i

0 8
n r 8

j a a r g a n g 8 3

Euclides is het orgaan van de Nederlandse Vereniging van Wiskundeleraren.

Het blad verschijnt 8 maal per verenigingsjaar.

ISSN 0165-0394

Redactie

Bram van Asch

Klaske Blom

Marja Bos, hoofdredacteur

Rob Bosch

Hans Daale

Gert de Kleuver, voorzitter

Dick Klingens, eindredacteur

Wim Laaper, secretaris

Joke Verbeek

Inzendingen bijdragen

Artikelen/mededelingen naar de

hoofdredacteur: Marja Bos,

Koematen 8, 7754 NV Wachtum

E-mail: redactie-euclides@nvvw.nl

Richtlijnen voor artikelen

Tekst liefst digitaal in Word aanleveren; op papier in drievoud. Illustraties, foto's en formules separaat op papier aanleveren: genummerd, scherp contrast.

Zie voor nadere aanwijzingen:

www.nvw.nl/euclricht.html

Realisatie

Ontwerp en vormgeving, fotografie, drukwerk en mailingservices

De Kleuver bedrijfscommunicatie b.v.

Veenendaal, www.dekleuver.nl

Nederlandse Vereniging van Wiskundeleraren

Website: www.nvw.nl

Voorzitter

Marian Kollenveld,

Leeuwendaallaan 43, 2281 GK Rijswijk

Tel. (070) 390 63 78

E-mail: m.kollenveld@nvvw.nl

Secretaris

Wim Kuipers,

Waalstraat 8, 8052 AE Hattem

Tel. (038) 444 70 17

E-mail: w.kuipers@nvvw.nl

Ledenadministratie

Elly van Bommel-Hendriks,

De Schalm 19, 8251 LB Dronten

Tel. (0321) 31 25 43

E-mail: ledenadministratie@nvvw.nl

Helpdesk rechtspositie

NVvW - Rechtspositie-Adviesbureau,

Postbus 405, 4100 AK Culemborg

Tel. (0345) 531 324

Lidmaatschap

Het lidmaatschap van de NVvW is inclusief Euclides.

De contributie per verenigingsjaar bedraagt voor

- leden: € 52,50
- leden, maar dan zonder Euclides: € 35,00
- studentleden: € 26,50
- gepensioneerden: € 35,00
- leden van de VVWL: € 35,00

Bijdrage WvF (jaarlijks): € 2,50

Betaling per acceptgiro. Nieuwe leden dienen zich op te geven bij de ledenadministratie.

Opzeggingen moeten plaatsvinden vóór 1 juli.

Abonnementen niet-leden

Abonnementen gelden steeds vanaf het eerstvolgende nummer.

Niet-leden: € 55,00

Instituten en scholen: € 140,00

Losse nummers zijn op aanvraag leverbaar: € 17,50

Betaling per acceptgiro.

Advertenties en bijsluiters

De Kleuver bedrijfscommunicatie bv:

t.a.v. Ada Valkenburg

Kerkewijk 63, 3901 EC Veenendaal

Tel. (0318) 555 075

E-mail: a.valkenburg@dekleuver.nl

Vakantienummer

Zo aan het begin van de zomervakantie valt er ineens een extra dik nummer van *Euclides* in uw brievenbus, een nummer om lekker lui te lezen op de camping, in het hotel of gewoon thuis. Bovendien zijn op deze manier de hoge stapels (zeer lezenswaardige!) kopij op onze virtuele redactietafel 'met ere' weggewerkt, en kan de redactie na de zomer met een schone lei beginnen. Maar... lekker lui lezen?! Veel van de artikelen in dit nummer zijn niet eens zo heel erg 'licht en verstrooiend' van karakter; er zit nogal wat stevige kost bij... Ach, we moeten als redactie onze lezers toch een beetje scherp zien te houden en ze in deze periode beschermen tegen ál te veel versuffende rust en ontspanning, nietwaar.

Wiskunde zonder boek

Een thema dat in diverse artikelen in dit nummer aan de orde komt, is het onderwerp 'wiskunde zonder boek'.

In de eerste plaats is daar het project met de gelijknamige titel van Wim Grosheide, wiskundeleraar aan het Hermann Wesselink College te Amstelveen. Zijn school was met dit project één van de winnaars van de Wiskunde Scholen Prijs 2007. Het wiskundeonderwijs op deze school krijgt vorm met behulp van de computer en/of aan de hand van projecten.

In een ander artikel rapporteert Johan Gademan over de ervaringen met *MathAdore*, een concept waarbij de inzet van een papierloze webversie mogelijk is. Op dit moment lijkt de combinatie papier/digitaal nog steeds de voorkeur van leerlingen te hebben boven een volledig digitale aanpak, maar tegelijkertijd levert de wendbaarheid van digitale methoden geweldige winst op in vergelijking met puur papieren methoden.

Een bijdrage die weliswaar onder het kopje 'wiskunde mét boek' valt, maar tegelijkertijd in de categorie 'wiskunde zonder *modern* boek', is het interview dat voorzitter Sjaak Schoen van het Wereldwiskunde Fonds hield met directeur Pokie van een school voor 12- tot 16-jarigen in Brokopondo, Suriname. Zijn leerlingen werken nog steeds uit de eerste druk van *Moderne wiskunde*, uit 1968.

Tot slot leest u in de derde aflevering uit onze serie 'Wiskunde in scenario 5' een beschrijving van de vernieuwende (min of meer 'boekloze') aanpak van de wiskundesectie op het Vathorst College te Amersfoort. Dat gaat met vallen en opstaan, jazeker, maar geleidelijk aan krijgt deze aanpak steeds beter vorm. De invloed van de Vathorst-aanpak op de motivatie van de leerlingen is duidelijk positief.

Leren, sprak zij, gaat van 'au'

Vallen en opstaan, is dat niet de manier waarop wiskunde geleerd *kán* en misschien zelfs geleerd *moet* worden? Hobbels inbouwen, zodat er eerst gestruikeld wordt? Voor de meer consumptiegerichten onder u heb ik nog wel een andere metafoer. Hapklare, vóórgegaarde brokken die zonder te kauwen weggeslikt kunnen worden - ze hebben me nooit erg 'voedend' (vormend) geleken. Een diepgaande verwerking van de leerstof kan volgens mij niet plaatsvinden zonder eerst (bijna) te struikelen, of zonder erop te kauwen... uiteraard wél onder goede en zorgvuldige begeleiding, en in een prettige en stimulerende sfeer. Maar, eerlijk is eerlijk, enige onderbouwing van deze beweringen lever ik u er niet bij! Zijn er tegenvoorbeelden? Of is mijn vermoeden toch 'hard bewijsbaar'?

Examenprogramma's 2013 havo/vwo

Voor velen van u inmiddels oud nieuws, maar toch goed om hier kort te vermelden: naar aanleiding van de ingreep van het ministerie in de cTWO-programmavoornstellingen voor 2013 heeft op 30 mei een gesprek plaatsgevonden tussen OCW en cTWO. Besloten werd, inhoudelijk advies te vragen aan de VSNU (de vereniging van universiteiten) en de HBO-raad. In dat advies zal meegewogen worden wat redelijkerwijs van het voortgezet onderwijs en van wiskundeleraars gevraagd kan worden 'in het perspectief van zowel de doorlopende leerlijnen als de algemene vorming'. Verder is besloten dat de examenpilots pas een jaar later van start gaan. Wordt vervolgd!

Nieuwe hoofdredacteur

Met ingang van 1 augustus a.s. krijgt *Euclides* een nieuwe hoofdredacteur: Klaske Blom neemt het stokje dan van mij over. Ik heb dit werk gedurende de afgelopen zeven jaar overigens met bijzonder veel plezier gedaan. Graag wil ik daarom iedereen met wie ik in dit verband te maken heb gehad, van harte bedanken voor de prettige contacten en de plezierige samenwerking. En ik weet zeker dat *Euclides* onder Klaskes inspirerende leiding de komende jaren een prachtige en interessante voortzetting zal krijgen...

365	Kort vooraf [Marja Bos]
366	Euclides en de hbs vóór de Tweede Wereldoorlog, aflevering 3 [Martinus van Hoorn]
372	Wiskundeprogramma's veranderen; wiskunde B voor havo en vwo [Jenneke Krüger]
377	Ik las en dacht... [Klaske Blom]
380	Wiskunde in scenario 5, deel 3 [Monica Wijers e.a.]
385	Wiskunde zonder boek [Dédé de Haan, Wim Grosheide]
390	MathAdore - ervaringen, conclusies en bijstellingen [Johan Gademan]
393	Feiten en meningen [Pauline Vos]
395	Wiskunde in VOCL [Hans Kuyper, Greetje van der Werf]
402	Lerarenopleidingen in de eerste helft van de 19e eeuw [Harm Jan Smid]
406	Alzheimer en rankings [Jean Paul Van Bendegem]
407	Scholenprijs van de Nederlandse Wiskunde Olympiade [Freek van Megen]
408	Boekbespreking / Philosophical Dimensions in Mathematics Education [Ger Limpens]
410	Gemiddelde rijen [Dick Klingens]
414	Een school in Brokopondo [Sjaak Schoen]
417	Doorlopende leerlijnen Rekenen en Wiskunde, deel 1 [Anne van Streun]
421	Leerlingen bij de les [Kees Alkemade]
422	De opzet van een beroepsregister voor wiskundeleraars [Marianne Lambriex e.a.]
425	Truus Dekker neemt afscheid van het Freudenthal instituut [Joke Verbeek]
427	Vaardigheden en inzicht [Monica Wijers e.a.]
432	Verschenen
433	Jaarvergadering / Studiedag 2008 [Marianne Lambriex e.a.]
434	Recreatie [Frits Göbel]
436	Servicepagina

Euclides en de hbs vóór de Tweede Wereldoorlog

AFLEVERING 3

[Martinus van Hoorn]

In de vorige afleveringen werd de rol van de hbs geschetst, alsmede de totstandkoming van het tijdschrift *Euclides*. Daarna werden discussies over het wiskundeonderwijs aan de hbs'en opgevoerd. In deze slotaflevering passeren met name artikelen uit *Euclides* de revue. Soms zijn daaruit trends af te leiden met betrekking tot het wiskundeonderwijs aan de hbs'en, soms niet. In de laatste paragrafen (3.9 en 3.10) staat een resumé, waarmee deze verhandeling over *Euclides* en de hbs wordt afgesloten. Bewust wordt niets gezegd over de periode vanaf 1940, waardoor deze aflevering ietwat abrupt eindigt.

3 De jaren '30

3.1 Meer nadruk op begrip

In *Euclides* domineerden Dijksterhuis, Wijdenes en Schogt, met Dijksterhuis als intellectuele leider. Zij uitten soms ernstige kritiek. In *Euclides* werd zeer openlijk gediscussieerd.

Voordrachten gehouden voor Wimecos, de vereniging van leraren aan middelbare scholen in wiskunde, mechanica en kosmografie, werden vaak in *Euclides* opgenomen. Maar over verenigingsaangelegenheden van Wimecos was in *Euclides* niets te vinden; daar stak Wijdenes, die *Euclides* onafhankelijk van Wimecos wilde houden, een stokje voor, ook al was zijn mederedacteur Schogt de eerste jaren secretaris van Wimecos.

De groep Liwenagel van gymnasium- en lyceumleraren telde veel minder wiskunde-leraren dan Wimecos. In 1931 mocht haar voorzitter Verrijp een overzicht van tien jaar Liwenagel in *Euclides* publiceren.

Een trend in het denken over het wiskundeonderwijs was dat het begrijpen van de leerstof meer aandacht kreeg. Te zeer was de nadruk gelegd op het reproduceren van theorie en het maken van sommen. Dat had niet de begripsvorming gediend; daarom was er onvrede over.

In 1932 schreef W.C. Post uit Purmerend in *Euclides* over differentiaal- en integraalrekening. Hij veronderstelde dat deze stof eens zou worden ingevoerd, en had hierover op 29 december 1931 gesproken voor Wimecos. Post was intussen Schogt opgevolgd als secretaris van Wimecos. Vanuit Purmerend kon hij gemakkelijk naar Wijdenes in Amsterdam reizen.

Post schreef: '[...] heb ik mij op het standpunt geplaatst, dat het doel van dit onderwijs vooral moet zijn het bijbrengen van de begrippen differentiaalquotient (afgeleide

functie) en bepaalde en onbepaalde integraal. De rekentechniek moet pas in de tweede plaats komen; het aantal van buiten te leren regels moet tot een minimum beperkt worden. Het onderwijs mag niet ontaarden in mechanisch en begriploos differentiëren en integreren.'

3.2 Leerboeken

In *Euclides* werden leerboeken niet systematisch onderzocht. Dat zou ook moeilijk zijn; *Euclides* werd uitgegeven door Noordhoff, die zelf leerboeken uitgaf. Een overzicht van de hbs-boeken voor beschrijvende meetkunde laat zien hoeveel leerboeken er voor dat ene vak al waren.

Beschrijvende Meetkunde.

Alders.
Beunders en Ploeg.
Derksen en De Laive.
Deuss.
Van Drooge.
Gerretsen.
Gonggrijp en Lepoeter.
Van de Griend.
Jongkees.
Kiers en Dijkshoorn.
Kors.
Niessen.
Piets en Robijns.
Rutgers.
Van Thijn.
Versluys.
Wansink.
Wijdenes.

De beschrijvende-meetkundeboeken in 1940

In de lijst vallen jongere auteurs op zoals Gerretsen en Wansink, maar ook komen oudere auteurs voor. Zo was J. Kors reeds in 1903 overleden; zijn boeken werden verzorgd door O. Postma^[44]. Volgens Wansink zat er in de boeken niet of nauwelijks didactische vernieuwing.^[45] Het zou aardig zijn de schoolboeken van Wansink uit die tijd eens te vergelijken met andere.

3.3 Nieuwe wetenschappelijke ontwikkelingen

Wetenschappelijke ontwikkelingen gingen onverminderd voort. Soms gaven hoogleraren een exposé in *Euclides*. Het leerplan veranderde er niet door, dat zou zo snel ook niet kunnen.

Eén van de grote figuren in het debat over de grondslagen was L.E.J. Brouwer. Zijn strijd met Hilbert is legendarisch.^[46] Wezenlijk was Brouwer's afwijzing van het principe van de uitgesloten derde, waarmee hij Hilbert's existentiebewijzen trof. In 1933 nam *Euclides* een stuk van Brouwer op onder de titel *Willen, weten, spreken*.^[47] Brouwer schreef: '*Het is in het bijzonder bij de exactwetenschappelijke theorieën, dat het verschijnsel van het heuristisch karakter van wetenschappelijke hypothesen aan de dag treedt [...]*', waarmee hij zijn visie op heuristisch denken weergaf. Later werd de openbare les *De ontwikkeling van de intuïtionistische wiskunde* van Brouwer's leerling A. Heyting opgenomen.^[48] In 1931 publiceerde Kurt Gödel zijn onvolledigheidsstelling, waardoor een mooie, consistente rekenkunde een illusie werd. Eerder had de relativiteitstheorie het belang van niet-euclidische meetkunde aangetoond en de positie van klassieke mechanica aangetast. Nieuwe resultaten werden weliswaar niet opgenomen in leerplannen, maar indirecte invloed was mogelijk, in de vorm van twijfel omtrent degelijk geachte grondslagen.

3.4 Dijksterhuis en mevrouw Ehrenfest tien jaar later in *Euclides*

Dijksterhuis publiceerde geregeld in *Euclides*. In zijn bijdrage *Epistemisch wiskunde-onderwijs* uit 1934 verwees hij

naar de tien jaar oude discussie: ‘In het jaar 1924 werd de beschreven stemming van depressie en défaitisme nog versterkt door het verschijnen van een brochure van Mevr. T. Ehrenfest-Afanassjewa.’ Zo toonde Dijksterhuis zich cultuurfilosoof. Zijn epistemisch wiskundeonderwijs - de term epistemisch ontleende hij aan Plato - betekende ‘dat de leerling op ieder ogenblik in staat moet zijn zichzelf en anderen reenschap te geven van de betekenis van de termen die hij gebruikt en van de motivering van de methoden die hij toepast.’ Dijksterhuis eiste het volledig begrijpen van elke stap.

Dijksterhuis mocht idealistisch zijn, hij ondervond ook steun in zijn opvattingen, zoals blijkt uit het volgende citaat, afkomstig van de voormalig hbs-directeur D.J. Kruijtbosch: ‘Wanneer een leerling $\cos(270^\circ - \alpha)$ moet herleiden [...] en daartoe de volgende herleiding uitvoert:

$$\cos(270^\circ - \alpha) = \cos 270^\circ \cos \alpha + \sin 270^\circ \sin \alpha = -\sin \alpha;$$

dan verraadt hij daarmee, dat hij zich liever tot formuleslaaf verlaagt, dan te vertrouwen op zijn begrip en voorstellingsvermogen.’^[49]

Een duidelijk voorbeeld - wie zou het er mee oneens kunnen zijn?

Maar het gaat hier over een klein onderdeel van de stof. In 1936 verscheen Kruijtbosch' boek *Avontuurlijk wiskunde-onderwijs*, waarin hij zich uitsprak tegen standaardvoorbeelden. Volgens Schogt, in een recensie in *Euclides*, onderschatte de schrijver de betekenis van systematische oefening.

Paul Ehrenfest (1880-1933), rechts, met Einstein en Zeeman

In 1935 schreef mevrouw Ehrenfest *Een en ander over de definities in Euclides*. Zij stelde dat ‘quasi-definities’ van meetkundige grondbegrippen uit de schoolboeken begonnen te verdwijnen, maar dat nu soms teksten voorkwamen als: ‘... wat $A, B, C,$

... zijn, weet iedereen uit eigen ervaring’, een start die zij geheel ongeschikt achtte voor een zorgvuldige opbouw. Zij volgde het Nederlandse wiskundeonderwijs op de voet.

Mevrouw Ehrenfest had respect verworven, wat niet wil zeggen dat zij steun kreeg. In 1937 schreef zij in *Euclides* over de ontwikkeling van het getalbegrip. ‘De herkomst van het getal- en operatiebegrip ligt in onze praktijkervaring’, schreef zij. In een voetnoot verwees zij naar een vraag die Ehrenfest, haar overleden man, in 1910 in Sint Petersburg had gesteld, en wel over het geldig blijven van commutatieve, associatieve en distributieve wetten bij uitbreiding van een getallensysteem. Haar man dacht net zo over de invoering van elementaire begrippen als zij. Zij hadden elkaar altijd gestimuleerd.

Tussen Dijksterhuis en mevrouw Ehrenfest bleven grote verschillen. Beiden meenden echter dat niet de specifieke kennis van eigenschappen voorop moest staan, maar daarentegen het zorgvuldig werken aan juiste begripsvorming. Dat zou de leerlingen vormen. Zo onderscheidden zij zich van degenen die wiskunde als instrumenteel (hulp)vak beschouwden.

3.5 Dijksterhuis terechtgewezen door Van der Waerden

Al vóór zijn dertigste beroemd was B.L. van der Waerden. Deze schreef in 1932 in *Euclides* ‘De onmeetbare verhoudingen in de elementaire meetkunde’. Hij gaf hierin een historisch exposé, stelde vast welke moeilijkheid nog opgelost moest worden, gaf zijn opvatting over drie leerboekauteurs (Reindersma, Schogt en Haalmeijer) [50] die tot een aanvaardbare oplossing kwamen maar oneindige processen hadden ingesluisd, en gaf een heldere uiteenzetting over een behandeling zonder oneindige processen. Van der Waerden deed dit door (1e) een definitie van onderling meetbare lijnstukken en hun verhoudingen, (2e) het bewijzen van de hoofdstelling over de evenredigheden bij snijding van twee rechten door drie (of vier) parallellen in het meetbare geval, en (3e) het bewijzen van het bestaan van onmeetbare lijnstukken (met het voorbeeld van de rechthoekige gelijkbenige driehoek).

Bartel Leendert van der Waerden (1903-1996). In 1927 privatdocent te Göttingen, in 1928 hoogleraar te Groningen, in 1931 te Leipzig, in 1947 te Baltimore, in 1948 te Amsterdam, in 1951 te Zurich. Beroemd door zijn *Algebra* (twee delen, 1930-1931), later *Moderne Algebra* genoemd.

Later schreef Van der Waerden *De logische grondslagen der Euclidische meetkunde* (1937). Dit boek werd in *Euclides* besproken door Dijksterhuis, die zich afvroeg of zekere axioma's op school streng konden worden behandeld. Van der Waerden stelde daartegenover: ‘De belangstelling van leerlingen en studenten, zelfs van degenen, die een zekere wiskundige aanleg bezitten, is in 't algemeen veel meer gericht op nieuwe feiten, vooral van aanschouwelijke aard, en op constructies en formules, dan op de logische samenhang tussen die feiten en formules.’

En even verderop:^[51] ‘Hoe abstracter men het wiskundeonderwijs maakt, d.w.z. hoe meer men zich van tastbare en voor concrete toepassing vatbare resultaten verwijderd ter wille van de studie der abstracte logische relaties, des te meer versterkt men de haat tegen de wiskunde, die grote categorieën van leerlingen bezielt.’

Van der Waerden was in tegenstelling tot Dijksterhuis geen voorstander van een strikt logisch-deductieve aanpak.

3.6 Een voorbeeld van parate kennis

Vanaf zijn pensionering werden in *Euclides* ‘Didactische causerieën’ gepubliceerd door D.P.A. Verrijp, de oud-voorzitter van Liwenagel. Hij liet dan zijn licht schijnen over een actueel onderwerp, bijvoorbeeld een hbs-examenopgave die discussie had opgeroepen. Zo ook in 1936; zie het fragment. Verrijp betreurde dat bepaalde parate kennis verdween.

Immers, dat uit $\sin x = \frac{1}{4}(-1 + \sqrt{5})$ en $\sin x = \frac{1}{4}(1 + \sqrt{5})$ resp. voortvloeit, als waarde van het eerste kwadrant, $x = \frac{1}{2} \times 36^\circ$ en $x = \frac{1}{2} \times 108^\circ$, volgt onmiddellijk uit een behoorlijke planimetrie-kennis. (Wat dan verder $\cos A = \text{enz.}$ oplevert, is duidelijk. ¹⁾) Wellicht, dat een mijner vroegere collega's een bedenkelijk gezicht zet bij den eisch, dien men mag stellen omtrent de kennis van de formule van de tweede diagonaal van den regelmatigen ingeschreven tienhoek in een cirkel met straal r , maar dan moet ik hem toch meedeelen, dat ik zelf, bij de behandeling van den regelm. tienhoek, nooit verzuimde de volgende eenvoudige fraaie afleiding van die formule te behandelen:

Denkt men toch in het bekende figuurtje ($\angle AMB = 36^\circ$) de bisectrix BC ²⁾ verlengd tot haar snijpunt D met den cirkel, dan ziet men gemakkelijker in, dat BD die tweede diagonaal is. (Bg $AD = 2 \angle ABD = 2 \times 36^\circ$). Verder is $\triangle MCD$ gelijkbenig ($\angle AMD = 72^\circ = \angle MCD$), dus heeft men $BD = BC + CD = \frac{1}{2} r(-1 + \sqrt{5}) + r = \frac{1}{2} r(1 + \sqrt{5})$.

Fragment van een artikel van Verrijp. De tekenaar vergat de letter C.

D.P.A. Verrijp (1869-1937)

Verrijp was lange tijd gymnasiumleraar geweest. In een in *Euclides* gevoerde discussie met Schogt merkte hij op dat hij de hbs had bezocht en ook nog hbs-leraar was geweest. Met andere woorden, men moest hem serieus nemen. Maar hij was een roepende in de woestijn.

3.7 De val van de trigonometrie

In het nieuwe hbs-leerplan van 1937 waren de sinus- en cosinusregel bij de planimetrie ondergebracht. Dit was om twee redenen opmerkelijk. Ten eerste behoorden de sinus- en de cosinusregel vanouds tot de trigonometrie of driehoeksmeting. Trigonometrie was een rekenvak, waarvan nu

dus een (klein) deel werd opgenomen in de euclidische planimetrie. Het karakter van de planimetrie veranderde erdoor. Ten tweede werd een axiomatische behandeling van de planimetrie, zoals Dijksterhuis voorstond, bemoeilijkt. De toevoeging van een stukje trigonometrie had aldus een principiële kant. Tegelijk werden de rechtstreekse goniometrische tafels ingevoerd, dus zonder logaritmen, naar de zin van Wijdenes, Van Hiele en Van Aniel (zoals eerder gesignaleerd). Beth schreef in 1937 in *Euclides* over het nieuwe hbs-leerplan: 'Men zal opgemerkt hebben, dat het leerplan op verschillende plaatsen duidelijk wijst in de richting van samensmelting van de planimetrie met de trigonometrie. De gangbare

Trigonometrie, opgave 1, examen hbs-B 1935

scheiding van deze twee onderwerpen is even erg in strijd met het wezen van de wiskunde als de scheiding van rekenkunde en algebra.'

Beth liet zich niet uit over een axiomatische behandeling van de meetkunde. Kennelijk was de wens daartoe op het tweede plan gekomen. Een meer pragmatische aanpak had de voorkeur gekregen.

Hoe kon dit gebeuren? Heel zeker hadden velen bij berekeningen aan driehoeken al graag goniometrische verhoudingen gebruikt. In toepassingen had niemand er bezwaar tegen. Maar dit was allang zo. Het belangrijkst was vast dat men uitgekeken was op de trigonometrie.

Verrijp zag geen kwaad in een door hem besproken examenopgave. Dat kwam hem op een krachtige reactie van Schogt te staan: 'Het trainen der leerlingen in het verzinnen van dergelijke, hoogst gekunstelde, oplossingen is mijns inziens onmogelijk en bovendien geenszins wenselijk.'

Schogt besloot met: 'Ik vind het betreurenswaardig, dat examenopgaven worden gesteld, bij welke oplossing wiskundige aanleg een hinderpaal vormt, maar tevens, dat zulks door wiskundigen wordt verdedigd.' Schogt stond hierin beslist niet alleen, de trigonometrie in haar bewerkelijke vorm had afgedaan.

TRIGONOMETRIE.

1. R is de straal van de omgeschreven cirkel van de driehoek ABC . X , Y en Z zijn de middens van de kleinste der bogen, opvolgend door de zijden BC , CA en AB onderspannen. (Bedoeld is blijkbaar: X , Y en Z zijn de middens der bogen BC , CA en AB , die opv. tegenover de hoekpunten A , B en C liggen).

a. Bewijs, als O_1 de oppervlakte van driehoek ABC voorstelt:
 $O_1 = 2 R^2 \sin A \sin B \sin C$.

b. Bewijs (met gebruikmaking van het onder a. bewezene), als O_2 de oppervlakte van driehoek XYZ voorstelt:

$$O_2 = 2 R^2 \cos \frac{A}{2} \cos \frac{B}{2} \cos \frac{C}{2}.$$

c. Als driehoek ABC gelijkbenig is en $O_2 = 2 O_1$, bereken dan de tophoek van die gelijkbenige driehoek.

d. Bewijs, dat voor de gelijkheid van O_1 en O_2 nodig is, dat driehoek ABC gelijkzijdig is.

d. is een wijziging van sub *c.* Men vindt nu natuurlijk:

$$4 \{ \cos \frac{1}{2} (A - B) - \sin \frac{1}{2} C \} \sin \frac{1}{2} C = 1.$$

Voor het gemak $\cos \frac{1}{2} (A - B) = \delta$ noemende en weer de vierkantsvergelijking in $\sin \frac{1}{2} C$ oplossende vindt men $\sin \frac{1}{2} C = \frac{1}{2} \delta \pm \frac{1}{2} \sqrt{\delta^2 - 1}$. Daar δ^2 hoogstens 1 kan zijn, terwijl hier de discriminant niet negatief mag zijn, volgt natuurlijk: $\delta = 1$, dus $C = 60^\circ$. Maar *mutatis mutandis* is ook $A = B = 60^\circ$, hetgeen blijkbaar ten slotte ook uit $\delta = 1$ volgt.

Bij sub *c.* en *d.* van dit vraagstuk kan men zeggen, dat degene, die met de oplossing geen raad weet, eenvoudig geen voldoende inzicht heeft in de oplossing van goniometrische vraagstukken.

Uitwerking van opgave 1d door Verrijp

3.8 Psychologische factoren

De hbs-wiskunde zoals door Wijdenes, Schogt en Dijksterhuis voorgestaan was een hecht doortimmerd bouwwerk. Maar dit bouwwerk was toch niet zo sterk gebleken. Zo waren de fundamente minder stevig dan eerder gedacht. Een meer pragmatisch wiskundeonderwijs, waarin euclidische planimetrie werd vermengd met trigonometrie, kreeg de overhand. Dit moest met behoud van een zorgvuldige opbouw. De pragmatische insteek werd gekozen door Beth en Van Andel, en ook door Wijdenes, die de sinus- en de cosinusregel opnam in latere drukken van het Leerboek der Vlakke Meetkunde. Allen wilden een betere begripsvorming bewerkstelligen.

Aandacht voor leerproblemen was bepaald niet het sterkste punt van de leidende figuren bij *Euclides*. Door af te stappen van een zuiver axiomatiche opzet werd een pad geëffend naar het rekening houden met pedagogische argumenten en psychologische factoren. Dit verklaart misschien dat in het voorjaar van 1937 artikelen in *Euclides* verschenen over het wiskundeonderwijs op hbs-A en mms. Maar ook een heel andere kwestie speelde al een tijd: *Euclides* verkeerde in financiële problemen. Wijdenes, die altijd rekening moest houden met de commerciële kant van het blad, had waarschijnlijk de scribenten van de stukken over hbs-A en mms benaderd. Artikelen die nieuwe doelgroepen zouden aanspreken, waren gewenst.

Mevrouw Ehrenfest wilde juist ook voor zwakkere leerlingen passend wiskundeonderwijs. Zij propageerde een intuïtieve inleiding tot de meetkunde, een verken-

E.W. Beth (1908-1964)

ning van de ruimte die voor de leerlingen de natuurlijke omgeving was. Zover wilde Wijdenes niet gaan.

In de Wiskunde Werkgroep waaraan mevrouw Ehrenfest deelnam, zat ook de leraar Evert Willem Beth, een zoon van H.J.E. Beth. E.W. Beth was in 1935 gepromoveerd op *Rede en aanschouwing in het wiskundeonderwijs*, en zou nadien doorgaan in de filosofie van de wiskunde. Vanaf 1937 deed hij in *Euclides* verslag van de discussies binnen de Wiskunde Werkgroep. Psychologische factoren werden door hem uiterst serieus behandeld. In 1939 stelde hij dat '*een min of meer radicale hervorming van het onderwijs in de wiskunde*' werd nagestreefd, vanwege: '*(1e) de heersende ontevredenheid over de resultaten van het huidige onderwijs, (2e) de nieuwere inzichten omtrent de wiskunde zelf, (3e) de nieuwere psychologische gegevens betreffende het*

wiskundig denken, de psychische functies, die daarbij tot uiting komen, en de ontwikkeling daarvan bij het kind.' E.W. Beth meende dat een onderscheid tussen een logische en een psychologische richting in de didactiek der wiskunde een verkeerde indruk vestigde en praktisch niet door te voeren was. Hij citeerde daarbij de commissie-Beth (zijn vader dus): '*Het spreekt echter vanzelf, dat men de strengheid der redenering niet te hoog mag opvoeren.*' De psychologische factor moest serieus meewegen. E.W. Beth stelde bovenal de heersende selectieve cultuur aan de hbs'en aan de kaak.

3.9 De positie van Euclides

Door verschillende oorzaken was de koers van *Euclides* gewijzigd. De artikelen over hbs-A en mms maakten nog geen reacties los. Maar hiermee en met de aandacht voor psychologische factoren sloeg *Euclides* nieuwe wegen in. De actieve Wiskunde Werkgroep kreeg in de persoon van E.W. Beth toegang tot *Euclides*. Het moet voor sommigen een gruwel zijn geweest, een te radicale vernieuwing. Misschien had de reputatie van H.J.E. Beth eraan bijgedragen dat zijn zoon in *Euclides* kon publiceren.

Merkbare veranderingen in het wiskundeonderwijs bracht de aandacht voor psychologische factoren niet. Maar naast E.W. Beth waren er anderen. Zo werden in *Euclides* boeken besproken van H. Turkstra, die evenmin louter de leerstof centraal stelde.

Een nieuwtje waren de succesvolle '*Korrels*'. Wijdenes begon er in de jaargang 1935-1936 mee, het waren korte stukjes waarin iedereen kleine mededelingen, eigen vonden, en ook wel domme fouten kon weergeven. In ruim vier jaar verschenen meer dan vijftig *Korrels*, waarvan de meeste overigens geschreven werden door Wijdenes en Schogt. Toch werden zo meer mensen over de drempel van het auteurschap getrokken. Een actievere lezerskring was vast naar Wijdenes' zin.

De verhouding tot Wimecos was en bleef moeizaam. Wijdenes bewaakte de onafhankelijkheid van *Euclides* zolang hij dat kon. Maar het voortbestaan van *Euclides* werd steeds ernstiger bedreigd. Eind 1939 besloten Wimecos en Liwenagel om *Euclides* met ingang van het schooljaar 1940-1941 tot hun officiële

orgaan te verheffen. De leden stemden in met een contributieverhoging. Zo kon *Euclides* blijven bestaan. De hbs-leraren en de - minder talrijke - gymnasiumleraren hoefden hún blad niet te missen. Wijdenes en Schogt bleven redacteur.^[52] Noordhoff bleef de uitgever.

Het schooljaar 1939-1940 begint met 63.000 leerlingen op 52 gymnasia, 135 hbs'en, 56 lycea, 22 mms'en en 21 handelsscholen. Gemiddeld hebben deze scholen 220 leerlingen.

3.10 De positie van de hbs

Eind jaren '30 was de hbs een gerespecteerd schooltype met in de B-afdeling stevig onderwijs in de exacte vakken, waaronder wiskunde. Maar er waren veranderingen opgetreden. Een zuiver axiomatiche aanpak werd niet meer nagestreefd, behalve misschien door Dijksterhuis, maar die was niet onaantastbaar, dat hadden Van der Waerden, en Beth en Van Andel duidelijk gemaakt.

Expliciet werd geschreven over een voorzichtige invoering van begrippen, rekening houdend met de moeilijkheden van de leerlingen. Zij moesten de stof begrijpen. Het leerplan was ietwat gemoderiseerd. Reproductie behield een grote rol, maar de trigonometrie was aangetast. Differentiaal- en integraalrekening was in het leerplan opgenomen. Het functiebegrip begon op te komen. De exacte vorming kreeg andere accenten.

Nog een klein voorbeeld. Niet naar de zin van Wijdenes en Schogt was de overstap van logaritmetafels in vijf decimalen naar die in vier decimalen. De nauwkeurigheid van werken zou ernstig in het geding zijn. Bij Wijdenes kon hierbij een commercieel belang worden vermoed, want hij had zelf logaritmetafels op zijn naam staan. Schogt organiseerde zelfs een enquête over de overgang naar tafels in vier decimalen (1939), maar hij kreeg slechts twee reacties. Kennelijk won ook hier de roep om betere begripsvorming.

Tegen 1940 waren er op hbs'en en lycea zo'n 45.000 hbs-leerlingen, dus veel meer dan de bijna 14.000 van 1910, en de stijging leek zich voort te zetten.

De economische malaise zou vast eens overgaan, en dan was er vanwege de wetenschappelijke en technische vooruitgang voldoende werk voor hbs'ers. De scheiding met het gymnasium bleef, ondanks het

Aantal scholen en leerlingen bij het Voorbereidend Hoger en Middelbaar Onderwijs op 15 September 1939.¹⁾

Schoolsoorten	Aantal scholen	Aantal leerlingen							
		in de Gymnasiumklassen	in de H. B. S.-klassen			in de onderbouw	in de klassen M. M. S.	in de Handelsklassen	Totaal
			1, 2 en 3 ²⁾	4B en 5B ³⁾	4A en 5A ⁴⁾				
1	2	3	4	5	6	7	8	9	10
<i>Gymnasia</i>	52	9155(2437) ⁵⁾	—	—	—	—	—	—	9155(2437)
<i>H.B.S. en</i> {	met 3-j. cursus	5	—	1099(386)	—	—	—	—	1099(386)
	met 5-j. c.-B	42	—	5930(1133)	2702(482)	—	—	—	8632(1615)
	met 5-j. c.-A	14	—	2491(633)	—	1264(294)	—	—	3755(927)
	met 5-j. c.-AB.	74	—	12843(2590)	4051(524)	2005(643)	—	—	18899(3757)
<i>Lycea</i>									
a. zonder afd. Midd. Meisjessch.	44	3528(1694) ⁶⁾	2242(761)	2302(526)	913(396)	6094(2638)	623(623)	—	15702(6638)
b. met afd. Midd. Meisjessch	12								
<i>Middelbare Meisjesscholen</i>									
a. zonder afd. H.B.S. . . .	14	—	—	—	—	—	1508(1568)	—	1568(1568)
b. met afd. H.B.S. . . .	8	—	157(175)	276(276)	—	781(781)	612(612)	—	1826(1826)
<i>Handelsscholen</i>									
met 3-jarige cursus . . .	8	—	—	—	—	—	—	086(129)	086(129)
met 4-jarige cursus . . .	9	—	—	—	—	—	—	1523(833)	1523(833)
<i>Handelsscholen, waarvan de laagste klassen samen vallen met de overeenkomstige klassen van een</i>									
a. H.B.S.	1	—	—	—	—	—	—	55(6)	55(6)
b. Lyceum	1	—	—	—	—	—	—	35(—)	35(—)
c. Handelsschool	2	—	—	—	—	—	—	106(21)	106(21)
Totaal	286	12683(4131)	24762(5660)	9331(1808)	4182(1333)	6875(3419)	2803(2803)	2405(489)	63041(19643)

¹⁾ De tussen () geplaatste cijfers hebben betrekking op de aantallen vrouwelijke leerlingen en zijn in de voorafgaande getallen begrepen.
²⁾ Voor H.B.S.-afd. van Lycea: klasse 3 of klassen 2 en 3; voor H.B.S.-afd. van Middelbare Meisjesscholen: klasse 3.
³⁾ Voor H.B.S.-afd. van Lycea en Middelbare Meisjesscholen bovendien klasse 6B.
⁴⁾ Voor H.B.S.-afd. van Lycea bovendien klasse 6A (1 school).
⁵⁾ De 5de en 6de klassen tellen samen 2801(675) leerlingen, waarvan 1319(432) α -leerlingen en 1282(243) β -leerlingen zijn.
⁶⁾ De 5de en 6de klassen tellen samen 1564(711) leerlingen, waarvan 907(490) α -leerlingen en 657(221) β -leerlingen zijn.

succes van lycea. De toeloop naar de hbs'en baarde weliswaar zorgen vanwege een veronderstelde aantasting van het niveau, de wiskundeleraren konden de uitdaging aan.

Lastig was het grote aantal gemobiliseerde leraren (op sommige scholen meer dan 10%), Hopelijk zou de mobilisatie niet zo lang duren als 25 jaar eerder. Toen kwamen leerkrachten pas na twee jaar terug in de scholen.

Verwijzingen

De verwijzingen 1-21 staan in Euclides 83(6), april 2008, op de pagina's 290 en 291;

de verwijzingen 22-43 staan in Euclides 83(7), juni 2008, op pagina 331.

N.b. In *Euclides* 83(7), pag. 331, is voor de verwijzingen 1-21 abusievelijk verwezen naar *Euclides* 83(6), april 2007 (red.).

- [44] De Friese dichter Obe Postma (1868-1963) was eveneens leraar van Bottema (zie www.obepostma.nl).
- [45] Wansink voornoemd (zie [37]).
- [46] Dirk van Dalen, *L.E.J. Brouwer. Een biografie* (Amsterdam, 2001).
- [47] *Euclides* 9 (1932-1933), pp. 177-193.
- [48] *Euclides* 13 (1936-1937), pp. 129-144.
- [49] D.J. Kruijtbosch, *De vormende waarde van het onderwijs in wiskunde*, in: *De Dordtse H.B.S. 1865-1940* (Dordrecht, 1940), pp. 60-82.
- [50] Reindersma was leraar aan het Nederlandsch Lyceum, Haalmeijer was medewerker van *Euclides*.
- [51] Ook bij Van Berkel voornoemd (zie [10]).
- [52] Jan Maassen in: *Honderd jaar wiskundeonderwijs*.

Over de auteur

Martinus van Hoorn was hoofdredacteur van *Euclides* gedurende de periode 1987-1996.

E-mailadres: mc.vanhoorn@wxs.nl

Wiskundeprogramma's veranderen

WISKUNDE B VOOR HAVO EN VWO

[Jenneke Krüger]

Moet een leerling in vwo, profiel N&T, die in 2009 eindexamen doet, een limiet van een functie kunnen berekenen? Een leerling in datzelfde profiel die in 2009 in de vierde komt? Een leerling die in 2013 of later het nieuwe programma van cTWO gaat volgen? (Antwoorden: ja, nee, misschien.) In twee voorgaande artikelen [1] heb ik getracht een overzicht te geven van de wijzigingen in de examenprogramma's wiskunde havo en vwo sinds 1998 en vooruitkijkend naar 2011/13 in het algemeen en voor wiskunde A in het bijzonder. In dit artikel geef ik een overzicht van de inhoudelijke wijzigingen in de examenprogramma's voor wiskunde B, havo en vwo gedurende die zelfde periode. De besluiten van de staatssecretaris ten aanzien van wiskunde B waren minder ingrijpend dan voor wiskunde A en C, mogelijk omdat aan veel wensen van de resonansgroep al tegemoet was gekomen door cTWO. Op het moment van schrijven (eind april) is de syllabuscommissie wiskunde B bezig met onder andere het formuleren van specificaties bij eindtermen, maar ook met een overzicht van gewenste algebraïsche vaardigheden en nog wat zaken die in de syllabus opgenomen worden.

Wiskunde B; 1998-2007-2011/2013

Door schrappen en inperken van subdomeinen is het programma wiskunde B 2007 ontstaan uit wiskunde B12, zowel voor havo als vwo. Er werd op verzoek van OCW één subdomein toegevoegd: Algebraïsche vaardigheden (A5). De commissie Toekomst WiskundeOnderwijs (cTWO) heeft voor 2013 en daarna een conceptprogramma geformuleerd dat gedeeltelijk overeenkomt met het programma 2007, maar daarvan verschilt in onder andere het meetkundedomein en in het vaardigheidsdomein. De omvang blijft ook na 2013 hetzelfde als van de programma's 2007: voor havo 360 sl, voor vwo 600 sl. Wiskunde B is bestemd voor het profiel N&T. Als de school het toestaat mogen ook leerlingen uit andere profielen wiskunde B volgen in plaats van wiskunde A (of C).

Enkele aandachtspunten:

- Algebraïsche vaardigheden krijgen meer nadruk vanaf 2007; in de syllabus is gespecificeerd welke algebraïsche technieken een leerling minimaal moet beheersen voor het centraal examen. In 2013 wordt deze lijn in versterkte mate voortgezet door cTWO.
- Euclidische meetkunde is in de programma's van 2013 vervangen door analytische meetkunde, vectoren worden expliciet genoemd in de eindtermen. De inhoud van het meetkundeonderwijs lijkt wat

betreft euclidisch vs analytisch onderhevig aan een golfbeweging.

- Het domein 'Vaardigheden' krijgt een andere invulling. In 2007 zijn onder andere de historische aspecten verdwenen, voor 2013 sluit cTWO aan bij de formulering zoals die voor alle vijf bètavakken afgesproken is. Deze formulering is al te vinden in de examenprogramma's 2007 wiskunde D (en NLT). Men onderscheidt drie domeinen: algemene vaardigheden, bètaprofiel-vaardigheden en wiskundige vaardigheden; *zie figuur 1*.
- cTWO streeft voor zowel havo als vwo naar een intern sterk samenhangend programma en wat betreft samenhang met profielvakken met name naar afstemming met natuurkunde.
- Er is de komende jaren nog gelegenheid om uw mening te geven over de programma's voor 2011/13.

De resonansgroep, door de staatssecretaris ingesteld om te adviseren over doorstroomrelevantie van de programma's voor 2013, is over het geheel genomen tevreden met de voorgestelde programma's, maar wil voor havo de kettingregel voor differentiëren toevoegen en voor vwo het subdomein 'Oriëntatie op analytische en synthetische methoden' schrappen. De staatssecretaris komt aan beide wensen tegemoet en schrapt voor vwo ook

'Symmetrie en transformaties', waarvan de NVvW zegt dat 'het weinig toevoegt'. Ook dringt de resonansgroep aan op een verbod op 'het gebruik van hulpmiddelen zoals de GR bij het CE'. De staatssecretaris neemt hier geen beslissing over: de CEVO beslist over het gebruik van hulpmiddelen bij het centraal examen.

Bij de in dit artikel opgenomen vergelijking tussen de programma's van 2007 en 2013 is voor 2013 uitgegaan van de globale eindtermen en zijn de door cTWO voorgestelde specificaties niet in de beschouwing betrokken. Die specificaties zijn voorstellen van cTWO voor de syllabuscommissie, waarin ook een vertegenwoordiger van cTWO is opgenomen. Uiteindelijk is CEVO echter verantwoordelijk voor de specificaties van de globale eindtermen voor het CE. Het werk in de syllabuscommissie is op het moment van schrijven nog niet ver genoeg gevorderd om op het niveau van specificaties bijzonderheden te geven. Wel kan iets vermeld worden over enkele onderdelen van de syllabus.

Omdat de staatssecretaris heeft bepaald dat alle inhoudelijke domeinen in het CE worden getoetst, zal een uitgebreide specificatie van alle eindtermen in de syllabus gepubliceerd worden. Ook zal een indicatie gegeven worden van het verwachte beheersingsniveau voor de verschillende eindtermen, toegelicht door voorbeelden. Een overzicht van minimumeisen op het gebied van algebraïsche kennis, vaardigheden en inzicht zal ook weer opgenomen worden. De vernieuwingscommissie cTWO heeft aangegeven welke denkvaardigheden, gekoppeld aan de eindtermen van domein A, haars inziens belangrijk zijn bij de verschillende subdomeinen (zie Conceptexamenprogramma 2011; www.ctwo.nl). Ook hieraan besteedt de syllabuscommissie in de syllabus aandacht.

Havo; 1998 - 2007

Voor wat betreft havo wiskunde B12 zijn er geen negatieve reacties vanuit het hoger onderwijs op het programma van 1998

Algemene vaardigheden

Informatievaardigheden

De kandidaat kan doelgericht informatie zoeken, beoordelen, selecteren en verwerken.

Communiceren

De kandidaat kan adequaat schriftelijk, mondeling en digitaal in het publieke domein communiceren over onderwerpen uit de wiskunde.

Reflecteren op leren

De kandidaat kan bij het verwerven van vak kennis en vakvaardigheden reflecteren op eigen belangstelling, motivatie en leerproces.

Studie en beroep

De kandidaat kan toepassingen en effecten van wiskunde en natuurwetenschappen in verschillende studie- en beroepssituaties herkennen en benoemen. Daarnaast kan de kandidaat een verband leggen tussen de praktijk van deze studies en beroepen en de eigen kennis, vaardigheden en belangstelling.

Bètaprofiel vaardigheden

Onderzoeken

De kandidaat kan een probleemsituatie in een wiskundige, natuurwetenschappelijke of economische context analyseren, gebruik makend van relevante begrippen en theorie vertalen in een vakspecifiek onderzoek, dat onderzoek uitvoeren, en uit de onderzoeksresultaten conclusies trekken.

Ontwerpen

De kandidaat kan een ontwerp op basis van een gesteld probleem voorbereiden, uitvoeren, testen en evalueren en daarbij relevante begrippen en theorie gebruiken.

Modelleren

De kandidaat kan een realistisch probleem in een context analyseren, inperken tot een hanteerbaar probleem, vertalen naar een wiskundig model, modeluitkomsten genereren en interpreteren en het model toetsen en beoordelen.

Redeneren

De kandidaat kan met gegevens van wiskundige en natuurwetenschappelijke aard consistente redeneringen opzetten van zowel inductief als deductief karakter.

Waarderen en oordelen

De kandidaat kan een beargumenteerd oordeel over een situatie in de natuur of een technische toepassing geven, en daarin onderscheid maken tussen wetenschappelijke argumenten en persoonlijke uitgangspunten.

Wiskundige vaardigheden

Algebraïsche vaardigheden

De kandidaat beheerst de bij het examenprogramma passende rekenkundige en algebraïsche vaardigheden en formules, heeft daar inzicht in en kan de bewerkingen uitvoeren zonder gebruik van ICT-middelen zoals de grafische rekenmachine.

Abstractie, vaktaal, conventies en notaties

De kandidaat kan wiskundige begrippen vatten in abstracties en de bijbehorende correcte vakspecifieke taal en terminologie interpreteren en produceren, inclusief formuletaal, conventies en notaties.

Oplossingsvaardigheden

De kandidaat kan een oplossingsstrategie kiezen, deze correct toepassen en gevonden oplossingen controleren op wiskundige juistheid.

Technisch-instrumentele vaardigheden

De kandidaat kan bij het raadplegen van wiskundige informatie, bij het verkennen van wiskundige situaties, bij wiskundige redeneringen en bij het uitvoeren van wiskundige berekeningen gebruik maken van geschikte ICT-middelen waaronder de grafische rekenmachine.

programma's 1998 en 2007 is te vinden in de Handreiking wiskunde havo B, Bijlage 2 (www.slo.nl). Een overzicht van de minimumeisen op het gebied van algebraïsche kennis, vaardigheden en inzicht is opgenomen in zowel de syllabus als de handreiking.

Havo; conceptprogramma's 2011/2013

De belangrijkste veranderingen van het conceptprogramma 2011 in vergelijking met 2007 zijn *in figuur 3* opgenomen. Zoals eerder opgemerkt, is het overzicht gebaseerd op globale eindtermen wat betreft 2013. De belangrijkste wijziging betreft Meetkunde, waar analytische methoden de samenhang binnen het programma moet vergroten door de verbinding tussen vlakke meetkunde en algebra. Dat wil zeggen: meetkunde wordt voornamelijk kwantitatief, afstanden en hoeken berekenen, analytische methoden en vectorrekening. Vectoren zijn in het meetkundedomein opgenomen om de samenhang met natuurkunde te vergroten. Construeren van ruimtelijke objecten gaat naar wiskunde D. Evenredigheidsverbanden is een nieuw subdomein. In Toegepaste Analyse is de quotiëntregel voor differentiëren ook opgenomen in de globale eindtermen, de kettingregel is daar door cTWO uit weggelaten, maar door de staatssecretaris dus weer er aan toegevoegd.

Zie voor vergelijkingen tussen 1998, 2007 en 2013 ook het verschildocument van cTWO (www.ctwo.nl).

Havo; doorstroomrechten programma 2007

Hbo-opleidingen stellen nergens wiskunde B als aanvullende eis. Kennelijk hecht het hbo geen bijzondere waarde aan het programma van wiskunde B.

Vwo; 1998 - 2007

Vanuit het wetenschappelijk onderwijs komen met name vanuit de Technische Universiteiten vele klachten over het te lage niveau van wiskundige kennis en vaardigheden van eerstejaars studenten. Ingangstoetsen worden geïntroduceerd. Dit ondanks het relatief grote aantal studielasturen (720) voor wiskunde B12. Met de vernieuwing 2007 krijgt wiskunde B op vwo 520 studielasturen toebedeeld, er moet dus flink gereduceerd worden, ook om

figuur 1 Domein A voor wiskunde B 2013

gekomen. Een algemene klacht vanuit hbo-instellingen is wel steeds het gebrek aan formulevaardigheid van studenten. In 1998 is het aantal studielasturen voor wiskunde B12 relatief ruim: 440. In 2007 moet dat terug naar 320. Het programma moet dus ingekrompen worden, ook om meer aandacht te kunnen besteden aan ontwikkeling van algebraïsche vaardigheden en formulevaardigheid. Uiteindelijk wordt het aantal slu voor wiskunde B 360.

Kansrekening en Statistiek verdwijnen in hun geheel uit het B-programma. Van Ruimte meetkunde blijven alleen fragmenttekeningen van ruimtelijke objecten en het berekenen van oppervlakte en inhoud over; goniometrische functies verdwijnen uit het programma, evenals het getal e en daarmee de afgeleide van exponentiële en logaritmische functies; *zie figuur 2*. Een gedetailleerder overzicht van de verschillen en overeenkomsten tussen de

Onderwerp	2007 t.o.v. 1998		
	<i>verdwenen uit het hele examenprogramma</i>	<i>toegevoegd</i>	<i>alleen in SE getoetst, dus geen specificaties</i>
Vaardigheden	<ul style="list-style-type: none"> - Informanten kiezen en bevragen - Geschiedenis wiskunde - Voorbeelden van gebruik van wiskunde in andere gebieden 	<ul style="list-style-type: none"> - Algebraïsche en rekenkundige vaardigheden (A5) 	<ul style="list-style-type: none"> - Oriëntatie op studie en beroep
Tellen, Kansrekening en Statistiek	<ul style="list-style-type: none"> - In zijn geheel verdwenen uit het programma wiskunde B 		
Ruimtemeetkunde 2	<ul style="list-style-type: none"> - Onderlinge ligging van punten, lijnen en vlakken in concrete situaties, berekeningen - Afstanden en hoeken in concrete situaties, berekeningen ^[1] 		
Periodieke functies 2	<ul style="list-style-type: none"> - Goniometrische functies optellen - Goniometrische formules gebruiken - Afgeleide van goniometrische functies - Optimaliseringsproblemen 		
Exponenten en logaritmen	<ul style="list-style-type: none"> - Grondtal e, dus ook afgeleide van exponentiële en logaritmische functies 		

[1] Maar zie het programma 2011/13.

figuur 2 Havo B; wijzigingen in 2007 ten opzichte van het programma 1998
Alleen wijzigingen worden getoond. Als een onderwerp niet in het CE getoetst wordt, moet het in het SE getoetst worden. Specificatie is in dat geval aan de school.

Onderwerp	2013 t.o.v. 2007		
	<i>verdwenen uit het hele examenprogramma</i>	<i>toegevoegd</i>	<i>wijzigingen door de staatssecretaris, 9-4-2008</i>
Vaardigheden	<ul style="list-style-type: none"> - Zie figuur 1 	<ul style="list-style-type: none"> - Toepassingen en belang van wiskunde in maatschappij herkennen en benoemen - Reflecteren op leren - Onderzoeken, ontwerpen, modelleren, redeneren, ontwerpen en beoordelen - Abstractie, vaktaal, conventies en notaties, oplossingsvaardigheden 	<ul style="list-style-type: none"> - Domein A2 inperken, met name op het gebied van niet-wiskundige contexten
Ruimtemeetkunde	<ul style="list-style-type: none"> - Fragmenttekeningen - Inhoudsberekeningen ^[1] 		
Analyse	<ul style="list-style-type: none"> - Afgeleide van goniometrische functies - Kettingregel 	<ul style="list-style-type: none"> - Evenredigheidsverbanden - Quotiëntregel 	<ul style="list-style-type: none"> - Kettingregel opnemen
Meetkundige berekeningen		<ul style="list-style-type: none"> - Afstanden en hoeken in concrete situaties ^[2] - Analytische methoden - Vectorrekening 	

[1] Oppervlakteberekeningen worden in het programma 2013 niet expliciet genoemd, maar kunnen tot de mogelijkheden horen, afhankelijk van de uitwerking in specificaties.

[2] In de globale eindterm worden specifiek stelling van Pythagoras, sinus- en cosinusregel genoemd.

figuur 3 Havo B; *concept* wijzigingen voor 2013 ten opzichte van het programma 2007
Specificaties voor 2013 zijn buiten beschouwing gelaten, omdat daarover teveel onzekerheid is.

Onderwerp	2007 t.o.v. 1998		
	verdwenen uit het hele examenprogramma	toegevoegd	alleen in SE getoetst, dus geen specificaties
Vaardigheden	<ul style="list-style-type: none"> - Informanten kiezen en bevragen - Geschiedenis wiskunde - Voorbeelden van gebruik van wiskunde in andere gebieden 	- Algebraïsche en rekenkundige vaardigheden (A5)	- Oriëntatie op studie en beroep
Combinatoriek, kansrekening en statistiek	- In zijn geheel geschrapt		- Keuzeonderwerp
Functies en grafieken	- Entier (integer)		
Analyse	<ul style="list-style-type: none"> - Rijen - Convergentie van rijen (limieten) 		
Meetkunde	<ul style="list-style-type: none"> - Ruimtelijke objecten - Berekeningen - Analytische meetkunde - Afstanden en grenzen - Meetkundige plaatsen en kegelsneden^[1] 		
Continue dynamische modellen	<ul style="list-style-type: none"> - Modelleren^[2] - Oplossen van differentiaalvergelijkingen 	-	-

[1] Ten dele opgenomen in Constructie en bewijzen in de vlakke meetkunde.

[2] In wiskunde D.

figuur 4 Vwo B; wijzigingen in 2007 ten opzichte van het programma 1998.

Alleen wijzigingen worden getoond. Als een onderwerp niet in het CE getoetst wordt, moet het in het SE getoetst worden. Specificatie is in dat geval aan de school.

ruimte te maken voor het leren en onderhouden van algebraïsche vaardigheden. Uiteindelijk wordt de omvang 600 studielasturen. Behalve Kansrekening en Statistiek verdwijnen onder andere Rijen, Limieten, Analytische meetkunde en Continue dynamische modellen; zie ook figuur 4. Een gedetailleerd overzicht van verschillen wat betreft eindtermen en specificaties vindt u in de Handreiking wiskunde vwo B, Bijlage 2 (www.slo.nl).

Vwo; conceptprogramma's 2011/2013

De programmacommissie wiskunde B van cTWO beschouwt differentiaalquotienten en toenamedigrammen als didactische hulpmiddelen, die niet in een examen getoetst dienen te worden. Ook hier moeten analytische meetkunde en vectoren voor interne samenhang en samenhang met natuurkunde zorgen.

Hoewel limieten weer in een subdomein opgenomen zijn is het niet de bedoeling hier een heel uitgebreid onderdeel van te maken. De limiet wordt beschouwd als een noodzakelijk concept bij de introductie van afgeleiden en bij bestudering van het

asymptotisch gedrag van functies.

De nadruk ligt in het gehele programma op algebraïsche oplossingsmethoden en op het nauwkeurig en correct vakspecifieke taal en terminologie kunnen gebruiken.

De belangrijkste wijzigingen zijn *in figuur 5* opgenomen. Zie voor vergelijkingen tussen 1998, 2007 en 2013 ook het verschildocument van cTWO (www.ctwo.nl).

Vwo; doorstroomrechten programma 2007

Het profiel N&T geeft toegang tot de meeste studierichtingen, voor veel opleidingen in de gezondheidszorg wordt biologie als aanvulling gevraagd. Voor veel opleidingen geeft het profiel N&G met wiskunde B en aangevuld met natuurkunde ook toegang. In het algemeen kan men stellen dat wiskunde B in het pakket van een leerling het aantal mogelijkheden voor studiekeuze aanzienlijk verruimt, dit geldt voor zowel profiel N&G als E&M.

De komende tijd

Eind april 2008 heeft cTWO nog geen wijzigingen in de conceptprogramma's van januari aangebracht. De commissie

wil eerst een gesprek met de staatssecretaris of een van haar ambtenaren over de conceptexamenprogramma's. Dit gesprek heeft op 30 mei plaats gevonden, nadat dit artikel geschreven is. Voor wiskunde B zijn zowel voor havo als vwo de wijzigingen waartoe de staatssecretaris beslist heeft, niet bijzonder groot. De syllabuscommissie werkt dan ook gewoon door. Het is de bedoeling dat rond de zomervakantie een eerste werkversie van de syllabus verschijnt ten behoeve van de scholen die examenpilots gaan uitvoeren. Met uitzondering van het keuzeonderwerp worden alle subdomeinen centraal geëxamineerd. Onduidelijk is in dit stadium of bepaalde subdomeinen, anders dan het domein A, verplicht getoetst moeten worden in het schoolexamen. Dat maakt de positie van wiskunde in de pilots verschillend dan die van andere bètavakken. Gebruik de komende jaren tot 2011 in ieder geval om informatie te krijgen, via *Euclides*, de website van de NVvW, en andere informatiebronnen en om uw mening te geven tijdens raadplegingen, via fora en in de Wiskunde-brief.

Onderwerp	2013 t.o.v. 2007		
	<i>verdwenen uit het hele examenprogramma</i>	<i>toegevoegd</i>	<i>wijzigingen door de staatssecretaris, 9-4-2008</i>
Vaardigheden	- Zie figuur 1	- Toepassingen en belang van wiskunde in maatschappij herkennen en benoemen - Reflecteren op leren - Onderzoeken, ontwerpen, modelleren, redeneren, ontwerpen en beoordelen - Abstractie, vaktaal, conventies en notaties, oplossingsvaardigheden	
Formules functies en grafieken		- Formules en functiebegrip - Inverse functies - Asymptoten en limietgedrag van functies	
Discrete analyse	- Veranderingen, met name differentiaalquotienten en toename-diagrammen		
Differentiaal- en integraalrekening	- Differentiaalquotient niet in eindterm genoemd		
Goniometrische functies	- Trillingspatronen en harmonische bewegingen niet in de eindterm genoemd ^[1]	- Vergelijkingen <u>algebraïsch</u> oplossen - Hierbij de periodiciteit met inzicht gebruiken	
Voortgezette meetkunde	- Oriëntatie op bewijzen - Constructie en bewijzen in de vlakke meetkunde		
Meetkunde met coördinaten		- Oriëntatie op analytische en synthetische methoden - Coördinaten, vergelijkingen en figuren in twee dimensies - Parametervoorstellingen - Afstanden en vectoren - Symmetrie en transformaties	Schrappen: - Oriëntatie op analytische en synthetische methoden - Symmetrie en transformaties

[1] Mogelijk komen deze in een specificatie.

figuur 5 Vwo B; concept wijzigingen voor 2013 ten opzichte van het programma 2007. Specificaties voor 2013 zijn buiten beschouwing gelaten, omdat daarover teveel onzekerheid is.

Noot

[1] Opvolgend in *Euclides* 6 en 7 van jaargang 83.

Bronnen

- www.ctwo.nl (examenprogramma 2011, verschildocument)
- www.slo.nl (examenprogramma en handreikingen 2007)
- www.eindexamen.nl (syllabus wiskunde A havo en wiskunde B havo, mei 2007)
- www.nvww.nl

Over de auteur

Jenneke Krüger was o.a. docent wiskunde. Vanaf 2003 werkt ze als leerplanontwikkelaar voor SLO, aandachtsgebied exacte vakken Tweede Fase. Ze was o.a. secretaris van de vijf PEP-commissies en de vijf syllabuscommissies voor 2007 en schreef mee aan de handreikingen 2007. Ze was secretaris van de programmacommissie van cTWO vwo B/D. Ze is secretaris van de syllabuscommissie wiskunde B. E-mailadres: j.kruger@slo.nl

Ik las en dacht...

[Klaske Blom]

In oude jaargangen van vaktijdschriften over ons wiskundeonderwijs vinden we regelmatig artikelen die in het licht van huidige onderwijsontwikkelingen opeens opmerkelijk worden. Soms omdat ze, geschreven in een totaal andere tijd, een verfrissend perspectief op onze huidige situatie bieden, soms omdat ze, ondanks hun gedateerdheid, verrassend actueel blijken te zijn, omdat ze tot nadenken stemmen, omdat...

In de rubriek 'Ik las en dacht...' neemt Klaske Blom u mee naar zo'n 'oud actueel artikel'.

'Het is een fout, niet te kunnen begrijpen, dat men niet begrepen wordt.'

Pijlers van goed onderwijs

In de jaren '20 van de 20e eeuw is door de commissie Beth een nieuw leerplan voor de wis- en natuurkundige vakken ontwikkeld voor de toen 5-jarige hbs. Naast een duidelijk idee over het verhogen van kwaliteit in het middelbaar onderwijs door een curriculumwijziging had deze commissie ook ideeën over de lerarenopleiding. E.J. Dijksterhuis schreef als lid namens deze commissie een artikel in het 'Bijvoegsel van het Nieuw Tijdschrift voor Wiskunde gewijd aan onderwijsbelangen', 2e jaargang, 1925/26. Hierin zet hij uiteen aan welke criteria de universitaire lerarenopleiding zou moeten voldoen. Wat me zeer aansprak in de inleiding van dit artikel is het idee dat kwalitatief goed onderwijs op twee pijlers berust: een goed leerplan en goed opgeleide docenten. Dijksterhuis schrijft over de universitaire lerarenopleiding, maar mijns inziens kun je dit breder vertalen naar elke lerarenopleiding.

'Naar aanleiding van het samenstellen van een, te zijner tijd te publiceren, voorstel, om in het programma van de wis- en natuurkundige vakken op de H.B.Scholen zoodanige wijzigingen aan te brengen, als ons voor verhooging van de waarde van het onderwijs in die vakken bevorderlijk voorkwamen, hebben wij gemeend, onze aandacht mede te moeten richten op de opleiding, die de leeraren in wis- en natuurkunde hier te lande voor hun ambt genieten. Het peil van het onderwijs toch wordt, meer dan door een programma, bepaald door de wetenschappelijke en didactische qualiteiten der docenten; ons werk zou daarom onvolledig blijven, wanneer wij niet ook trachtten, om op de vraag, of de wijze, waarop die docenten worden gevormd, niet voor verbetering vatbaar is, een antwoord te geven. Wij deelen hieronder onze persoonlijke meening over dit onderwerp mede, in de hoop, daardoor een gedachtenwisseling uit te lokken, die wellicht tot resultaten van practische waarde zal kunnen voeren.'

In *Dijksterhuis, een biografie* van Klaas van Berkel (pag. 142) beschrijft Van Berkel hoe dit artikel de aanleiding is geweest tot het nader bevragen en onderzoeken van de lerarenopleidingen, en in een later stadium

ook tot het aanpassen van de lerarenopleidingen aan de door de commissie genoemde criteria. Het is mijns inziens interessant om fragmenten uit het bovengenoemde artikel te lezen, in de wetenschap dat het tot verdere actie geleid heeft. Ik kan het me voorstellen; Dijksterhuis' schrijfstijl heeft zo'n mooie combinatie van scherp geformuleerde ideeën en tegelijkertijd een voorzichtige toon. Hij geeft niet alleen zijn eigen criteria en argumenten, hij probeert ook zijn tegenstanders tegemoet te komen door te refereren aan eventuele tegenargumenten om die dan vervolgens wél te weerleggen. De laatste zin van de inleiding van zijn artikel vind ik zo charmant, dat ik u die niet wil onthouden:

'Wij beperken ons in dit artikel tot het meest gecompliceerde deel van de kwestie, de universitaire opleiding tot het leraarsambt; daar wij die opleiding zelve hebben ontvangen en in de gelegenheid zijn geweest, zoowel hare gunstige resultaten als hare tekortkomingen in de practijk van het onderwijs te ervaren, achten wij ons bevoegd, een oordeel over haar uit te spreken; moge de verhouding van waardeering en kritiek daarin de juiste zijn.'

En ergens in een voetnoot:

'Wij bieden hier en in het vervolg onze verontschuldigungen aan aan allen, wien wij met dergelijke beweringen onrecht doen. Eigen ervaring en waarneming van de ondervinding van anderen schenken ons echter de overtuiging, dat de toestanden, die we schetsen, vrijwel geregeld voorkomen.'

Aanbevelingen voor de lerarenopleiding

Dijksterhuis pleit voor een opleiding waarin didactiek, kennis van lagere wiskunde en historische kennis, naast eigen vakkennis uiteraard, nadrukkelijk aandachtsgebieden zijn. In het volgende fragment legt hij uit waarom historische kennis belangrijk is voor een docent: hij zou de oplossing voor het niet begrijpen van problemen die leerlingen met de stof kunnen hebben, kunnen zoeken in het bestuderen van de geschiedenis van de wis- en natuurkunde.

ZELFKENNIS...

IK BEGRIJP DAT IK HET NIET BEGRIJP.

‘Daarnaast echter kan historische ontwikkeling ook voor het onderwijs in de wis- en natuurkunde zelve zegensrijk werken. Er bestaat onder docenten in deze vakken niet zelden een vrij vergaand onvermogen, om zich te kunnen indenken in de soms bijna onoverkomelijke moeilijkheden, die de leerlingen kunnen ondervinden bij onderwerpen, waarmede hun eigen wetenschappelijk geoefende denken zoo volkomen vertrouwd is geraakt, dat ze de noodzakelijkheid van een nadere uitlegging heelemaal niet inzien, en een eerlijk gemeente, van alle inzicht verstoken verbazing over het telkens weer voorkomen van telkens dezelfde, toch zoo vaak waarschuwend aangegeven fouten. Wanneer echter een docent deze methodische fout begaat (want het is een fout, niet te kunnen begrijpen, dat men niet begrepen wordt) eens enkele eeuwen teruggaat in de geschiedenis der wetenschap, welker tegenwoordige rijkdommen hij bezit, dan zal hij menigmaal óf de denkers zelve, aan wier hij die rijkdommen dankt óf hun onmiddellijke voorloepers bevangen vinden in dezelfde fouten, die hem bij zijn leerlingen ergeren of worstelend met dezelfde moeilijkheden, waarin hij hen met ongeduld verstrikt ziet.

(...) Er bestaan bezwaren tegen, om het geheel algemeen uit te spreken, maar voor tal van vakken kan men de stelling volhouden, dat de normale (d.w.z. telkens weer bij normaal begaafde leerlingen voorkomende) denkfouten van de tegenwoordige jeugd bij het aanleeren van een wetenschap menigmaal de denkfouten uit de jeugd dier wetenschap zelve zijn, waaruit onmiddellijk de conclusie volgt, dat hij, die de jeugd geestelijk te leiden heeft, vertrouwd moet zijn met den groei der wetenschappen, in welke beginselen hij hen inwijdt.’

Naast zijn pleidooi voor historische kennis pleit Dijksterhuis ook voor het bestuderen van de ‘lagere wiskunde’ tijdens de universitaire opleiding. De toekomstig leraar die hier geen kennis van neemt zal, als hij voor de klas terecht komt, een vak moeten doceren dat hij niet kent.

‘De literatuur daarover is hem onbekend en menigmaal slaat hij dus maar het boek op, dat hij op school zal gebruiken, om misschien al spoedig last te hebben met vraagstukken, die hij toch zeer elementair vindt.

Het zal voor wie overtuigd is, dat deze voorstelling in den regel niet overdreven is, geen nader betoog behoeven, welk schadelijken invloed er van het zoo onvoorbereid aanvaarden van een moeilijke werkkring moet uitgaan. De overgang van student tot leraar is toch al niet zoo gemakkelijk: wie na jaren van academische vrijheid en academischen overmoed terugkeert tot de schoolse tucht, die hij zich van vroeger herinnert, maar die hij wellicht reeds lang als schoolmeesterachtig heeft leeren bspotten, heeft in de eerste tijden de handen gewoonlijk al wel zoo vol aan het beheerschen van zijn klassen, dat het hem allerminst te pas komt, om ook nog moeite te hebben met de beheersching van zijn leerstof en zijn methode. Feilloze zekerheid in kennis van zijn vakken, bewust inzicht in beproefde methodes behoorde hij te bezitten, om zijn energie ten volle te kunnen concentreren op het inhalen van zijn tekort aan praktische ondervinding, dat hem meer in den weg staat, dan hij aan zich zelve en anderen bekennen wil. (...) een ernstig docent ziet wel spoedig in, dat het elementaire karakter van het onderwijs het werk niet gemakkelijker en wel verantwoordelijker maakt, dat het vrijwel uitsluitend van hem zelve afhangt, of het geestelijk peil der leerlingen, zoo het laag is, ook laag zal blijven en of hij hen tot inzicht in de beginselen van zijn vak kan brengen.

En hierna volgt een hernieuwd pleidooi voor het examineren van de schoolwiskunde tijdens de lerarenopleiding.

Wat me frappeert in het artikel van Dijksterhuis is de ernst en het grote respect waarmee over docenten en onderwijs geschreven wordt. En dat verrast me dan eigenlijk ook weer. Kennelijk zit het me hoog dat ik de laatste tijd te vaak denigerende stukken lees over onderwijs. Het is goed te weten dat er ook andere tijden kunnen zijn - en zoals ik al vaker geschreven heb: mij geeft dit inzicht in het golvende karakter van de geschiedenis de inspiratie om door te gaan.

Maar dan toch...

En toch, dan heb je een goede opleiding genoten... met dank aan de grondleggers hiervoor, en met oprechte dank aan mijn opleiders... en toch wil het dan niet altijd lukken...

Tijdens een van de extra lessen die ik geef aan een vmbo-t4-klas (een groep leerlingen die overweegt om volgend schooljaar verder te gaan op de havo in een NG- of NT-profiel en daarvoor een bijspijkerpro-

gramma volgt), zijn we aangeland bij het ontbinden in factoren. De pogingen zijn serieus, de wanhoop neemt toe en dan vraagt Dion: 'Waarom doen we zo moeilijk, mevrouw?' Ik ben niet voor één gat te vangen: 'Nou kijk, wie weet welk getal ik voor x zou kunnen invullen in de vergelijking $x^2 + 3x - 10 = 0$?' Stille natuurlijk. 'Ik zoek een getal, doe het in het kwadraat, doe datzelfde getal ook keer 3, tel die twee uitkomsten bij elkaar op en haal er dan 10 van af. Als het goed is komt er dan 0 uit. Wie weet welk getal we moeten hebben?' Niemand. Wel een leerling die wil weten waarom ik dat eigenlijk wil weten: 'Waar is dat nou goed voor?'

Dan leg ik ze een andere vergelijking voor: $(x + 5)(x - 2) = 0$. 'Wie weet welke x ik hier moet invullen?', vraag ik. 'Ja, dat is niet moeilijk... 2 natuurlijk.' (-5 laten we nog even zitten.) 'En probeer 2 dan ook eens in $x^2 + 3x - 10 = 0$.' Hé, dat is toevallig... En als een echte schooljuf probeer ik ze zelf te laten ontdekken dat $x^2 + 3x - 10$ hetzelfde is als $(x + 5)(x - 2)$ door de suggestie te doen om in de ene vorm de haakjes maar eens weg te werken... En natuurlijk gaan

we nu ook nog proberen of we het ook zelf hadden kunnen vinden: ik zoek twee getallen die, als je ze optelt, etc.

'Mevrouw, nu ben ik het helemaal kwijt hoor, moeten we ze nou weer in de haakjes zetten, we hadden ze toch net weggewerkt?! Kunt u niet gewoon zeggen hoe het moet?' Ik weet het niet, de kennis van lagere wiskunde heb ik, van enige historische ontwikkeling ook; ik weet, dat pas laat in de ontwikkeling van de wiskunde de x als symbool werd geïntroduceerd. En toch, het hielp me niets bij mijn didactiek, behalve het besef dat ik geduld moest hebben. Begrijpen leerlingen wel wat een vergelijking is? Ik durf er geen grafisch verhaal bij te houden uit angst dat de bomen de overhand krijgen in het bos. Welke vraag zit er eigenlijk onder de opmerking: 'Waarom doen we zo moeilijk, mevrouw?' Gelukkig begrijp ik nog wel dat ik niet begrepen word, maar om eerlijk te zijn is het moeilijk echt te begrijpen wat er nou zo moeilijk is. Ervaring, ervaring, mijn hoop is gericht op steeds meer ervaring omdat ik verwacht dat ik in de loop der jaren mijn leerlingen steeds beter ga begrijpen.

De kunst afkijken

En vanuit dit idee zou ik graag nóg een aandachtspunt toevoegen aan een goede opleiding. Dijksterhuis pleitte in het genoemde artikel voor drie aandachtspunten voor een goede lerarenopleiding: didactiek, kennis van de geschiedenis van de wis- en natuurkunde en kennis van de schoolwiskunde. Ik zou er aan toe willen voegen: het leren van 'oude rotten' in het vak. Eigenlijk zou iedereen tijdens zijn/haar opleiding verplicht moeten worden om een tijd met een zeer ervaren collega mee te lopen, met wijdopen ogen en oren, zonder iets anders te hoeven doen dan kijken en luisteren. Ik weet wel dat leren vooral iets actiefs schijnt te zijn, maar 'de kunst afkijken' is toch niet voor niets een veelgebruikte uitdrukking?

Over de auteur

Klaske Blom is redacteur van Euclides en wiskundedocent in Amersfoort aan het Meridiaan College, vestiging 't Hooghe Landt.

E-mailadres: kablom@tiscali.nl

Raphaël (1483-1520), *De Atheense school*, detail met Euclides

Wiskunde in scenario 5

DEEL 3, WISKUNDE OP HET VATHORST COLLEGE

[Monica Wijers, Corine van den Boer, Vincent Jonker, Martin van Reeuwijk]

Inleiding

Het Vathorst College is een nieuwe school in een nieuwbouwwijk van Amersfoort. Het is een school voor vmbo-t, havo en vwo waarin kunst en cultuur extra aandacht krijgen. Er wordt thematisch en vakoverschrijdend gewerkt. De school is in 2005 gestart met het eerste leerjaar en heeft nu drie leerjaren en ongeveer 180 leerlingen. In het jaar 2004 zijn de voorbereidingen begonnen: onder leiding van een kwartiermaker werd het schoolconcept gedefinieerd en uitgewerkt. De eerste docenten werden aangetrokken en er werd samenwerking gezocht met experts van buiten. Het Freudenthal Instituut werd gevraagd het vormgeven van het wiskundeonderwijs te begeleiden.

Op het Vathorst College hebben de leerlingen per leerjaar een eigen ruimte. Binnen elk leerjaar zijn er vaste mentor-groepen. Leerlingen kunnen zowel individueel als in groepsverband aan de leerstof werken en doen dit veelal op hun eigen manier en in hun eigen tempo. Daarbij beschikt elke leerling over een laptop.

Elk leerjaar heeft een eigen motto: voor leerjaar 1 is dat *ontdekken*; voor leerjaar 2 *onderzoeken* en voor leerjaar 3 *schakelen naar de toekomst*.

Een schooljaar is ingedeeld in ongeveer zes perioden die elk een thema met een cultuurhistorische titel hebben, bijvoorbeeld: 'Amersfoort in de middeleeuwen', '...en de koning danste mee' (over Lodewijk XIV en het Franse hofleven in zijn tijd), 'Van oerknal tot oermens'. In een thema zijn verschillende vakken opgenomen: aardrijkskunde, (kunst- en cultuur)geschiedenis, wiskunde, science, biologie, techniek en verzorging. Binnen de thema's kiezen de leerlingen hun eigen weg. Ze leveren allerlei soorten zogeheten 'prestaties' op diverse vakgebieden. De leerlingen worden tijdens het proces begeleid door middel van voortgangsgesprekken. Aan het eind van een thema vindt een eindgesprek plaats. In het eindgesprek maakt de begeleider duidelijk of de leerling voldoende of nog geen voldoende kwaliteit heeft geleverd

op het gebied van kennis en vaardigheden behorend bij de prestatie. Bij een nog niet voldoende resultaat moet de leerling zaken aanvullen of verbeteren totdat het resultaat voldoende is.

Een dag op het Vathorst College

Een school in opbouw kent vaak een proces van vallen en opstaan. Zo is in de loop van de drie jaar dat het Vathorst College nu draait de dagindeling regelmatig bijgesteld. Begonnen is met een open structuur, waarin alleen vakken ingeroosterd waren die in een speciale ruimte moeten plaatsvinden, zoals kunst en sport. De docenten van de themavakken, waarbij ook wiskunde hoort, konden een aantal dagdelen over de leerlingen beschikken. Dit was echter niet nader vastgelegd waardoor het lastig was om contactmomenten met leerlingen te plannen. Elk vak moest dat in hetzelfde dagdeel doen. Inmiddels is er een dagindeling met vijf vaste blokken van 80 minuten. Elk blok wordt gestart door een docent. De

docenten zijn per leerjaar vast ingeroosterd op bepaalde blokken zodat de leerlingen weten wanneer ze bij iemand terecht kunnen met hun vragen. De docent kan er in zo'n blok voor kiezen om centrale activiteiten zoals instructies, workshops en presentaties te plannen. Alle activiteiten worden aangekondigd op het planbord van het betreffende leerjaar. Instructies mogen maximaal 20 minuten duren, en zijn verplicht als de docent dat aangeeft. Leerlingen maken veel eigen keuzes en leren hun werk te plannen. De leerlingen werken meestal in grote open ruimtes per leerjaar bij elkaar. Dit kan soms een rommelige indruk geven, temeer daar de school gehuisvest is in noodlokalen (*zie figuur 1*). De school heeft een elektronische leeromgeving (elo) waarin de themaopdrachten worden aangeboden. Op de website van de school beschrijven enkele leerlingen hun schooldag; we citeren:

figuur 1 Leerlingen aan het werk op het Vathorst College

Als ik op school kom, ga ik eerst kijken welk werk ik vandaag moet doen. Dat werk dat je allemaal kan (moet) doen, staat allemaal op de webquest. Je kijkt wanneer je wat gaat doen en gaat rustig aan je eigen werk. Dat doe je door te werken aan je deel- of eindprestatie. Een deelprestatie wil zeggen dat je er minder werk er aan hebt. Een eindprestatie is alle deelprestaties die je hebt gemaakt en dan bij elkaar.

Het tweede blok heb je natuurlijk ook nog de MVT (Moderne Vreemde Talen). Dan ga je dus met een taalopdracht aan het werk. Zoals bijvoorbeeld een routebeschrijving maken in de taal die je in dat thema hebt, of een kookrecept of een gebruiksaanwijzing van een apparaat. Een thema is de periode waarin je werkt aan het onderwerp, dit duurt zes weken. Aan het begin van de periode, krijg je ook het onderwerp van het thema te horen zoals bijv. De Middeleeuwen.

Als leerling heb je allemaal een eigen account op een website, ze noemen het ook wel de elektronische leeromgeving. Op die site kan je je deel- en eindprestatie inleveren. De leraar kijkt dat na. Als je er dan later bij het linken bij cijfers of opdrachten kijkt, staat er commentaar van de leraar onder, of er staat niks onder maar dan is het waarschijnlijk nog niet na gekeken. (Bron: www.vathorstcollege.nl)

Ontwikkeling van het wiskundemateriaal

De school heeft er voor gekozen de leerlingen voor wiskunde niet uit een gangbare wiskundemethode te laten werken, maar het materiaal zelf te ontwikkelen samen met het Freudenthal Instituut. De wiskundedocent heeft hiervoor circa 4 uur per week ontwikkeltijd. Wat opzet en didactiek betreft wordt aangesloten bij de visie van de school: de leerling staat centraal, kan keuzes maken en werkt - binnen een themaperiode - in eigen tempo. Een belangrijk uitgangspunt is dat de inhoud van de wiskundeopdrachten zoveel mogelijk aansluit op de schoolbrede thema's. Binnen die randvoorwaarden wordt geprobeerd 'goed' wiskundeonderwijs te realiseren. Dat betekent in de ogen van de sectie wiskunde, dat de leerlingen niet

Thema	Land en geschiedenis	Wetenschap	Schrijven en de taal in de wereld	Architectuur en constructies	Dynamische kunst	Wetenschappelijke methoden
Amadeus	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008
Middeleeuwen	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008
Stad en Levenswijze	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008
De 17e Eeuw	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008
Interactieve	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008
De 18e eeuw	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008	2004, 2005, 2006, 2007, 2008

figuur 2 Matrix Vathorst klas 1 met 60 aanzetten voor wiskundeopdrachten

alleen sommen maken maar ook werken aan grotere open opdrachten en zo actief hun wiskunde opbouwen. Het is belangrijk dat het materiaal alle nodige onderbouwstof bevat en dat het ook goed voorbereid op de bovenbouw. De leerlingen moeten gaandeweg komen tot formalisering en abstractie.

Vanaf het voorbereidingsjaar 2004 is het Freudenthal Instituut betrokken bij het ontwikkelen van het wiskundeonderwijs op het Vathorst College. Om te realiseren dat voor zover en waar mogelijk de wiskundeopdrachten aansluiten bij het centrale schoolthema is in het najaar van 2004 een tweedaagse bijeenkomst belegd met docenten en andere experts op het gebied van wiskundeonderwijs. Een van de ideeën die aan deze werkwijze ten grondslag lag, was dat als de wiskunde meteen goed verankerd wordt aan de thema's, het voor andere vakken, met name science, makkelijker zou zijn dat ook te doen. Zoals in de vorige artikelen uit deze serie al is opgemerkt, lukt het in vernieuwende scholen vaak juist niet om wiskunde te koppelen aan thema's en andere leergebieden. Op bijvoorbeeld het Amadeus Lyceum (zie [1]) staat de wiskunde (uit de digitale versie van de methode *Getal en Ruimte*) inhoudelijk los van de thema's binnen het leergebied Mens en Natuur. Starten met het verwerken van wiskunde in de thema's zou dat kunnen voorkomen.

Op de genoemde tweedaagse is een overzicht gemaakt in de vorm van een matrix van mogelijke wiskundeopdrachten aansluitend bij de thema's voor leerjaar 1

(zie *figuur 2*). Deze matrix functioneerde als leidraad bij het ontwerpen van de uiteindelijke opdrachten voor leerjaar 1. Om zeker te weten dat alle stof in de loop van de drie leerjaren aan bod komt en leerlingen voldoende voorbereid worden op de bovenbouw is steeds een overzicht bijgehouden van de wiskunde in de opdrachten. Deze checklist is regelmatig naast de kerndoelen, eindtermen en de inhoud van de wiskundemethoden gelegd.

Bij het ontwikkelen van de materialen voor leerjaar 2 is gebruik gemaakt van thematische opdrachten voor wiskunde en science die in het scenario 5 netwerk (zie [2]) ontwikkeld zijn in het kader van een project 'experimentele leermiddelen'. Een paar daarvan zijn ingezet op het Vathorst College, waarbij soms aanpassingen gedaan zijn om de aansluiting met de historische thema's, specifiek voor deze school, te versterken. Zo is de opdracht 'theatertechniek' gebruikt in het thema over het hofleven in de 17e eeuw. Leerlingen bouwden als deelprestatie een maquette van een theater met de decorstukken en een achterdoek in perspectief.

In de opstelling moest rekening worden gehouden met de zichtbaarheid (gebruik van kijklijnen). Tevens moest er een plan zijn voor de te gebruiken techniek (katrollen, licht en geluid).

Voor leerjaar 3 is aan het begin van het schooljaar in een bijeenkomst met de docenten van alle themavakken en medewerkers van het Freudenthal instituut opnieuw een matrix gemaakt van mogelijke wiskunde in en aan de thema's

figuur 3 Openingspagina van thema 7 en het wiskundeschermb

in samenhang met de andere themavakken. Op grond hiervan zijn de wiskundeprestaties nader ingevuld. In leerjaar 3 worden havo/vwo-leerlingen voorbereid op de keuze tussen M- en N-profielen, daarom hebben de thema's afwisselend een meer alfa- of meer bèta-karakter. De opdrachten voor de vmbo-t-leerlingen en de havo/vwo-leerlingen verschillen vaker van elkaar omdat de stof uiteen begint te lopen en omdat de vmbo-t-leerlingen al beginnen aan hun schoolexamen.

Al met al ligt er nu na ruim drie jaar ontwikkelen een dekkende verzameling lesmaterialen voor de leerjaren 1 tot en met 3. Het materiaal wordt via de elo van de school aangeboden. De opdrachten of prestaties voor wiskunde zijn in de thema's^[3] opgenomen onder een eigen link. **Figuur 3** toont een voorbeeld van een openingspagina van een thema en van de wiskundepagina daarin.

Wiskunde in en buiten de thema's

Zoals in de eerdere artikelen over wiskunde in nieuwe scholen is opgemerkt lukt het niet, maar is het ook niet wenselijk, om alle wiskunde in te bedden in thema's. In de visie van het Vathorst College komt het uitsluitend aanbieden van wiskunde als onderdeel van thema's te weinig tegemoet aan de noodzaak, wiskunde als formele taal te leren begrijpen en toepassen. Zo

kan bijvoorbeeld een vergelijking nog wel opgesteld en opgelost worden binnen een themasituatie, maar het systematisch oefenen van het oplossen van vergelijkingen moet toch apart gebeuren.

In **figuur 4** is een overzicht te zien van alle materialen die op het Vathorst College in leerjaar 1 voor wiskunde worden gebruikt. Bij de meeste thema's horen twee of drie wiskundeopdrachten. Sommige wiskundeopdrachten worden volledig opgenomen in een themaopdracht: het maken van een symmetrisch logo voor de zelfontworpen stadswandeling is een onderdeel van de eindopdracht van het thema *Amersfoort in de Middeleeuwen*. Andere wiskundeopdrachten hangen als het ware áán een thema. In het thema rondom Leonardo da Vinci (tweede leerjaar) wordt naar aanleiding van de tekening van de man van Vitruvius een onderzoek gedaan naar de gulden snede in de kunst. In het thema *Ontdekkers en hervormers* voor de derde klas gaat een van de wiskundeopdrachten over de experimenten waarin Galileï de valversnelling ontdekte. De resultaten van deze opdracht worden gebruikt in de eindpresentatie van dit thema (zie **figuur 5**). Er zijn ook wiskundeopdrachten die geen relatie hebben met het thema waarbij ze geplaatst zijn. Zo hebben de opdrachten 12 tot en met 17 in **figuur 4** betrekking op grafieken en formules en hebben ze geen inhoudelijke relatie met het thema.

Er is gekozen om dit thema *Interbellum*, dat weinig vanzelfsprekende raakvlakken heeft met wiskunde, volledig te vullen met opdrachten over verbanden. Op deze manier wordt een samenhangend stuk wiskunde aangeboden, waarbij de formele kant losser van contexten aandacht krijgt en het wiskundig repertoire wordt opgebouwd. Zowel de leerlingen als de docenten zijn hierover tevreden, al moet er voor gewaakt worden dat de opdrachten niet te veel tijd kosten ten opzichte van de andere opdrachten in het thema. Voor de hogere leerjaren komen er gaandeweg meer van dergelijke stukken wiskundestof die losser van de thema's staan. Er wordt wel geprobeerd om in elke periode minstens één wiskundeopdracht aan te laten sluiten bij het thema. Tenslotte is er een zogenoemde vaardighedenlijst ontwikkeld naast de thema's. Het gaat dan voornamelijk om oefenactiviteiten op het gebied van algebra (en soms rekenen). Zo is er in leerjaar 1 in de periode van het thema *Belle Époque* een opdracht voor het oefenen van bewerkingen met negatieve getallen. Voor het oefenen is veel gebruik gemaakt van de applets van het Freudenthal Instituut. Soms is ook in de Digitale Wiskunde Oefenomgeving (DWO) gewerkt, waarin bij de applets leerlingregistratie zit. Daardoor kan de docent eenvoudig zien wat een leerling gedaan heeft en beheerst.

Thema / Jaarplanning Vathorst	Klas 1	Klas 2	Klas 3	Klas 4
1. Stadswandeling Amersfoort	1	1	1	1
2. Lopen met een X en een Y	1	1	1	1
3. Maak een logo	1	1	1	1
4. Nummerspellen	1	1	1	1
5. Grote match en Excel	1	1	1	1
6. VDE 1 wereldkaart	1	1	1	1
7. VDE 2 database	1	1	1	1
8. VDE 3 kruisdiagram	1	1	1	1
9. Eindhoven	1	1	1	1
10. Metro	1	1	1	1
11. Negatieve getallen	1	1	1	1
12. Grafisch rekenen	1	1	1	1
13. Grafisch rekenen	1	1	1	1
14. Grafisch rekenen	1	1	1	1
15. Grafisch rekenen	1	1	1	1
16. Grafisch rekenen	1	1	1	1
17. Grafisch rekenen	1	1	1	1
18. Grafisch rekenen	1	1	1	1
19. Grafisch rekenen	1	1	1	1
20. Grafisch rekenen	1	1	1	1
21. Grafisch rekenen	1	1	1	1
22. Grafisch rekenen	1	1	1	1
23. Grafisch rekenen	1	1	1	1
24. Grafisch rekenen	1	1	1	1
25. Grafisch rekenen	1	1	1	1
26. Grafisch rekenen	1	1	1	1
27. Grafisch rekenen	1	1	1	1
28. Grafisch rekenen	1	1	1	1
29. Grafisch rekenen	1	1	1	1
30. Grafisch rekenen	1	1	1	1
31. Grafisch rekenen	1	1	1	1
32. Grafisch rekenen	1	1	1	1
33. Grafisch rekenen	1	1	1	1
34. Grafisch rekenen	1	1	1	1
35. Grafisch rekenen	1	1	1	1
36. Grafisch rekenen	1	1	1	1
37. Grafisch rekenen	1	1	1	1
38. Grafisch rekenen	1	1	1	1
39. Grafisch rekenen	1	1	1	1
40. Grafisch rekenen	1	1	1	1
41. Grafisch rekenen	1	1	1	1
42. Grafisch rekenen	1	1	1	1
43. Grafisch rekenen	1	1	1	1
44. Grafisch rekenen	1	1	1	1
45. Grafisch rekenen	1	1	1	1
46. Grafisch rekenen	1	1	1	1
47. Grafisch rekenen	1	1	1	1
48. Grafisch rekenen	1	1	1	1
49. Grafisch rekenen	1	1	1	1
50. Grafisch rekenen	1	1	1	1
51. Grafisch rekenen	1	1	1	1
52. Grafisch rekenen	1	1	1	1
53. Grafisch rekenen	1	1	1	1
54. Grafisch rekenen	1	1	1	1
55. Grafisch rekenen	1	1	1	1
56. Grafisch rekenen	1	1	1	1
57. Grafisch rekenen	1	1	1	1
58. Grafisch rekenen	1	1	1	1
59. Grafisch rekenen	1	1	1	1
60. Grafisch rekenen	1	1	1	1
61. Grafisch rekenen	1	1	1	1
62. Grafisch rekenen	1	1	1	1
63. Grafisch rekenen	1	1	1	1
64. Grafisch rekenen	1	1	1	1
65. Grafisch rekenen	1	1	1	1
66. Grafisch rekenen	1	1	1	1
67. Grafisch rekenen	1	1	1	1
68. Grafisch rekenen	1	1	1	1
69. Grafisch rekenen	1	1	1	1
70. Grafisch rekenen	1	1	1	1
71. Grafisch rekenen	1	1	1	1
72. Grafisch rekenen	1	1	1	1
73. Grafisch rekenen	1	1	1	1
74. Grafisch rekenen	1	1	1	1
75. Grafisch rekenen	1	1	1	1
76. Grafisch rekenen	1	1	1	1
77. Grafisch rekenen	1	1	1	1
78. Grafisch rekenen	1	1	1	1
79. Grafisch rekenen	1	1	1	1
80. Grafisch rekenen	1	1	1	1
81. Grafisch rekenen	1	1	1	1
82. Grafisch rekenen	1	1	1	1
83. Grafisch rekenen	1	1	1	1
84. Grafisch rekenen	1	1	1	1
85. Grafisch rekenen	1	1	1	1
86. Grafisch rekenen	1	1	1	1
87. Grafisch rekenen	1	1	1	1
88. Grafisch rekenen	1	1	1	1
89. Grafisch rekenen	1	1	1	1
90. Grafisch rekenen	1	1	1	1
91. Grafisch rekenen	1	1	1	1
92. Grafisch rekenen	1	1	1	1
93. Grafisch rekenen	1	1	1	1
94. Grafisch rekenen	1	1	1	1
95. Grafisch rekenen	1	1	1	1
96. Grafisch rekenen	1	1	1	1
97. Grafisch rekenen	1	1	1	1
98. Grafisch rekenen	1	1	1	1
99. Grafisch rekenen	1	1	1	1
100. Grafisch rekenen	1	1	1	1

figuur 4 Jaarplanning wiskunde leerjaar 1

figuur 5 Eindprestatie van het thema ontdekkers en hervormers

Hoe anders is de wiskunde op Vathorst?

Het materiaal

Veel van de wiskundeopdrachten zijn open opdrachten of onderzoeksopdrachten. Ze kenmerken zich door een centrale vraagstelling, een duidelijk omschreven product, een verwijzing naar bronnen - waaronder de wiskundemethoden - en (extra) opdrachten naar keuze (zie figuur 6).

Het open karakter betekent dat de leerling een grote mate van vrijheid heeft om de opdrachten op zijn of haar eigen manier aan te pakken. Dit geeft een natuurlijke mogelijkheid voor differentiatie: in de uitwerking is te zien op welk niveau, met welke diepgang en met hoeveel eigen inbreng de leerling heeft gewerkt. Zo konden leerlingen bij een onderzoeksopdracht over het bepalen van de oppervlakte van vlakke figuren, naast de drie verplichte figuren ook andere figuren kiezen. Enkele leerlingen kozen de ellips en zochten uit hoe ze daarvan de oppervlakte konden berekenen.

De leerlingen

In het eerste leerjaar bleken leerlingen de opdrachten vaak oppervlakkig uit te werken. Ze gingen zelden de diepte in. Er is door de docent veel tijd geïnvesteerd in het nabespreken van het werk en daarbij aan te geven op welke manier verdieping kan worden aangebracht. Dit bleek voor de leerlingen een leerproces. In de loop van de tijd gaat dit steeds beter.

Leerlingen werken gemotiveerd en met plezier aan wiskunde. Het feit dat er

veel variatie is in werkvormen en typen opdrachten en dat daarbij keuzes gemaakt kunnen worden draagt daaraan bij. Instructies en andere centrale momenten zijn gewild, leerlingen komen daar uit eigen beweging, gemotiveerd naar toe. Opvallend is ook dat door het opnemen van verwijzingen naar het wiskundeboek de leerlingen het boek op een andere manier leren kennen en gebruiken. Op school is een aantal exemplaren van de gangbare wiskundemethoden *Moderne wiskunde* en *Getal en Ruimte* aanwezig. Af en toe besluiten leerlingen zelf om een aantal sommen uit het boek te maken omdat dit ze nuttig lijkt of omdat ze dit wel eens een prettige manier van werken aan wiskunde vinden.

Contacttijd

In de onderwijsvorm zoals die op het Vathorst College wordt gehanteerd, is het voor de docenten lastig om de leerlingen

voor hun eigen vak aan het werk te zien. Bij wiskunde speelt dit probleem ook. Door de nieuwe dagindeling waarbij de wiskundedocent op vaste blokken beschikbaar is, is dat probleem wat afgenomen. Leerlingen kiezen er vaker voor om in die blokken aan wiskunde te werken. Wel blijft het nog steeds lastig te organiseren om leerlingen aan het werk te zien met wiskunde, lastiger dan bij een situatie met 3 lessen van 50 minuten per week.

Interactie en reflectie

Samen praten over wiskunde, samenhang expliciteren en reflecteren op aanpakken en oplossingen is essentieel voor het leren van wiskunde. Omdat de contacttijd beperkt is, is het niet eenvoudig om dit te organiseren. De instructiemomenten van 20 minuten bieden hiervoor enige ruimte. Dit betekent wel dat de docent zorgvuldig moet afwegen en plannen hoe deze blokken worden ingevuld.

Opdracht Eiffeltoren Thema 4

Inleiding Ja hebt vast de Eiffeltoren wel eens gezien: in het echt of op een plaatje. De bouw in Parijs is gestart in januari 1887 en de toren was klaar op 31 maart 1889. Hij werd gebouwd ter gelegenheid van de wereldtentoonstelling. De constructie was een hele klus. Vertaal het stukje hieronder maar eens. Het komt van de officiële site van de Eiffeltoren (www.tour-eiffel.fr). Bekijk daar ook de Eiffeltoren 'in cijfers' (kies La structure en Quelques chiffres).

Le montage des piliers commence le 1er juillet 1887 pour s'achever vingt-et-un mois plus tard. Tous les éléments sont préparés à l'usine de Levallois-Perret à côté de Paris, siège de l'entreprise Eiffel. Chacune des 18 000 pièces de la Tour est dessinée et calculée avant d'être tracée au dixième de millimètre et assemblée par éléments de cinq mètres environ. Sur le site, entre 150 et 300 ouvriers, encadrés par une équipe de vétérans des grands viaducs métalliques, s'occupent du montage de ce gigantesque mécanisme.

Hieronder staat de opdracht over vlakke figuren en vormen. Als je deze klaar hebt kies je één van de extra opdrachten die je uitwerkt. Je moet samenwerken in tweetallen.

Opdracht Zoek een plaatje van een vooraanzicht van de Eiffeltoren. Schrijf de namen op van minimaal acht vlakke figuren die je daarin herkent. Beschrijf voor vijf van de vlakke figuren die je hebt gevonden de eigenschappen, zeg iets over:

- de hoeken
- de zijden
- de diagonalen
- de manier waarop je de oppervlakte berekent
- de manier waarop je de omtrek berekent
- op welke wijze het figuur symmetrisch is
- bijzonderheden van de figuur

Verwerk het resultaat in een Power Point Presentatie.

Bronnen Getal en Ruimte 1 havo/vwo deel 2; hoofdstuk 9
Moderne Wiskunde 1 havo/vwo deel B; hoofdstuk 14

figuur 6 Deel van de wiskundeopdracht Eiffeltoren

Naast reflectie in een min of meer klassikale setting wordt ook gezocht naar andere manieren om leerlingen te laten reflecteren op wat ze geleerd hebben. Een van de mogelijkheden is dat de leerlingen zelf hun eigen 'wiskundeboek' vullen, en dit in kleine groepjes uitwisselen en becommentariëren. Dit idee is nog in ontwikkeling. Wel maken de leerlingen aan het eind van klas 3 overzichten, in de vorm van posters of boekjes, van wat ze op het gebied van wiskunde hebben geleerd.

Beoordeling

De deelprestaties worden in een gesprek beoordeeld met onvoldoende, matig of voldoende. De opdrachten die op zichzelf staan en vaardigheden betreffen zoals bijvoorbeeld rekenen met negatieve getallen of vergelijkingen oplossen, worden doorgaans beoordeeld aan de hand van een kleine toets. Een leerling gaat net zolang door tot het resultaat voldoende is. In het eerste leerjaar zijn toetsvragen voor iedereen hetzelfde. In het tweede leerjaar zijn er opdrachten op twee niveaus, vmbo-t/havo en havo/vwo.

Een voorbeeld van een goed bij de onderwijsvisie passende alternatieve toetsopdracht was de opdracht waarbij leerlingen zelfstandig moesten uitzoeken hoe oppervlaktes van verschillende vlakke figuren kunnen worden berekend en welke formules daarbij gebruikt kunnen worden. Het resultaat werd verwerkt in een spiekbriefje, dat een klasgenoot bij een toets over oppervlakte mocht gebruiken. De leerling die het spiekbriefje gebruikte gaf ook feedback erover aan de leerling die het gemaakt had. Het geheel werd afgesloten met een klassikale terugblik.

Tot slot

Terugblikkend op drie jaar ontwikkelen en uitvoeren van het wiskundeonderwijs op het Vathorst College kunnen we enkele sterke punten en enkele knelpunten formuleren.

Knelpunten

De sectie wiskunde is nog niet zo tevreden over de organisatie van het onderwijs. Het blijft moeilijk om leerlingen die een ander tempo hebben en soms grote achterstanden oplopen adequaat te ondersteunen met geschikt materiaal. Een ander punt waarover de sectie minder tevreden is, is

het vele nakijkwerk. Alle wiskundeprestaties moeten worden beoordeeld. Dit is erg arbeidsintensief.

Wat de materiaalontwikkeling betreft is het jammer dat het niet altijd gelukt is wiskunde in te bedden in de eindprestaties van de thema's. Ook is de aanvankelijk gewenste samenhang met science niet altijd goed uit de verf gekomen. Dit hangt sterk samen met het feit dat het met alle vakken samen materiaal ontwikkelen niet eenvoudig te organiseren is. Zeker niet als dit moet gebeuren door docenten die allemaal ook druk bezig zijn met onderwijstaken.

Een ander knelpunt dat te maken heeft met de materiaalontwikkeling is het gebrek aan tijd om het wiskundemateriaal te herzien. Vaak blijkt na een eerste ronde in de praktijk dat het materiaal wat bijgesteld moet worden. Soms zijn opdrachten te lang, onduidelijk of bieden ze te weinig structuur. Wellicht kan in het komend jaar, nu al het materiaal voor de onderbouw er ligt, die herziening wel plaats vinden. Dit vereist natuurlijk wel dat daarvoor ontwikkeltijd wordt vrijgemaakt.

Positieve punten

De sectie wiskunde is tevreden over de motivatie van de leerlingen. Leerlingen werken graag en gemotiveerd aan wiskunde. De sfeer en de werkhouding zijn positief, zowel bij het zelf werken als bij instructies en workshops. Daarnaast is het een voordeel dat er veel mogelijkheden zijn tot het bieden van individuele hulp aan leerlingen.

Wat het materiaal betreft is een positief punt dat het gelukt is om het materiaal voor de drie leerjaren te ontwikkelen en bij bijna elk thema minstens één van de wiskundeopdrachten daarop aan te laten sluiten.

Dat het wiskundeonderwijs op het Vathorst College bij de school past, heeft mede te maken met keuzes die gemaakt en door de schoolleiding ondersteund zijn. Er is geld en tijd gestoken in de ontwikkeling van eigen materiaal.

Een andere belangrijke factor is de expertise van de docenten. Het ontwikkelen van kwalitatief goed eigen wiskundeonderwijs vereist tenminste een goede kennis van en overzicht over de relevante leerstof. Bij de wiskundesectie van het Vathorst College was deze expertise aanwezig.

Het ontwikkelen van wiskundeonderwijs op een vernieuwende school is een proces van vallen en opstaan en doorlopende bijstelling. Het voorbeeld van het Vathorst College laat zien dat het resultaat van dit proces er mag zijn.

Noot

Met dank aan Reinier Brinkman, docent wiskunde, Vathorst College.

Verwijzingen

- [1] V. Jonker, C. van den Boer, M. van Reeuwijk, M. Wijers (2008): *Wiskunde in scenario 5, deel 2. Wiskunde op het Amadeus Lyceum*. In: *Euclides* 83(7); pp. 340-345.
- [2] C. van den Boer, V. Jonker, M. van Reeuwijk, M. Wijers (2007): *Wiskunde in scenario 5, deel 1*. In: *Euclides*, 83(2); pp. 54-56.
- [3] Het materiaal wordt ook aangeboden in de WisSci-collectie op WisWeb (www.wisweb.nl).

Over de auteurs

Monica Wijers is werkzaam op het Freudenthal Instituut en begeleidt daar onder andere samen met Vincent Jonker het scholennetwerk Scenario5 en ontwikkelt samen met de docenten het wiskundeonderwijs voor het Vathorst College in Amersfoort.
E-mailadres: m.wijers@fi.uu.nl
Corine van den Boer is werkzaam op het Freudenthal Instituut en voert daar een kleinschalig onderzoek uit naar de plaats van wiskunde in de nieuwe onderbouw. Daarnaast werkt zij als wiskundecollega op het St. Gregorius College in Utrecht.
E-mailadres: c.vandenBoer@fi.uu.nl
Vincent Jonker is werkzaam op het Freudenthal Instituut, en is daar onder andere betrokken bij het scholennetwerk Scenario5.
E-mailadres: v.jonker@fi.uu.nl
Martin van Reeuwijk werkt op het APS. Hij is betrokken bij enkele nieuwe scholen die nieuwe vormen van het wiskundeonderwijs aan het onderzoeken en vormgeven zijn. Een van de deze scholen is De Nieuwste School in Tilburg.
E-mailadres: m.vanreeuwijk@aps.nl

Wiskunde zonder boek

WISKUNDE SCHOLEN PRIJS 2007, AFLEVERING 3

[Dédé de Haan en Wim Grosheide]

In week 25 van 2007 was het zover: in die week werden de prijzen van de Wiskunde Scholen Prijs 2007 uitgereikt. Op woensdag 20 juni in Amstelveen en Hoorn, op vrijdag 22 juni in Rotterdam. In drie afleveringen maakt u kennis met de projecten van deze drie prijswinnende scholen.

In de Euclides-special 'Statistiek en Kansrekening' van februari 2008 werd het project **Vergrijzing** van de Gereformeerde Scholengemeenschap Randstad gepresenteerd. In Euclides 83-6 van april dit jaar stond een artikel over het project **Walibi!** van de Scholengemeenschap Tabor, locatie Oscar Romero, in Hoorn. Deze laatste aflevering gaat over het project *Wiskunde zonder boek* van het Hermann Wesselink College in Amstelveen.

Achtergrond van het project

In schooljaar 2005-2006 probeerde Wim Grosheide, docent wiskunde aan het Hermann Wesselink College te Amstelveen, eens iets anders uit bij wiskunde: hij ging bij zijn twee brugklassen bij ieder onderwerp een project doen, en het oefenen van algebra gebeurde zoveel mogelijk op de computer met de applets van het Wisweb^[1] van het Freudenthal Instituut.

Het doel was om het niveau van vooral de algebraïsche vaardigheden van de leerlingen te verhogen door het gebruik van een motiverende en activerende didactiek. Uit een enquête die naar aanleiding van de pilot gehouden werd, bleek dat de leerlingen actiever en gemotiveerder waren (ondanks het feit dat het vaak behelpen was met de computers), en dat de prestaties omhoog gingen. De pilot was een succes.

In het schooljaar 2006-2007 werd het aantal beschikbare computers op de school enorm uitgebreid. Grosheide stond voor de keuze om ofwel uit een boek te blijven werken en daaromheen dingen te doen in projectvorm, ofwel zonder boek te gaan werken en alle algebra alleen nog maar op de computer te oefenen en andere onderwerpen in projectvorm aan te bieden. Hij besloot om het zonder boek te proberen. Het Freudenthal Instituut biedt via de Digitale Wiskunde Oefenomgeving (DWO)^[1] genoeg mogelijkheden om algebra te oefenen (waarbij de docent ook nog zelf modules kan aanmaken, inzicht kan krijgen in het werk van de leerlingen, leerlingenwerk kan nakijken en klasoverzichten kan opvragen); de methode *Matrix* van uitgever Malmberg werkte mee met het aanbieden van computerlessen over twee onderwerpen, die een mooie aanvulling

waren op de modules van het Freudenthal Instituut; en voor onderwerpen als symmetrie en ruimtefiguren heb je geen boek nodig. Daarnaast vond hij 'af en toe' uit het boek werken voor leerlingen onoverzichtelijk en rommelig. Zo is het project *Wiskunde zonder boek* ontstaan.

figuur 1

Werkwijze

De leerlingen in de brugklas krijgen een map. Bij ieder onderwerp krijgen de leerlingen een overzicht van de theorie en de kernopgaven. (Je zou dit kunnen vergelijken met de paragraaf 'Herhalen' aan het einde van een hoofdstuk in het boek.) Tevens krijgen ze een 'Opdrachten en planning'-blad, waarop ze kunnen lezen welke opdrachten ze moeten doen en wanneer een en ander af moet zijn. Een voorbeeld van zo'n blad is te vinden *in figuur 1*, en ook op de website www.wiskundezonderboek.nl.

De opgaven doen de leerlingen op de computer binnen de DWO, of bij de computerlessen van Matrix; bij niet-algebraïsche onderwerpen worden opgaven soms geheel vervangen door een project. De uitwerkingen van de opgaven in de

Toets: F1 Formules

rechts

1. Taxi

Een taxi rekent een instaptarief van €4 en €3 per km.

- Geef de formule die geldt voor de Kosten (K) van een rit en de afstand (a).
- Neem onderstaande tabel over en vul hem in.

afstand (a) in km	0	10	20	30	40
Kosten (K) in euro					

- Teken de grafiek die bij deze tabel hoort.
- Martijn heeft €22,50. Hij wil weten hoeveel km hij daarmee kan rijden. Geef de vergelijking die daarbij hoort.
- Probeer of je de vergelijking kunt oplossen met de bordjesmethode

2. Roulette

Daphne gaat naar het Casino om roulette te spelen. Ze zet de eerste keer €100 in rood. Dat betekent dat als het balletje op rood komt, haar bedrag verdubbeld wordt. Ze krijgt dan €100 en heeft dan dus €200.

Als ze wint zet Daphne het hele bedrag weer op rood.

Voor het bedrag (B) dat Daphne na n maal achter elkaar winnen heeft geldt:

$$B = 100 \cdot 2^n \quad (\text{let op: er staat niet 2 maal } n, \text{ maar 2 tot de macht } n)$$

- Neem de tabel over en vul hem verder in. Laat de FIB-berekening zien

Aantal keer winnen (n)	1	2	3	4	5
Bedrag (B) in euro					

- Noem een geordend getallenpaar dat bij deze formule hoort.
- Daphne besluit te stoppen als ze €6400 heeft. Schrijf de vergelijking op die daarbij hoort.
- Probeer de vergelijking op te lossen. Laat zien hoe je het doet.

DWO blijven daar staan, en zijn altijd 'bereikbaar', voor zowel leerling als docent. De leerlingen hebben dus geen schrift. De kernopgaven leveren ze wel op papier in, in een snelhechter.

Algebra

De algebra staat centraal in de aangeboden stof. Achtereenvolgens komen aan bod:

- Negatieve getallen (module DWO);
- Rekenen met negatieve getallen (aangepaste module DWO);
- Voorrangsregels, inclusief wortels, machten en haakjes (aangepaste module DWO);
- Formules ('Patronen en regelmaat', ICT-les uit methode Matrix);
- Waarmakers (module DWO);
- Vergelijkingen oplossen met de bordjesmethode (module DWO);
- Vergelijkingen oplossen met de weegschaalmethode (module DWO);
- Snijpunten van lijnen (aangepaste module DWO plus extra opgaven).

Om onderwerpen soepel in elkaar over te laten gaan, worden bijvoorbeeld wortels, machten en haakjes geïntroduceerd bij de 'voorrangsregels', maar komen ze terug bij 'formules', waar de leerlingen de voorrangsregels weer moeten toepassen; bij het werken met formules zien ze vergelijkingen verschijnen en zo worden ze spelenderwijs rijp gemaakt voor het 'vergelijkingen oplossen met de bordjesmethode', waar de wortels, machten en haakjes ook weer terugkomen.

figuur 2

figuur 3

Sommige modules in de DWO worden door Grosheide 'op maat gemaakt'. Zo wordt de module voor herleidingen (met variabelen) gebruikt om te leren rekenen met de voorrangsregels en worden in de module 'Formules raden' alle tweedegraads functies vervangen door eerstegraads. Meestal wordt ook het aantal opgaven sterk uitgebreid.

In *figuur 2* is een compilatie van onderwerpen uit de DWO te zien, in *figuur 3* een compilatie van onderwerpen uit de ICT-lessen van de methode Matrix.

Bij dit alles wordt nooit een rekenmachine gebruikt. Leerlingen blijven dus hoofdrekenen.

Overige onderwerpen

Naast de algebra worden in de brugklas ook nog behandeld:

- Plaatsbepalen (ICT-les uit Matrix);
- Vlakke figuren (module DWO);
- Ruimtefiguren (perspectieftekenen en een fantasiegebouw met wiskundige 3D-figuren, in samenwerking met tekenen);
- Aanzichten, uitslagen en schaal (tekenen en bouwen van een huis).

Projecten

Bij bijna elk onderwerp doen leerlingen met z'n tweeën een project. Voorbeelden hiervan zijn: een poster met een samenvatting over het onderwerp 'plaatsbepalen' (zie *figuur 4*), een krant over tabellen en grafieken, een boekje over formules (zie *figuur 5*), een powerpoint-presentatie over symmetrie (zie ook *figuur 6*), een spel maken, een bouwplaat, een maquette bij ruimtelijke figuren (zie *figuur 7*), een enquête.

Toetsing

De gezamenlijke projecten leveren een 'g-cijfer' op, voor *gemeenschappelijke* opdracht. Daarnaast maken leerlingen *individuele* toetsen voor een i-cijfer. Deze cijfers komen apart op een rapport. De individuele toetsen worden onaangekondigd afgenomen en kunnen gaan over alle ooit behandelde stof, maar ook over stof waar de leerlingen nog mee bezig zijn. Zo gaat de toets over formules ook nog over

voorrangsregels, maar komt het oplossen van vergelijkingen ook al aan bod, hoewel ze daar nog mee bezig waren. Het motto is: 'Je bent aan het leren om iets te weten of te kunnen, en niet om een voldoende te halen voor een repetitie.'

Regelmatig krijgen leerlingen een proef-toetsje: een paar vragen die ze even maken aan het begin van de les. Ze kijken het toetsje zelf na. Zo krijgen ze steeds een spiegel voorgehouden en kunnen ze zien of ze de stof wel beheersen.

figuur 4

figuur 5

figuur 6

figuur 7

Zo niet, dan moeten ze aan het werk. Een voorbeeld van een toets over formules is te zien *in figuur 8*.

De onverwachte toetsen over alle behandelde stof dwingen de leerlingen om de kennis steeds paraat te hebben. Als ze een toets slecht gemaakt hebben kunnen ze niet denken: 'nieuw onderwerp, nieuwe kansen', want de stof kan binnen een week weer getoetst worden en de kans is heel groot dat de oude stof weer terugkomt bij een nieuw onderwerp.

Daarnaast hebben de leerlingen bij de projecten de kans om een mooi cijfer te halen als ze er heel goed hun best voor doen. Omdat alles wat ze doen meetelt, heeft ook alles wat ze doen zin. Leerlingen willen graag een mooi product inleveren en dat levert dan ook nog een goed cijfer op.

Computers

Essentieel bij deze aanpak is het gebruik van computers. De DWO van het Freudenthal Instituut biedt een oefenomgeving waarin leerlingen eindeloos kunnen oefenen in hun eigen tempo en op hun eigen niveau. De onmiddellijke feedback die de leerlingen binnen de DWO krijgen stimuleert ze enorm, en geeft de docent veel meer mogelijkheid om de leerlingen individueel te helpen. Leerlingen kunnen strategie oefenen zonder al het rekenwerk te doen, en krijgen inzicht in het nut van bijvoorbeeld de bordjesmethode bij het oplossen van vergelijkingen, omdat ze zien dat heel ingewikkelde vergelijkingen simpel opgelost kunnen worden.

De ICT-lessen van de methode Matrix van uitgeverij Malmberg zijn een mooie afwisseling. Ze zijn pittig qua niveau, maar visueel heel aantrekkelijk. Bij deze lessen komen meer context en creativiteit aan bod, en worden er dus weer andere vaardigheden geoefend.

Didactiek

Het mooie van deze aanpak is dat er enerzijds een duidelijke structuur is, en anderzijds een enorme vrijheid. Dat geldt voor zowel de leerling als de docent. Leerlingen weten precies wat ze moeten doen: alles wat in de map staat. Ze weten waar ze kunnen oefenen: op de computer, en ze weten wat ze wanneer af moeten hebben: dat staat op het opdrachtenblad. Daarnaast hebben ze alle vrijheid om hun eigen planning te maken en te kiezen hoe ze hun project uitvoeren. Dat verhoogt de motivatie en heeft ook als gevolg dat leerlingen bijna vanzelf steeds de verantwoordelijkheid naar zich toetrekken. Ook de docent heeft alle vrijheid. De volgorde van de stof kan zelf bepaald worden, projecten kunnen aangepast worden, theoriebladen en kernopgaven kunnen aangepast worden en modules binnen de DWO kunnen op maat gemaakt worden. Natuurlijk kan een docent die met een boek werkt, ook zelf de volgorde bepalen waarin de stof behandeld wordt - het voordeel van het werken zonder boek is dat het minder 'rommelig' overkomt (de leerlingen merken er niets van).

Opdrachten en Planning R1: negatieve getallen

NAAM :

WERK SAMEN MET:

KLAS :

opdracht	omschrijving	klaar
1	<ul style="list-style-type: none"> ☛ Wiskundemap: voorblad maken: in elk geval voornaam, achternaam, klas en het vak vermelden. ☛ theorieblad R1 invoegen ☛ Blad invoegen voor inhoudsopgave. Noteer: INHOUDSOPGAVE en: 1. R1:Negatieve getallen ☛ Snelhechter: naam opschrijven en blaadjes toevoegen: multiblaadjes met ruitjes van 1cmx1cm ☛ Schrijf ook op dat het snelhechter 1 is 	
2	Uitleg getallenlijn in de les, aantekeningen en opgaven overnemen in snelhechter	
3	FI: getallenlijn R1: oefenen, niveau 1 en 2	
4	FI: getallenlijn R1: oefenen, niveau 3	
5	FI: getallenlijn R1: spel, niveau 1,2 en 3	
6	Overnemen in snelhechter 10 opgaven uit FI. Zoek zo veel mogelijk verschillende en belangrijke opgaven op	
7	Geef een samenvatting in de snelhechter van wat je geleerd hebt bij dit onderwerp (R1: negatieve getallen)	
8	Neem de kernopgaven over in je wiskundemap met de antwoorden: netjes werken!!! Maak het eerst in klad of op de computer. Er mogen geen fouten komen in de map!!!!	
9	Laat map en snelhechter nakijken en aftekenen	
	Laatste les:	
	Deadline:	
	Afgetekend:	
	Cijfer:	

afgenomen. Hieruit blijkt duidelijk dat de leerlingen erg enthousiast zijn over het vak wiskunde (zie figuur 10).

Leerlingen zijn gemotiveerd, gaan zelf aan het werk, nemen zelf initiatief en verantwoordelijkheid. Ze zijn veel meer tijd effectief aan het werk. Hierdoor, en waarschijnlijk ook door de afwisselende manier waarop leerlingen steeds weer met de stof geconfronteerd worden, lijkt het alsof er met gemak een hoger niveau gehaald wordt.

Uit het juryrapport

'De jury vindt het erg dapper om zonder boek te werken in de brugklas. Als docent moet je dan wel heel precies leerlijnen en tussendoelen in beeld hebben.

De jury vindt het mooi doordacht materiaal. Het is geen incidentele activiteit, maar consequent vernieuwend onderwijs.

De eigen tekst is sober, de ruis is eruit, en daardoor is er ruimte voor projecten en invallen. Wél vraagt de jury zich af of dit project overdraagbaar is naar andere scholen. Ondanks dat, vindt de jury vele superlatieven op dit project van toepassing: veelbelovend, groots, gedreven - kortom: met afstand nummer één!

Overdraagbaarheid

Het materiaal is klaar, en kan zelf aangepast worden - de structuur is simpel - iedere school kan een abonnement nemen op de DWO van het Freudenthal Instituut en bij Malmberg een deel van de ICT-lessen afnemen. Het lijkt dus (bijna) zonder meer overdraagbaar naar andere scholen. Echter, er moet nog wel een manier gevonden worden om de aangepaste modules van de DWO over te dragen. Daar is overleg over gaande met het Freudenthal Instituut. Voorlopig zijn de opgaven wel op papier beschikbaar. Die moeten dan nog

figuur 9

figuur 8

Omdat er minder klassikale momenten zijn, heeft een docent heel veel ruimte om te helpen bij individuele problemen, op het moment dat een leerling daar behoefte aan heeft. Op deze manier kun je als docent zowel zwakke als sterke leerlingen betere begeleiding bieden.

Bij het maken van projecten wordt op heel andere vaardigheden een beroep gedaan: op creativiteit, op planningskwaliteiten, op handigheid, op ijver - een leerling kan alles wat hij in huis heeft inzetten om een beter product te leveren.

Als docent zie je ook meer van de leerlingen. Snel is duidelijk wie kan plannen, wie initiatief neemt, wie zich niet goed kan concentreren, wie het niveau niet haalt.

Samenhang met andere vakken

Door de flexibele aanpak van het vak wiskunde op deze manier, zijn projecten

met andere vakken simpel op te zetten: er zijn wereldbollen gemaakt met aardrijkskunde bij het onderwerp 'plaatsbepalen' (zie figuur 9), met techniek worden bouwplaten gemaakt, met tekenen wordt gewerkt aan tekeningen in perspectief en in parallelprojectie.

Resultaten

Uit een enquête onder 86 havo/vwo-leerlingen (uit drie eerste klassen) afgenomen bij alle vakken in juli 2007, bleek dat wiskunde erg hoog scoort als 'leuk vak', en zelfs het hoogst bij de vraag naar 'aantrekkelijke lessen'. Alleen geschiedenis en de vakken 'achter de streep' scoorden hoger in de categorie 'leuk vak'. (Alle vakken kunnen trouwens over dezelfde computerfaciliteiten beschikken.)

In januari 2008 is onder 100 leerlingen (uit vier eerste klassen) nogmaals een enquête

Enquête in januari 2008: 100 leerlingen in 4 klassen

100 leerlingen	ja	ja/nee	nee
Vind je wiskunde leuk?	78	22	0 III
Vind je de wiskundelessen aantrekkelijk?	77	20	3
Leer je veel in de wiskundeles?	86	13	1

figuur 10

wel in de DWO worden ingevoerd. Daarnaast vergt het lesgeven zonder boek, met gebruik van ICT en projecten, een enorme omslag voor docenten - de organisatie van de school, de les, de klas, moet anders; de inzet en houding van de docent is erg belangrijk. De leiding van de school moet achter het project staan, de beschikbaarheid van computers is absoluut een voorwaarde, kortom: het vraagt nogal wat van school en docenten om zo'n verandering door te voeren.

De opmerkingen in het juryrapport over overdraagbaarheid hebben Grosheide aan het denken gezet. Inmiddels heeft hij een website opgezet met het materiaal (www.wiskundezonderboek.nl), hij geeft workshops in den lande over het project en hij hoopt binnenkort lessen op video te kunnen opnemen om op die manier te kunnen laten zien hoe hij het werken zonder boek in de praktijk brengt.

Ervaringen van de docent

Voor het eerst in de 28 jaar dat hij lesgeeft, heeft Wim Grosheide het gevoel dat hij grip heeft op de motivatie van leerlingen en op het niveau dat kinderen kunnen halen. Leerlingen vinden wiskunde veel leuker dan vroeger, maar dat is niet ten koste gegaan van het niveau. Ze willen best en kunnen veel, als je ze maar op een goede manier aan het werk zet. Ze zijn gemotiveerder, werken effectiever en het contact tussen docent en leerling is beter, omdat er veel meer persoonlijk contact is.

Hij vindt het verrassend om te merken dat het idee dat een leerboek een steun zou zijn voor de docent, omgeslagen is in de constatering dat je zonder boek opeens een weldadige vrijheid hebt, die heel veel mogelijkheden biedt. Hij kan theorie behandelen zoals hij dat wil - hij zit dus niet vast aan de didactiek van het boek; hij kan opgaven uitzoeken die hij wil; hij kan de opbouw van de stof en het niveau zelf

bepalen. Hij hoeft niet een boek van klas 2 erbij te halen als hij denkt dat de leerlingen daaraan toe zijn: hij pakt gewoon een module met bijbehorende theoriebladen. Natuurlijk kan dat alleen omdat er op ICT-gebied nu prachtige mogelijkheden zijn.

Vervolg

Binnen het Hermann Wesselink College was dit project redelijk revolutionair: geen boek, geen opgegeven repetities, en veel projecten ging wel erg ver. Maar schoolleiding, sectie en veel collega's stonden er positief tegenover. Ouders werden via informatie-avonden geïnformeerd en reageerden ook positief.

Inmiddels wordt er zowel in de eerste als in de tweede klassen wiskunde gegeven zonder boek.

Het Hermann Wesselink College heeft met dit project niet alleen de Wiskunde Scholen Prijs 2007 gewonnen: op de Nationale Wiskunde Dagen 2008 werd *Wiskunde zonder boek* door de jury van de wedstrijd 'docentenwerkgroep' uitgekozen om gepresenteerd te worden. Wim Grosheide gaf samen met collega Pieter Licht een zeer goed bezochte werkgroep. Daarnaast heeft *Wiskunde zonder boek* ruim € 70.000,00 aan subsidie gekregen van Kennisnet om het project uit te breiden. Voorwaarde is dat Kennisnet onderzoek mag laten doen naar de efficiëntie van het gebruik van computer in de les.

Informatie

Wie meer over dit project wil weten kan contact opnemen met Wim Grosheide (gro@hermannwesselinkcollege.nl). Ook heeft hij een website over het project opgezet, waar alle informatie te vinden is: www.wiskundezonderboek.nl. Meer informatie over de Wiskunde Scholen Prijs is te vinden op www.wiskundescholenvrijs.nl.

Wiskunde Scholen Prijs

De prijs wordt jaarlijks uitgereikt sinds 2002. Het is een stimuleringsprijs, bedoeld om scholen uit te nodigen met hun sterke punten op het gebied van wiskundeonderwijs naar buiten te treden, en op die manier goede initiatieven zichtbaar te maken en het imago van wiskunde te verbeteren.

Scholen kunnen strijden in drie categorieën: vmbo, onderbouw havo/vwo en bovenbouw havo/vwo.

Ieder project dat ingezonden wordt (en dat kan van alles zijn, van vakoverstijgend tot verdiepend) wordt beoordeeld door een deskundige jury. In iedere categorie valt €1000,00 te winnen.

De Wiskunde Scholen Prijs is voortgekomen uit het WisKids-project. Dit was een gezamenlijk initiatief van het Wiskundig Genootschap, de Nederlandse Vereniging van Wiskundeleraren en de Nederlandse Vereniging tot Ontwikkeling van het Reken-Wiskunde Onderwijs.

Noot

[1] Zie www.wisweb.nl

Over de auteurs

Wim Grosheide is wiskundedocent aan het Hermann Wesselink College te Amstelveen. E-mailadres: gro@hermannwesselinkcollege.nl
Dédé de Haan is werkzaam bij het Freudenthal Institute for Science and Mathematics Education (Universiteit Utrecht); zij is organisator van de Wiskunde Scholen Prijs. E-mailadres: d.dehaan@fi.uu.nl

Concept

Het maatwerkconcept bestaat uit een vrije keuze voor web of papier. De webversie kan naar eigen behoefte doorlopen worden en een papieren versie kan naar eigen inzicht samengesteld en geprint worden.

Dit geeft optimale vrijheid aan docenten en leerlingen; er kan een 'eigen' lesmethode samengesteld dan wel gevolgd worden.

De belangrijkste ervaringen:

- De grote vrijheid van werken, de vrijheid om zelf keuzes te maken werd erg gewaardeerd. Dit betrof zowel de vrijheid in keuze tussen web en/of papier, als de vrijheid in keuzen van het didactisch model.
- Lang niet alle mogelijkheden werden ontdekt/gebruikt.
- Interactie bij de webversie zoals kleine applets bij de tekst/uitleg werden erg gewaardeerd en vrijwel altijd uitgeprobeerd.
- De subtiliteiten van de verschillen in soorten opdrachten werden niet of nauwelijks ontdekt/ervaren.
- De combinatie van web en papier werd fijn en logisch gevonden.

Reactie van een leerling op de vraag: *'Wat vind je leuk aan het programma?': 'Dat je zelf kunt kiezen in welke volgorde je werkt.'*

Inhoud

De inhoud bestaat uit verschillende onderdelen (theorie, uitleg en voorbeelden) waartussen bij de webversie geswitcht kan worden.

De belangrijkste ervaringen:

- Aansluitproblemen met bestaande lesmethode. Het was niet altijd handig, halverwege een leerlijn een module te gaan testen.
- De schrijfstijl was vrijwel altijd wennen voor de leerlingen en maakte sommige leerlingen onzeker.
- De onvermijdelijke kleine foutjes zijn altijd weer vervelend.
- De theorie en uitleg worden soms te uitgebreid gevonden (teveel tekst).
- De uitleg en theorie is helder.

Reactie van een leerling op de vraag: *'Wat vind je leerzaam aan het programma?': 'Het is wel wat overzichtelijker dan onze wiskundemethode nu... je begrijpt het beter.'*

Didactiek

De docent kan zelf zijn didactiek kiezen.

Er is volop ruimte voor zelfstandig werken,

maar het is ook heel goed mogelijk klassikale besprekingen te houden via een elektronisch schoolbord. Ook mogen leerlingen wat ons betreft kiezen uit die werkwijze (web of papier) die het beste bij hen past.

De belangrijkste ervaringen:

- Het werken met een pc of laptop betekent vooral zelfstandig werken, met weinig klassikale besprekingen.
- Leerlingen mochten lang niet overall kiezen en dat wekte wrevel, want leerlingen voelden dat er wel degelijk keuzes mogelijk waren.

Reactie van een leerling op de vraag: *'Kun je er goed zelfstandig mee werken?': 'Misschien; ik zou veel hulp nodig hebben.'*

Organisatie

De docent zal, zeker om de webvariant te kunnen gebruiken, het een en ander moeten regelen, zoals pc's en/of laptopkarren of een elektronisch schoolbord.

De belangrijkste ervaringen:

- Laptopkarren zijn handig maar het opstarten en afsluiten kost naar verhouding veel leestijd.
- De infrastructuur op school beperkt de mogelijkheden om digitaal te werken, vanwege tekort aan pc's.
- Door tijdgebrek is de voorbereiding van de docent zeer beperkt en worden veel mogelijkheden niet benut.

Techniek

De webversie werkt via de browser. Voor een goede weergave van formules en applets zijn een aantal gratis plugins nodig; deze moeten eenmalig geïnstalleerd worden.

Voor het invoeren van formules of antwoorden is een formule-editor (Wiris Online) nodig. De koppeling met computer-algebra gebeurt onzichtbaar achter de schermen. De computer-algebra zorgt voor telkens nieuwe voorbeelden.

De papieren versie kan automatisch via een selectiemechanisme gegenereerd worden; dit kon in de pilots nog niet door docenten zelf geprobeerd worden.

- Installatie van plugins zoals de MathPlayer is noodzakelijk, onder andere om formules en breuken goed weer te geven; dit moet veelal via de systeembeheerder gebeuren.
- De formule-editor die nodig is om formules in de webversie in te voeren wordt omslachtig gevonden.

- De website op internet werkt prettig, de feedback was soms wat traag.
- De koppeling met computer-algebra werkte in de pilots goed.
- Applets en andere vormen van interactiviteit werden gewaardeerd.

Vormgeving

- De vormgeving van de papieren versie schoot in het begin volgens veel leerlingen tekort.
- De vormgeving van de site www.mathadore.nl mocht best wat 'gelikter' zijn.

Verwachtingen

- Werken met ict betekent automatisch voldoen aan hoge verwachtingen ten aanzien van vormgeving, feedback en anderszins; de computer kan toch alles onthouden, volgen en commentariseren. Er werd meer meerwaarde van de webversie verwacht dan waargemaakt werd.
- Werken met de computer heeft voor veel leerlingen een associatie met MSN en games, en geen associatie met 'leren' van wiskunde; de mogelijkheden tot afleiding zijn te groot.

Algemene conclusies

De interactieve E-book-versie vraagt nog veel onderzoek en veel verbeteringen om de hoge verwachtingen waar te kunnen maken. De feedback moet veel uitgebreider en sneller, de formule-editor en ook de interface moet intuïtiever worden. Ook moet het systeem meer kunnen opslaan en onthouden. Maar het MathAdore-concept is niet afgeschoten en blijft aantrekkelijk en gewild. Een deel van de leerlingen vindt alleen maar met de pc en zelfstandig werken bij wiskunde saai of ongewenst. Werken achter de pc wordt door een deel van hen *niet* geassocieerd met leren. Sommige leerlingen zeggen zelf dat de afleiding (MSN, games, etc.) te groot is. Bij het werken op de pc worden applets en andere interactieve elementen gebruikt en gewaardeerd. Hoewel leerlingen zelf lesmateriaal kunnen en mogen printen vinden ze toch papieren lesmateriaal vanaf het begin af aan naast de webversie fijn, overzichtelijk, bekend en veilig. Het vergroot bovendien de flexibiliteit en speelt beter in op de wensen en de mogelijkheden van leerlingen en docenten.

Toekomst

Door gebrek aan capaciteit en door de gewenste en noodzakelijke bijstellingen gaat de ontwikkeling van de E-book-versie niet snel. Daarnaast gaan de ontwikkelingen op ict-gebied binnen het onderwijs niet heel erg snel: het zal nog wel enige tijd duren voordat alle leerlingen voortdurend over een snelle pc in de klas beschikken.

MathAdore-basic met applets

Inmiddels zien we de opmars van het interactieve schoolbord gestalte krijgen: de docent zelf wordt interactief en kan ict-hulpmiddelen rechtstreeks via een dergelijk bord de klas in brengen.

En daarom zetten we de teksten van MathAdore zo snel mogelijk op het web. Dit wordt een tussenproduct onder de naam *MathAdore-basic* met uitleg, theorie en voorbeelden voorzien van applets, maar nog zonder opdrachten. MathAdore-basic is te bekijken via www.math4all.nl.

figuur 1

Deze versie van MathAdore is nog niet aan een computeralgebra-pakket gekoppeld, maar dat is in de toekomst wel mogelijk. MathAdore-basic blijft gratis beschikbaar voor het onderwijs en kan onbeperkt geraadpleegd worden door leerlingen en docenten. Inmiddels is een groot deel van de leerstof voor de bovenbouw havo/vwo op deze manier verwerkt voor de nieuwe 2007-programma's wiskunde A tot en met D. We verwachten de komende zomer MathAdore-basic verder te vullen en te

voorzien van applets.

Aanvullend willen we als dienst maatwerk in de vorm van zogenaamde flexboeken gaan aanbieden. Hiermee bedoelen we door docenten zelf arrangeerbaar papieren lesmateriaal. Dat kan bestaan uit zowel theorie, uitleg en voorbeelden van MathAdore-basic, als diverse soorten bijpassende opdrachten. Deze flexboeken kunnen via een selectiemechanisme (een internetapplicatie) worden samengesteld. Het selectiemechanisme is klaar, de eerste flexboeken zijn gereed.

Interactief schoolbord en flexboeken

Het huidige en toekomstige wiskunde-onderwijs vraagt, zo denken wij, een grotere flexibilisering in lesmateriaal. De komst en het gebruik van het interactieve schoolbord werkt daarbij in ons voordeel. Onze site is vanwege de opbouw en de applets zeer geschikt om op een interactief schoolbord te projecteren voor klassikale bespreking van een bepaald stukje theorie of een bepaald voorbeeld. De site is vrij toegankelijk en ook thuis en in de mediatheek door leerlingen te raadplegen. De bijbehorende flexboeken kunnen door docenten (en straks leerlingen) via internet zelf worden samengesteld, en als pdf afgeleverd (in kleur of zwart/wit) om naar eigen inzicht te gebruiken. Je kunt er als school voor kiezen te printen of te drukken en dit al of niet uitbesteden. Natuurlijk kunnen we indien gewenst ook gedrukte flexboeken leveren op scholen. Voor dergelijke flexboeken moeten scholen in de toekomst een vergoeding gaan betalen.

De nieuwste grafische rekenmachines

Een andere ontwikkeling is dat de nieuwste generatie grafische rekenmachines (zoals de TI-Nspire) de mogelijkheid heeft om wiskundige teksten inclusief eenvoudige applets op te slaan. Zo kan ook de grafische rekenmachine als drager van de teksten van MathAdore-basic dienen. Zelfs kunnen desgewenst de opdrachten op de grafische rekenmachine worden gezet, waarmee de noodzaak om te werken met papieren lesmateriaal wellicht vrijwel vervalt.

figuur 2 TI-Nspire met MathAdore-teksten

Volledig in 2009

De Stichting Math4all gaat door met het houden van pilots, enerzijds om de E-book-versie verder te ontwikkelen, anderzijds om de MathAdore-basic met de bijbehorende flexboeken te vervolmaken.

De verwachting is dat MathAdore-basic vanaf januari 2009 volledig gevuld is, waardoor het voor scholen en docenten die anders willen gaan werken of eens wat anders willen uitproberen steeds aantrekkelijker wordt om het materiaal daadwerkelijk in de les in te gaan zetten. Een volledig product is altijd geloofwaardiger en als dan ook nog de flexibiliteit vergroot wordt en de prijs laag is, denken we een zinvolle aanvulling te hebben op het bestaande aanbod. De docenten en scholen die in welke vorm dan ook hieraan een bijdrage willen leveren, nodigen we graag uit mee te doen, mee te denken of te reageren. Mail naar j.gademan@math4all.nl.

Noot

- [1] Zie ook:
Frits Spijkers: *MathAdore / het concept van de toekomst?* In: *Euclides* 82(3), december 2006.

Over de auteur

Johan Gademan is voorzitter van de Stichting Math4all. Hij was 14 jaar docent wiskunde en 13 jaar werkzaam als uitgever bij Wolters-Noordhoff, uitgeefmanager bij ThiemeMeulenhoff, en onderwijskundig adviseur bij Codename Future. Nu is hij sinds 2006 zelfstandig ondernemer en profileert hij zichzelf als onafhankelijk educatief specialist.

E-mailadres: j.gademan@math4all.nl

Feiten en meningen

[Pauline Vos]

Evident beest

Kun je zeggen dat de grafiek van $y = 2x - 5$ dalend is?

Dat wordt heel lastig. Getekend in een rechthoekig assenstelsel gaat de grafiek naar rechts boven en we hebben met elkaar afgesproken dat we dat 'stijgend' noemen. Geen speld tussen te krijgen. Je kunt de grafiek ook tekenen op semi-logaritmisch papier; dan is de grafiek geen rechte lijn meer en gaat steeds vlakker lopen, maar hij blijft stijgen.

In de wiskunde is het allemaal heel eenduidig en objectief: we hebben definities, afspraken en de grafiek van $y = 2x - 5$ stijgt. Helder toch?

Gerandomiseerde steekproeven

In onderwijsdiscussies is er tegenwoordig ook een roep om helderheid en objectiviteit. De Onderwijsraad riep op tot een *evidence based* aanpak zoals in gezondheidszorg en landbouw^[1]: onderwijsvernieuwingen mogen alleen plaatsvinden nadat wetenschappelijk onderzoek de werking heeft bewezen met gerandomiseerde, gecontroleerde steekproeven, met constante screening van de meest recente wetenschappelijke literatuur en met meta-analyses. De term kwam uit de VS overwaaien en al snel namen, onder andere, de vereniging BON en de Commissie Dijsselbloem de term *evidence based* over.

Ik ben ook voorstander van een wetenschappelijke aanpak. Niet alleen omdat ik daarmee mijn boterham verdien, maar ook omdat ik hoop dat systematisch en transparant onderzoek tot feiten leidt. Feiten waar je niet omheen kunt. Feiten waarop je onderwijs kunt bouwen.

Maar er zitten haken en ogen aan het genereren van feiten. Je kunt in het onderwijs bijvoorbeeld niet makkelijk *double blind* experimenten organiseren. Ook moet je niet continu willen testen, daar leren de leerlingen niets van en dan krijg je test-gericht onderwijs (*teaching to the test*, zoals in de VS). Ook zeggen observaties en metingen alleen maar iets over *wat* er gebeurt, niet over *waarom* iets gebeurt. En tenslotte is een *evidence based* aanpak duur, terwijl de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO) liever geld uitgeeft aan nano- dan aan onderzoeksonderzoek.

Feiten die niet in je straatje passen

Er zijn echter nog andere problemen. Bijvoorbeeld: je kunt vaak een selectie maken uit de resultaten van wetenschap-

pelijk onderzoek. Veel onderzoek heeft namelijk een lijst van conclusies en dan kun je de schijnwerpers richten op hetgeen jou uitkomt. Je benadrukt dan die resultaten die in je straatje passen. Als bijvoorbeeld bij de periodieke peiling van het basisonderwijs, het PPON-onderzoek van het Cito, de leerlingen op drie punten vooruit, op zeven gelijk en op twee punten achteruit zijn gegaan, dan leg je de nadruk op jouw favoriete richting. Omdat onderzoek vaak een genuanceerd resultaat oplevert, geeft een veelzijdig plaatje aan iedereen de kans om de schijnwerpers selectief in te zetten en een gewenst negatief of positief beeld op te roepen. Of zoals mijn collega-onderzoekers bij het grote TIMSS-onderzoek onderling tegen elkaar zeiden: *'Die TIMSS-rapporten zijn net als de Bijbel: ze zijn net zo dik en je kunt er voor elke geloofsovertuiging wel argumenten in vinden.'*

Een andere manier om wetenschappelijk onderzoek onderuit te halen is door sceptisch te zijn over de methode. Toen de Commissie Dijsselbloem schreef over de rokende bouwput van het onderwijs, spoorde dit niet met de goede scores van onze leerlingen in internationaal vergelijkend onderzoek. De commissie trok daarop dat type onderzoek in twijfel met twee argumenten, namelijk door te zeggen dat PISA door Nederlandse onderzoekers is opgezet en *dus* biased is, en dat de steekproef van PISA 2000 niet correct was. Beide argumenten waren slordig omdat ze niet van toepassing waren op dat andere grootschalige onderzoek, TIMSS, dat eenzelfde resultaat liet zien. Het was correcter geweest als de commissie had geschreven dat Nederlandse leerlingen hoog scoorden (in vergelijking tot andere landen) ondanks die rokende puinhopen.

Het Groningse cohortonderzoek

Ook wetenschappers zelf kunnen het bont maken. Mijn collega's Hans Kuyper en Greetje van der Werf hebben een interessant cohortonderzoek uitgevoerd: een representatieve groep van meer dan tienduizend leerlingen werd vanaf de brugklas tot aan het einde van hun schoolloopbaan gevolgd. In dit VOCL-onderzoek (Voortgezet Onderwijs Cohort Leerlingen)^[2] werden van elke leerling gegevens verzameld: het schooladvies van de basisschool, sekse, etniciteit, het zittenblijven en veranderen van schoolsoort. Ook werden de leerlingen getest: in de brugklas en opnieuw in de derde klas deden de leerlingen een test voor wiskunde (en ook voor Nederlands en 'algemene vaardigheden', maar daar gaat het hier niet over). De toetsen waren niet volledig identiek, maar er kon wel tussen *geëquivaaleerd* worden, dat wil zeggen met een berekening op de overlappende opgaven konden de scores tussen de cohorten worden vergeleken. Deze berekening levert dan per cohort een score op, die een situatie weergeeft alsof elke leerling precies dezelfde test kreeg voorgelegd.

Het eerste onderzochte cohort leerlingen begon in 1989 in de brugklas (VOCL'89), het tweede cohort in 1993 (VOCL'93) en het derde cohort in 1999 (VOCL'99). We zijn natuurlijk benieuwd naar de vergelijking van de wiskundetoetsen in de derde klas. Is er een voor- of achteruitgang? En wat zien we in de tabellen? De gemiddelde score op de derdeklas wiskundetoets van de cohorten is, ná de equivaleringsberekening, als volgt:

VOCL'89 -- 48,4

VOCL'93 -- 48,8

VOCL'99 -- 52,7

Het eerste en het tweede cohort scores ongeveer gelijk op wiskunde en het derde cohort lijkt hoger te scoren dan de eerste twee. Maar hoe moeten we de verschillen interpreteren? Om te kunnen bepalen of de verschillen *significant* zijn, moeten we gaan rekenen met standaarddeviaties. De onderzoekers doen het werk voor ons en constateren: *'Voor wiskunde blijkt echter uit de multilevel analyses duidelijk dat de scores in VOCL'99 hoger zijn dan in de twee andere cohorten.'* ([2]; p. 72.)

De onderzoekers splitsen de score niet uit naar deelgebieden (meetkunde, algebra) en daardoor kunnen we niet zien of één van de gebieden sterker dan wel zwakker is geworden. De gestegen score is voor wiskunde *overall*. Wel splitsen ze de score uit naar schoolsoorten (vwo, havo, vmbo enzovoort). Daaruit blijkt dat de gestegen score vooral op het conto komt van de leerlingen in het vwo en lwoo, terwijl de score van de andere leerlingen meer gelijk gebleven is.

In het resterende rapport blijkt dat de onderzoekers worstelen met bovengenoemde, op cijfers gebaseerde vooruitgang van de wiskundescore. De wiskunde-voortgang verschilt van de prestaties voor Nederlands en 'algemene vaardigheden', die niet vooruit zijn gegaan, maar gelijk gebleven. Aan het einde van het rapport schrijven de onderzoekers dan ook: *'Alleen voor wiskunde is er sprake van een stijging. Het is echter niet erg waarschijnlijk dat het niveau van wiskunde in het derde leerjaar van het voortgezet onderwijs sinds 1989 zou zijn toegenomen, terwijl het niveau van tekstbegrip en van algemene vaardigheden overwegend gelijk is gebleven. Het wiskunde-curriculum van de Basisvorming, met meer nadruk op toepassingen dan op formele wiskunde, heeft naar onze indruk eerder tot een afname dan tot een toename van het niveau in vooral het MAVO, HAVO en VWO geleid'*, en verderop: *'... in het meest gunstige geval [zouden] de wiskunde scores in VOCL'89 en VOCL'93, zoals ook voor tekstbegrip Nederlands en algemene vaardigheden is gevonden.'* ([2]; pp. 92-93.)

Zo kun je dus naar beneden praten wat volgens de cijfers naar boven ging. De onderzoekers voegen, nadat het onderzoek is uitgevoerd en de resultaten zijn berekend, twee hypothesen toe, namelijk dat wiskundescores moeten sporen met andere vakken en dat de Basisvorming tot een afname van het niveau heeft geleid. Deze hypothesen worden niet door feiten gestaafd, maar worden gerechtvaardigd met 'een indruk'. Zo kun je dus een mening sterker laten wegen dan een meting, zelfs als die uit je eigen onderzoek voortkomt. Ze hadden ook andere hypothesen kunnen aanvoeren, bijvoorbeeld dat een toegenomen welvaart of een toegenomen integratie van allochtonen tot verbeterde wiskundescores leidt. Achteraf is het altijd makkelijk praten.

Als wiskundedocent hoopte je op objectieve feiten, maar het blijkt dat eerlijke cijfers op allerlei manieren onderuit gehaald kunnen worden. Dat is het lastige bij een wetenschappelijke aanpak: als het netjes en degelijk is uitgevoerd, dan blijven er toch nog allerlei manieren over om de uitkomsten in twijfel te trekken.

Overigens contrasteren de resultaten van Kuiper en Van der Werf met het internationaal vergelijkend onderzoek. Volgens dit laatste zijn de scores van Nederlandse leerlingen over de gehele linie van het wiskundeonderwijs in de afgelopen twintig jaar behoorlijk constant^[3], dus de waarheid zal wel ergens in het midden liggen en bovendien: de waarheid blijkt heel moeilijk te achterhalen.

Het halfvolle glas is leeg, ofwel: de stijgende grafiek daalt

Allerlei gewichtige mensen, commissies en verenigingen kunnen dus wel roepen om *evidence based* onderwijs, maar als het hun niet uitkomt, dan schuiven ze net zo lief met de feiten en anders wel met de interpretaties van de feiten. Ze zeggen dan bij een halfvol glas niet: 'het glas is halfleeg', maar ze zeggen: 'het water is er op een verkeerde manier ingegoten.' Of ze zeggen dat het glas slechts een minimale fractie van de totale wereldwaterhoeveelheid bevat, en dus eigenlijk, op een epsilon na, totaal niets bevat.

Bij de grafiek van $y = 2x - 5$ kun je het ook zo aanpakken: je zet de negatieve getallen naar boven langs de verticale y -as, en de positieve getallen naar beneden. De oorspronkelijke grafiek is dan gespiegeld (in de x -as). En dan kun je zeggen: 'Zie je wel, hij daalt!'

Noot (red.)

Zie ook de bijdrage van Hans Kuiper en Greetje van der Werf op pagina 395 in dit nummer.

Verwijzingen

- [1] Onderwijsraad (2006): *Naar meer evidence based onderwijs*. Den Haag: Onderwijsraad; ISBN 90-77293-48-5. Deze publicatie is digitaal beschikbaar via: www.onderwijsraad.nl/pdfdocs/naar_meer_evidence_based_onderwijs.pdf
- [2] H. Kuiper, M.P.C. van der Werf (2007): *De resultaten van VOCL'89, VOCL'93 en VOCL'99: vergelijkende analyses van prestaties en rendement*. Groningen: GION (Gronings Instituut voor Onderzoek van Onderwijs, Opvoeding en Ontwikkeling). Rijksuniversiteit Groningen. Deze publicatie is digitaal beschikbaar via: http://gion.gmw.eldoc.ub.rug.nl/root/2007/resultaten_vocl/
- [3] P. Vos (2007): *Algebra-prestaties van tweedeklassers: zijn ze voor- of achteruit gegaan?* In: *Euclides* 82(4); pp. 129-132.

P. Vos (2005): *PISA en TIMSS; hoe staat het Nederlandse wiskunde-onderwijs er internationaal gezien voor?* In: *Euclides* 80(6); pp. 316-320.

Over de auteur

Pauline Vos was wiskundelerares, promoveerde op een TIMSS-onderzoek en is nu docente en onderzoeker aan de Rijksuniversiteit Groningen. E-mailadres: f.p.vos@rug.nl.

Wiskunde in VOCL

EEN VERGELIJKING MET EEN ONBEKEND AANTAL ONBEKENDEN

[Hans Kuyper en Greetje van der Werf]

Achtergrond

Ongeveer een jaar geleden heeft het GION een rapport^[1] uitgebracht waarin de resultaten van drie cohortstudies in het voortgezet onderwijs met elkaar werden vergeleken. In dit rapport is enerzijds aandacht besteed aan rendementsaspecten, en anderzijds aan de scores op toetsen voor wiskunde, tekstbegrip Nederlands en algemene vaardigheden. Deze toetsen zijn afgenomen in het derde leerjaar van elk cohort.

De redactie van *Euclides* (Marja Bos) heeft ons verzocht een toelichting te geven op de resultaten met betrekking tot wiskunde. Wij maken gaarne gebruik van deze gelegenheid.

Om te beginnen menen we een aantal algemene zaken duidelijk te moeten maken. In de eerste plaats lichten we de afkorting VOCL toe. Dit acroniem staat voor 'Voortgezet Onderwijs Cohort Leerlingen'. Het woord cohort stamt uit het Romeinse leger, waar het de naam was van de grootste afzonderlijke organisatie-eenheid. De soldaten in een cohort hadden hetzelfde geboortjaar. Bij de VOCL-cohorten gaat het om 'lichtingen' leerlingen die in een bepaald schooljaar in de eerste klas van het (regulier) voortgezet onderwijs zaten. Er zijn drie VOCL-cohorten geweest (VOCL'89, VOCL'93 en VOCL'99), die respectievelijk zijn begonnen in de schooljaren 1989/1990, 1993/1994 en 1999/2000. Tot elk cohort behoorden initieel ongeveer 20.000 leerlingen.

Een tweede aspect, dat ook in de context van dit artikel van belang is, betreft de doelstellingen en de organisatiestructuur van de cohorten en de daarmee gepaard gaande afbakening van taken en verantwoordelijkheden. De primaire functies van VOCL'89 waren:

- de evaluatie van het Onderwijsvoorrangsbeleid (OVb) in het voortgezet onderwijs, en
- het fungeren als beginmeting voor de evaluatie van de Basisvorming.

VOCL'93 was de effectmeting van de evaluatie van de Basisvorming en de begin-

meting van de evaluatie van de vernieuwde tweede fase havo en vwo. VOCL'99 had onder meer als doel de invoering van het vmbo te evalueren en was tevens de effectmeting van de tweede fase van havo en vwo. De cohorten zijn voorbereid door een door het Ministerie van Onderwijs en Wetenschappen in het leven geroepen commissie, namelijk de Coördinatie Commissie Evaluatie Voortgezet Onderwijs (CCE). De subsidiëring geschiedde oorspronkelijk door SVO (de Stichting voor Onderzoek van Onderwijs). Vanuit SVO was er een coördinator aangewezen die de regie voerde. Toen SVO werd opgeheven is de financiering van de cohorten overgenomen door NWO, en werd de centrale regie een stuk losser. VOCL'89 werd uitgevoerd door het CBS, het ITS en het RION (later omgedoopt in GION). VOCL'93 werd uitgevoerd door het CBS, het OCTO en het GION. VOCL'99 werd uitgevoerd door het CBS, dat tevens opdrachtgever was, en weer het GION.

De toetsontwikkeling ten behoeve van VOCL'89 en VOCL'93 was door SVO uitbesteed aan het Cito, en in beperkte mate (de toets 'algemene vaardigheden basisvorming') aan het SCO-Kohnstamm Instituut. In een gesprek dat de eerste auteur onlangs met de voorzitter van de CCE (professor W.K.B. Hofstee) heeft gevoerd, is naar voren gekomen dat deze destijds heeft gepleit voor het gebruik van 'curriculum-onafhankelijke toetsen'. Zoals

verderop in deze bijdrage zal blijken, is deze aanbeveling bij de constructie van de wiskundetoets niet overgenomen.

De resultaten in ons rapport

In Tabel 3.6 van ons rapport ([1]; pag. 61) worden de resultaten voor wiskunde in de drie cohorten samengevat. We nemen het relevante deel van deze tabel hier over als **tabel 1**. De toetsversies die in de drie cohorten zijn afgenomen, zijn ten behoeve van deze tabel geëquivalereerd (zie de paragraaf Equivaleren) en vervolgens genormeerd naar een overall gemiddelde van 50, met een standaarddeviatie van 10.

Het verschil tussen de klastypen is evident. Het verschil tussen de cohorten is als volgt: in klastypen ivbo, havo, havo/vwo en vwo is het VOCL'99-gemiddelde het hoogst, in klastype vbo is het VOCL'99-gemiddelde gedeeld het laagst, en in klastype mavo het laagst. In ons rapport hebben we tevens 'multilevel analyses' verricht, waarbij ook een aantal controlevariabelen is gebruikt (sekse, SES [socio-economische status; red.], etnische achtergrond, alsmede de score op een entreetoets). Het overall beeld, dat de leerlingen in het VOCL'99-cohort het gemiddeld 'goed' hebben gedaan op wiskunde, blijft in deze analyses overwegend overeind.

In ons slothoofdstuk hebben we het echter gewaagd om bij deze uitkomsten enkele kritische kanttekeningen te plaatsen. In

	VOCL'89	VOCL'93	VOCL'99	totaal
ivbo	33,2	34,1	38,2	34,3
vbo	42,7	43,4	42,7	42,9
mavo	48,8	49,5	48,1	48,8
havo	53,7	53,4	55,4	54,5
havo/vwo	56,1	56,2	60,9	57,3
vwo	58,9	57,5	63,7	60,8
totaal	48,4	48,8	52,7	50,0

tabel 1 Gemiddelden op wiskunde, per cohort per klastype

onze opvatting is het *goed academisch gebruik* om 'je eigen advocaat van de duivel' te spelen. Het lijkt er echter op dat onze kanttekeningen niet door iedereen gewaardeerd zijn; het stukje van Pauline Vos in ditzelfde nummer van *Euclides* (zie Noot (red.)) is daar een mooi voorbeeld van. Onze voornaamste kanttekening was methodologisch en luidde als volgt:

'De geconstateerde toename van de gemiddelden in VOCL'99 zou wellicht terug te voeren zijn op het gebruik van een meerkeuzetoets-versie van dezelfde toets die in VOCL'93 is gebruikt. Hoewel (ook) deze nieuwe equivalering in technisch opzicht vrijwel zeker correct is uitgevoerd, zou ook hier toch iets mee aan de hand kunnen zijn. In concreto opperen we de mogelijkheid dat

- a. de wiskundetoets in VOCL'89 moeilijker was dan in VOCL'93, en
- b. de wiskundetoets in VOCL'93 moeilijker was dan in VOCL'99, en
- c. dat bij de equivalering deze (veronderstelde) verschillen in moeilijkheid niet tot hun recht zijn gekomen.'

Om deze beweringen voor de lezer van deze bijdrage enigszins plausibel te maken, is het nodig om vrij gedetailleerd in te gaan op de gebruikte toetsen en enige aandacht te besteden aan het begrip 'equivaleren'.

De gebruikte toetsen

Zoals reeds opgemerkt zijn de toetsen door het Cito ontwikkeld. In eerste instantie zou er voor VOCL'89 één wiskundetoets zijn, maar bij een proefonderzoek bleek dat het wiskundeniveau tussen de verschillende klastypen - lopend van ivbo tot en met vwo - dusdanig groot was dat het beter was om met twee verschillende toetsversies te werken, die een *gedeeltelijke overlap* vertoonden. De makkelijkere versie was voor leerlingen in het ivbo en vbo, de moeilijker versie voor de leerlingen in de andere klastypen. Beide versies bestonden uit 32 opgaven/items en de voor de afname benodigd geachte tijd was voor beide versies hetzelfde, namelijk twee lesuren van 50 minuten. De toets was zodanig ontworpen dat er niet alleen opgaven in zaten die betrekking hadden op het curriculum dat op dat moment actueel was (het pre-Basisvorming-curriculum), maar ook opgaven die betrekking hadden op het curriculum dat in de Basisvorming zou gaan worden onderwezen. Tevens waren er opgaven die op beide curricula betrekking

hadden. Passend in de (constructivistische) opvattingen die op dat moment in zwang waren, maar vanuit het perspectief van een grootschalig onderzoek bekeken bijzonder onpraktisch, waren de meeste opgaven 'open'. Daarnaast was er een beperkt aantal meerkeuze-opgaven, ofwel 'items'. De open opgaven moesten worden beoordeeld volgens een van te voren opgesteld protocol. Het maximale aantal punten dat kon worden toegekend verschilde tussen de opgaven (minimaal 1, maximaal 8), evenals het maximale aantal punten voor het volledig goed hebben beantwoord van de meerkeuze-items (minimaal 4, maximaal 8). Het maximale aantal punten voor de makkelijkere versie was 80 punten, tegen 140 punten voor de moeilijker versie. Voor elk van de acht overlappende opgaven en items was het maximaal toe te kennen aantal punten in beide versies hetzelfde. Het grote verschil in het maximum aantal punten tussen beide versies en (of: in combinatie met) het gegeven dat het maximum aantal punten voor de *gemeenschappelijke* items in beide versies gelijk was, maken het ons inziens aannemelijk dat de twee versies in feite a priori op één gezamenlijke 'schaal' waren geplaatst, ofwel dat de totale puntentaallen (scores) op de ene versie direct vergelijkbaar zouden zijn met die op de andere versie. Echter, in de rapportage^[2] over de resultaten is er op advies van de toetsconstructeur van uitgegaan dat de scores achteraf nog geëquivaaleerd moesten worden. Ten tijde van VOCL'93 was de Basisvorming ingevoerd en was het wiskundecurriculum veranderd. In onze optiek was het optimaal geweest als in het derde jaar van dat cohort dezelfde twee toetsversies waren afgenomen als in VOCL'89. Dan zou een optimale vergelijking mogelijk zijn geweest tussen de prestaties van de leerlingen die volgens het oude en het nieuwe curriculum waren onderwezen. Vanwege de opbouw van de eerdere toetsversies (drie groepen items; zie hierboven) was dat vermoedelijk ook de oorspronkelijke bedoeling. Echter, om voor ons niet te doorgronden redenen, maar met als argument dat het curriculum was veranderd, zijn door het Cito twee nieuwe toetsversies ontwikkeld, die elk een overlap vertoonden met de overeenkomstige VOCL'93-versie en die ook onderling enige overlap vertoonden^[3]. Beide versies

bestonden deze keer uit 33 opgaven/items. Weer was er naast een groot aantal open opgaven een beperkt aantal meerkeuze-items. Het maximale aantal punten voor de makkelijkere versie was 77, tegen 101 voor de moeilijker versie. Weer was het aantal punten voor de overlappende items hetzelfde, ongeacht de toetsversie. Het grote verschil in het maximale puntenaantal voor de moeilijker versie (39 punten minder dan in VOCL'89), in vergelijking met het veel kleinere verschil voor de makkelijkere versie (3 punten minder dan in VOCL'89) wekken naar onze mening de indruk dat vooral de VOCL'93-versie voor mavo-, havo- en vwo-leerlingen *makkelijker* was dan de VOCL'89-versie. Wellicht zou bij een vergelijking tussen beide cohorten zelfs direct met de ruwe totale aantallen punten kunnen zijn gewerkt. Echter, nadat op advies van de toetsconstructeur opnieuw een equivalering was verricht, in dit geval van alle vier toetsversies, was de voornaamste conclusie dat er *geen systematisch verschil* was tussen beide cohorten^[4]; zie ook de betreffende kolommen *in tabel 1*.

In VOCL'99 is op instigatie van het GION afgestapt van het grote aantal open opgaven. Door het GION zijn de open opgaven van de twee versies van VOCL'93 omgezet naar meerkeuze-items. Uiteraard zijn de weinige meerkeuze-items die er waren gehandhaafd. In dit geval was het niet nodig om initieel met verschillende puntentaallen te werken voor het goed beantwoord hebben van de items. Vanwege de invoering van het vmbo is het gebruik van de namen 'ivbo/vbo' en 'mavo' niet meer juist. Echter, vanwege de vergelijkbaarheid spreken we hier ook van de ivbo/vbo-versie en de mavo/havo/vwo-versie. De ivbo/vbo-versie kwam uit 41 items te bestaan, de mavo/havo/vwo-versie uit 33 items. Het afwijkende aantal is veroorzaakt doordat enkele van de open opgaven in de VOCL'93-versie deelvragen bevatten. Deze twee nieuwe versies zijn ook weer geëquivaaleerd met de vier eerdere versies^[5].

Equivaleren

Stel dat een wiskundeleraar aan twee klassen (een havo- en een vwo-klas) les geeft binnen hetzelfde leerjaar. Hij/zij maakt bij wijze van proefwerk een meerkeuzetoets bestaande uit 20 items. Indien het havo-proefwerk uit 20 andere

items bestaat dan het vwo-proefwerk, is er geen enkele vergelijking mogelijk tussen het resultaat van de havo- en dat van de vwo-leerlingen. Indien er bijvoorbeeld 10 overlappende items zijn (ankeritems), is een vergelijking wel mogelijk. Een eenvoudige vergelijking beperkt zich tot de 10 gemeenschappelijke items. In dat geval kan zowel in de havo- als in de vwo-klas het gemiddelde percentage 'goed' worden bepaald. *Equivaleren* wil zeggen dat ook de informatie van de niet overlappende items wordt meegenomen; de scores op beide volledige toetsen worden onderling vergelijkbaar gemaakt, je zou kunnen zeggen 'onder één noemer gebracht'. Om dit te kunnen doen zijn diverse wiskundige modellen ontwikkeld. Een model dat tegenwoordig veel wordt gebruikt, en dat wij ook hebben toegepast, is het *one parameter logistic model* (OPLM) ^[6]. Het basisidee is dat leerlingen een bepaald vaardigheids-niveau (θ) hebben, waarvan de waarde *geschat* kan worden uit de antwoorden op de items. Het is een probabilistisch model: hoe hoger iemands θ , des te groter de kans op een goed antwoord, ongeacht het item. Verder is het kenmerkend dat de items op dezelfde onderliggende dimensie zijn gepositioneerd als de leerlingen. Moeilijker items hebben een kleinere kans om goed te worden beantwoord. Dit model is gegeneraliseerd naar items die niet dichotoom gescoord hoeven te worden.

Nieuwe analyses

Mede vanwege het verzoek een bijdrage voor *Euclides* te schrijven hebben wij geprobeerd nadere informatie te verkrijgen over de achtergronden van de eerdere toetsversies, en met name (opnieuw) over de noodzaak om wel of niet te moeten equivaleren. Afgezien van de eerder vermelde aanbeveling van Hofstee heeft dit niet tot een eenduidige conclusie geleid. Vandaar dat wij menen dat de ondertitel 'een vergelijking met een onbekend aantal onbekenden' aardig aangeeft wat er aan de hand is. De ons inziens beste andere mogelijkheid om objectief zicht te krijgen op de wiskunde-prestaties van leerlingen in de drie cohorten, is het analyseren van de items die *gemeenschappelijk* zijn voor alle drie de cohorten. Zoals uit het voorgaande valt af te leiden, betreft dit een beperkt aantal meerkeuze-items. Om precies te zijn, zijn er zes items

die in alle drie de versies voor mavo/havo/vwo voorkwamen. Twee van deze items kwamen ook in alle drie de ivbo/vbo-versies voor. De vergelijking beperkt zich dus noodzakelijkerwijs tot deze items. Aangezien de verdeling van de leerlingen over de verschillende klastypen in het derde jaar tussen de drie cohorten verschillend is, is het niet correct om de *overall* gemiddelden op de items te vergelijken. In plaats daarvan vermelden we de gemiddelden *per klastype*. Daaraan voorafgaand laat **tabel 2** de verdeling van de leerlingen over de klastypen zien. Net als bij de aanduiding van de toetsversies gebruiken we de oude aanduiding van de klastypen. In VOCL'99 is *ivbo* gebruikt voor leerlingen in BBL en KBL die leerwegondersteunend onderwijs (LWOO) kregen, *vbo* voor de leerlingen in BBL en KBL die geen LWOO kregen, en *mavo* voor leerlingen in TL en GL, ongeacht of ze LWOO kregen. In het derde leerjaar bleken nog enkele andere dan de zes **in tabel 2** opgenomen klastypen voor te komen, maar het aantal leerlingen daarin was te klein om er gemiddelden van te presenteren, zo ze al in elk cohort voorkwamen.

Uit de rechterhelft van deze tabel komt naar voren dat de verdeling van de leerlingen in de eerste twee cohorten niet erg veel van elkaar verschilt, maar dat in VOCL'99 duidelijk meer leerlingen in de klastypen havo en vwo zaten. Hiermee is een geringe daling van het gemiddelde instroomniveau per klastype gepaard gegaan, behalve voor het ivbo ^[7]. De hierna gepresenteerde resultaten zijn gebaseerd op de in de linkerhelft van **tabel 2** vermelde aantallen. Voordat we op elk item afzonderlijk ingaan, presenteren we **in tabel 3** voor de klastypen ivbo en vbo de gemiddelden op de uit twee items bestaande 'toets'.

klastype	aantallen			percentages		
	VOCL'89	VOCL'93	VOCL'99	VOCL'89	VOCL'93	VOCL'99
ivbo	626	504	209	6,2	6,6	2,2
vbo	2942	2160	1795	29,0	28,4	19,0
mavo	3573	2306	2734	35,3	30,4	29,0
havo	1064	1127	2127	10,5	14,8	22,6
havo/vwo	590	279	270	5,8	3,7	2,9
vwo	1339	1220	2292	13,2	16,1	24,3

tabel 2 Verdeling van de leerlingen in de drie cohorten over de klastypen in het derde jaar

	VOCL'89	VOCL'93	VOCL'99
ivbo	37	38	39
vbo	56	59	50

tabel 3 Percentage goede antwoorden op de uit twee items bestaande 'toets'.

In klastype ivbo (LWOO in VOCL'99) is weinig aan de hand. In klastype vbo (BBL en KBL in VOCL'99) is het gemiddelde van VOCL'99 duidelijk lager dan in de twee eerdere cohorten. Voor de overige klastypen bestaat de toets uit zes items. De resulterende gemiddelden zijn te vinden **in tabel 4**.

	VOCL'89	VOCL'93	VOCL'99
mavo	53	53	48
havo	66	70	69
havo/vwo	71	77	73
vwo	76	81	79

tabel 4 Percentage goede antwoorden op de uit zes items bestaande 'toets'

Behalve in klastype mavo is het VOCL'93-gemiddelde telkens hoger dan het VOCL'89-gemiddelde. Daarentegen is het VOCL'99-gemiddelde in alle vier de klastypen lager dan het VOCL'93-gemiddelde. In ieder geval in het klastype mavo (GL/TL in VOCL'99) achten we het verschil relevant.

De gemiddelden in de zes klastypen overziend, springt VOCL'93 er enigszins in gunstige zin uit. Een mogelijke verklaring is dat in VOCL'93 de allochtone leerlingen *ondervertegenwoordigd* waren. Van groter belang is echter dat deze resultaten in tabellen 3 en 4 ten dele afwijken van die in

tabel 1. Daar was het VOCL'99-gemiddelde in drie klastypen (ivbo, havo/vwo en vwo) duidelijk het hoogst, terwijl nu het VOCL'99-gemiddelde in vbo en mavo duidelijk het laagst is, terwijl het VOCL'99-gemiddelde in havo/vwo en vwo niet meer het hoogst is. Ofwel, de resultaten in de nieuwe benadering zijn minder gunstig voor VOCL'99 dan de eerdere resultaten in ons rapport. Nu terugblikkend menen we derhalve dat de twijfels die wij in de slotparagraaf van het rapport uitspraken over de resultaten met betrekking tot met name wiskunde alleszins gerechtvaardigd waren.

Resultaten per item

Inhoudelijk is het vermoedelijk eveneens interessant hoe de items eruit zagen en hoe er in elk klastype op elk item is gepresteerd. We beginnen met de twee items die in alle zes klastypen zijn afgenomen. Het eerste daarvan betrof de getallenrechte; *zie figuur 1*. De gemiddelden op dit eerste item staan *in tabel 5*.

	VOCL'89	VOCL'93	VOCL'99
ivbo	37	37	39
vbo	57	59	45
mavo	70	76	64
havo	75	86	80
havo/vwo	82	92	84
vwo	83	94	89

tabel 5 Percentage goede antwoorden op het item uit figuur 1

figuur 1

2 Welk getal boven de getallenrechte staat verkeerd aangegeven?

A $\sqrt{28}$
 B $\sqrt{30}$
 C $\sqrt{32}$
 D $\sqrt{34}$

7 Op de grondplaat van figuur 1 is met kubusjes het bouwwerk van figuur 2 gemaakt.

figuur 1

figuur 2

Hoe kan dit bouwwerk er aan de achterkant uitzien?

A

B

C

D

figuur 2

Behalve in klastype ivbo is het VOCL'99-gemiddelde telkens lager dan het VOCL'93-gemiddelde. In klastypen vbo en mavo is het VOCL'99-gemiddelde tevens lager dan het VOCL'89-gemiddelde. Het tweede item betrof een ruimtelijke opgave; *zie figuur 2*. De gemiddelden op dit item staan *in tabel 6*.

	VOCL'89	VOCL'93	VOCL'99
ivbo	36	39	39
vbo	54	58	55
mavo	67	70	67
havo	77	77	78
havo/vwo	83	84	80
vwo	83	87	88

tabel 6 Percentage goede antwoorden op het item uit figuur 2

Met dit item is weinig aan de hand. De verschillen tussen de cohorten zijn in de meeste klastypen klein, en er is geen eenduidig patroon te ontdekken. De overige vier items waren alleen in de moeilijker versie van de toets opgenomen. Het eerste daarvan was een eenvoudige algebraïsche opgave; *zie figuur 3*. De gemiddelden op dit item zijn te vinden *in tabel 7*.

figuur 3

TL-percentages nauwelijks van de gokkans. Ook in klastype havo is een afnemende tendens te zien.

Het volgende item betrof het aflezen van een eenvoudige grafiek; zie **figuur 4**. Voor de gemiddelden op dit item zie **tabel 8**.

Op dit item wordt na invoering van de Basisvorming beter gepresteerd. Op een (ex aequo) uitzondering na zijn de VOCL'93- en VOCL'99-gemiddelden hoger dan de VOCL'89-gemiddelden. Echter, alle vier de VOCL'99-gemiddelden zijn lager dan het overeenkomstige VOCL'93-gemiddelde.

	VOCL'89	VOCL'93	VOCL'99
mavo	68	36	26
havo	94	86	83
havo/vwo	91	89	90
vwo	97	95	94

tabel 7 Percentage goede antwoorden op het item uit figuur 3

Op dit item is het effect van het Basisvormings-curriculum goed te zien. In klastype mavo is het percentage leerlingen dat dit item goed heeft beantwoord aanzienlijk afgenomen na VOCL'89. In VOCL'99 verschilt het mavo-GL/

	VOCL'89	VOCL'93	VOCL'99
mavo	53	63	55
havo	64	72	71
havo/vwo	72	79	72
vwo	77	84	82

tabel 8 Percentage goede antwoorden op het item uit figuur 4

figuur 4

11 Staatsbosbeheer beheert een groot omheind gebied waarin veel wild, waaronder reeën, voorkomt. Om het aantal reeën in dat gebied te tellen, vangt men 20 reeën die elk van een merkteken worden voorzien. Vervolgens laat men deze dieren weer vrij. Enkele dagen later trekt de jachtopziener door het gebied volgens een willekeurige route en telt het aantal reeën dat hij waarneemt. Hij komt in totaal 40 reeën tegen waarvan er 10 gemerkt zijn.

Hoeveel reeën zullen er bij benadering in dat gebied voorkomen?

- A 50
- B 60
- C 80
- D 120

figuur 5

Bouwt u mee aan de toekomst van bèta's?

Kom naar één van de docentenconferenties van de VU!

Conferenties:

Natuurkunde: 2 oktober 2008
Thema: Medische beelden

NLT/Biologie: 8 oktober 2008
Thema: Het Brein

Scheikunde: 9 oktober 2008
Thema: Chemie en Voeding

Informatica: 9 oktober 2008
Thema: Informatica en de gezondheidszorg

Aardwetenschappen: 16 oktober 2008
Thema: Klimaatverandering

Wiskunde: 27 november 2008
Thema: De dynamiek van vlechten

Aanmelden:
www.schoolpost.nl/vudocentenconferentie
Kosten: €45,- (incl. dinerbuffet).

Kijk voor meer informatie op:
www.vu.nl/docentenconferentie
Vragen: Renske Feikema 020 598 3690
rfeikema@few.vu.nl

Meer perspectief

vrije Universiteit amsterdam

	VOCL'89	VOCL'93	VOCL'99
mavo	25	40	40
havo	45	51	50
havo/vwo	52	65	57
vwo	64	69	65

tabel 9 Percentage goede antwoorden op het item uit figuur 5

In klastypen mavo en havo/vwo is het een in onze ogen relevant verschil.

Het item van **figuur 5** stamt uit de waarschijnlijkheidsrekening; de gemiddelden zijn vermeld in **tabel 9**.

Ook op dit item is een gunstig effect van de invoering van de Basisvorming zichtbaar, vooral in klastype mavo. In klastype havo/vwo is het VOCL'99-gemiddelde duidelijk lager dan het VOCL'93-gemiddelde. Het laatste item betrof het rekenen met verhoudingen, waarvoor het opstellen van een grafiek handig zou kunnen zijn. **Zie figuur 6** voor de opgave en **tabel 10** voor de gemiddelden.

Ook op dit item is een gunstig effect van de invoering van de Basisvorming zichtbaar, maar in tegenstelling tot het vorige item juist het minst in klastype mavo. Bij wijze van uitzondering zijn de VOCL'99-gemiddelden op dit item hoger dan de VOCL'93-gemiddelden, al is het verschil per klastype vrijwel verwaarloosbaar.

	VOCL'89	VOCL'93	VOCL'99
mavo	33	34	36
havo	42	47	49
havo/vwo	43	52	53
vwo	54	56	58

tabel 10 Percentage goede antwoorden op het item uit figuur 6

Slotopmerkingen

Allereerst merken we op dat de gemaakte keuzen met betrekking tot de wiskunde-toets vanuit een evaluatieperspectief naar onze mening te betreuren zijn. Het meest funest achten we de keuze om in VOCL'93 met andere toetsversies te werken dan in VOCL'89. Ook de eerdere keuze om de VOCL'89-toetsen voornamelijk uit open opgaven te laten bestaan heeft ons inziens ongunstig uitgepakt. In de derde plaats was onze eigen keuze om (eindelijk) naar meerkeuze-items over te stappen, minder gelukkig.

Daarnaast is bij ons de onduidelijkheid over de noodzaak tot equivaleren van de vier versies van VOCL'89 en VOCL'93 blijven bestaan. Hieraan gerelateerd 'doet het ons goed' dat de hier gepresenteerde nieuwe resultaten onze terughoudendheid met betrekking tot de eerdere resultaten op zijn minst ten dele rechtvaardigen.

Tenslotte wagen we ons liever niet aan uitspraken over de merites van de verschillende wiskundecurricula. Echter, wij geloven nog wel in een eerder gedane suggestie^[8], namelijk: '... de meer formele wiskunde (in het pre-Basisvorming curriculum) was voor de gemiddelde leerling in de onderbouw van mavo/havo/vwo moeilijker dan de "nieuwe" contextrijke wiskunde, maar leidde wel tot "transfer" bij het oplossen van opgaven behorend tot het nieuwe leerplan.'

Helemaal tenslotte merken we nog op dat we ons goed kunnen voorstellen dat de lezer van dit artikel met een enigszins onbestemd of onbevredigd gevoel blijft zitten. Dat geldt namelijk evenzeer voor onszelf. Wij zouden graag aanzienlijk stelliger uitspraken over een vergelijking van de cohorten doen, dan we in ieder geval met betrekking tot wiskunde verantwoord achten. Wij hopen wel aannemelijk te hebben gemaakt waarom dat laatste het geval is.

12 De voor een proefwerk behaalde punten worden met behulp van een grafiek omgezet in een cijfer. De grafiek is een rechte lijn. Bij 10 punten is het cijfer 3 en bij 20 punten een 7.

Bij 5 punten hoort het cijfer

A 0

B 1

C $1\frac{1}{2}$

D 2

figuur 6

Noot (red.)

Zie ook de bijdrage van Pauline Vos op pagina 393 in dit nummer.

Verwijzingen

- [1] H. Kuypers, M.P.C. van der Werf (2007): *De resultaten van VOCL'89, VOCL'93 en VOCL'99. Vergelijkende analyses van prestaties en rendement*. Groningen: GION.
Dit rapport is digitaal beschikbaar op de website van het GION: www.gion.nl, en dan naar Rapporten.
- [2] Het betreffende rapport is vermoedelijk moeilijk verkrijgbaar. Voor de volledigheid vermelden we hier de naam:
G. Driessen, M.P.C. van der Werf (1994): *Het functioneren van het voortgezet onderwijs. De schoollopen van de leerlingen: stand na drie jaar*. Groningen/Nijmegen: GION/ITS.
- [3] Voor alle duidelijkheid vermelden we dat het GION niet bij deze beslissing betrokken is geweest; zie de paragraaf Achtergrond.
- [4] Het betreffende rapport is vermoedelijk moeilijk verkrijgbaar. Voor de volledigheid vermelden we hier de naam:
M.P.C. van der Werf, M.J. Lubbers, H. Kuypers (1999): *Onderwijsresultaten van VOCL'89 en VOCL'93 leerlingen*. Groningen: GION.
- [5] De lezer die ingevoerd is in de 'ins and outs' van het equivaleren, kan zich afvragen hoe dit precies mogelijk was. Het antwoord is dat er nog vier *tussenversies* zijn gemaakt, die voor de helft

uit open opgaven en voor de andere helft uit meerkeuze-items bestonden, waarbij afwisselend de ene en de andere helft meerkeuze was. Deze vier tussenversies zijn eveneens afgenomen bij groepen leerlingen. De uiteindelijke equivalering heeft plaatsgevonden op de tien verschillende versies (boekjes).

- [6] OPLM is ook de naam van het betreffende computerprogramma. Zie: N.D. Verhelst, C.A.W. Glas, H.H.F.M. Verstralen (1995): *The one-parameter logistic model OPLM*. Arnhem: Cito.
- [7] Voor de onderbouwing van deze bewering verwijzen we naar Tabel 3.3 in ons rapport (zie [1]).
- [8] H. Kuypers (1999): *Wiskunde in VOCL*. In: *Nieuwe Wiskrant*, 19 (2); pp. 25-29.

Over de auteurs

Beide auteurs werken al enkele decennia bij het GION, Instituut voor Onderzoek van Onderwijs van de Rijksuniversiteit Groningen.

Hans Kuypers is senior onderzoeker en is vanaf 1993 betrokken bij de VOCL-cohorten. Greetje van der Werf is al vanaf het eerste begin betrokken bij de VOCL-cohorten. Sedert enige jaren is zij hoogleraar 'onderwijzen en leren' bij de Rijksuniversiteit Groningen.

Ze zijn momenteel namens het GION betrokken bij COOL⁵⁻¹⁸, een geïntegreerd cohortonderzoek in primair en secundair onderwijs.

Lerarenopleidingen in de eerste helft van de 19e eeuw

[Harm Jan Smid]

De universitaire lerarenopleidingen vinden hun oorsprong in een Koninklijk Besluit uit 1952, waarin voor het eerst het volgen van zo'n opleiding verplicht werd gesteld voor het verkrijgen van de lesbevoegdheid. Niet zo bekend is dat al in het begin van de 19e eeuw pogingen zijn gedaan om een universitaire lerarenopleiding van de grond te krijgen. In 1826 besloot de regering van Koning Willem I namelijk tot het instellen van een 'paedagogische opleiding' aan de universiteiten, bestemd voor toekomstige docenten aan de Latijnse scholen. Daar was volgens het hoofd van de afdeling onderwijs van het departement van Binnenlandse Zaken, D.J. van Ewijk, reden voor omdat het docenten volgens hem vaak ontbrak 'aan de vereischte kennis van het kinderlijk hart, de noodige bedrevenheid om het karakter der jeugd te vormen, om natuurlijk eenvoudig bevattelijk hunne kundigheden aan kinderen mede te deelen, derzelve leerlust op te wekken en gaande te houden'. In september 1826 verscheen een Koninklijk Besluit waarin de instelling van universitaire lerarenopleidingen werd geregeld en in een ministeriële beschikking van mei 1828 werd de lerarenopleiding nader omschreven.

Daniël Jacob van Ewijk (1786-1858)

Wat hield die opleiding in?

De inhoud van de opleiding werd omschreven in Artikel 3 van die beschikking, dat als volgt luidde:

Drie onderscheiden middelen zullen tot die opleiding aangewend worden:

- Het houden van een half kollegie over de algemene theorie van onderwijzen en opvoeden;*
- Het geven van lessen over de methodologie met betrekking tot de gewone vakken der gymnasien;*
- Praktische oefeningen in de kunst van het onderwijs.*

Op papier is de opzet van de 'paedagogische opleiding', zoals die genoemd werd, zo gek nog niet. Alle relevante elementen die nu nog een rol spelen, zitten erin.

In moderne woorden: algemene onderwijskunde, vakdidactiek en schoolpracticum. De didactische opleiding voor leraren van 1952 bevatte in feite dezelfde onderdelen. Toch is er een belangrijk verschil. De eerste zin van artikel 2 van de oude opleiding luidde: 'Zij zal worden gevolgd door alle toekomstige leraars der gymnasien.' Dat suggereert dat deze opleiding verplicht was, maar uit het vervolg van dit artikel blijkt dat dit toch eigenlijk niet het geval was. Daarin werd namelijk bepaald dat bij vacatures diegenen die de opleiding gevolgd hadden, 'bij voorkeur' benoemd moesten worden, en de logische conclusie is dan natuurlijk dat je zonder een dergelijke opleiding ook benoembaar bent. De centrale overheid had trouwens bij de meeste benoemingen geen invloed; dat was een zaak van de door de lokale overheid aangestelde curatoren. Toen na een paar jaar duidelijk was dat het niet volgen van de opleiding eigenlijk geen consequenties had, liep de belangstelling duidelijk terug. Voor de opleiding werden geen nieuwe hoogleraren of lectoren benoemd. Alles werd overgelaten aan de al zittende hoogleraren letteren en wiskunde. Die hadden

daar in het geheel niet om gevraagd, en het hing maar van hun toevallige kennis en belangstelling af of ze werkelijk iets van die nieuwe opleiding maakten.

Wat kwam er van terecht?

De overheid leek de zaak serieus aan te pakken. De beschikking verplichtte de universiteiten namelijk om jaarlijks een verslag over de opleiding aan het ministerie te sturen. Volgens de registers van ingekomen stukken van het Ministerie is dat in 1829 ook werkelijk gebeurd, maar jammer genoeg zijn de stukken zelf onvindbaar, op één na. Dat is het verslag van Theodorus van Swinderen, hoogleraar in de Natuurlijke Historie in Groningen. Hij bleef trouw jaar na jaar een verslag inzenden; van verslagen van andere docenten wordt na 1829 ook in de registers niets meer vernomen. Pas in 1838 besefte men kennelijk op het Ministerie dat er iets mis was. Bij de curatoren van de Latijnse scholen werd er nog eens op aangedrongen bij voorkeur docenten te benoemen die de pedagogische opleiding hadden gevolgd, en de universiteiten kregen een brandbrief (*zie figuur 1*) over de ontbrekende verslagen. Dat had enig resultaat: de Leidse hoogleraren John Bake en Jacob de Gelder schreven alsnog een verslag, waarbij ze verzekerden dat ze ook al die jaren daarvoor dit onderwijs hadden gegeven, maar helaas verzuimd hadden een verslag in te zenden. In 1839 schreven, behalve de onvermijdelijke Van Swinderen, ook de Groningse hoogleraren J. ten Brinke en J.W. Ermerins een verslag, Ten Brinke overigens alleen om te melden dat hij dit jaar bij gebrek aan belangstelling geen pedagogisch onderwijs gegeven had. Maar het was maar een korte opleving. Het werd al spoedig weer stil rond deze opleidingen, en na 1840 verdwijnen de pedagogische vakken ook geleidelijk uit de *Series Lectionum*, de officiële lijst van vakken die aan de universiteiten gegeven werden. Bij

's Gravenhage, den 24 April 1828.

Zijne Majesteit, overtuigd, dat, om kweekelingen der Hooge Scholen behoorlijk te vormen tot Lezers aan de Latijnsche Scholen, het niet genoeg is hen toe te rusten met de vereischte kundigheden; maar dat zij ook dienen onderwezen te worden in de paedagogica, heeft, reeds bij besluit van den 19den September 1827, n^o. 129, bepaald, dat bij elk van 's Rijks Hooge Scholen, te hansen behoeve in het bijzonder, onderwijs zoudt worden gegeven in de theorie van onderwijs en opvoeden in het algemeen, en de methodologie met betrekking tot de gewone vakken der Latijnsche Scholen en in praktische oefeningen in het geven van doelmatig onderwijs. — Deze maatregel is een weinig later algemeen aan de Hoogeschoolen ingevoerd geworden, zoo dat thans om denzelfden het beoogde doel te doen treffen, bij de vervulling van opengevallen Leeraars-plaatsen aan de Latijnsche Scholen, dient acht geslagen te worden, zoo wel op de getuigschriften der Hoogleeraren aangaande het gebruik van de paedagogische lessen gemaakt, als op de bewijzen ten aanzien van den verkregen academischen graad en het gues redelijk godvrag.

Terwijl ik darhalve de eer heb, U Edelachtbaren met genoemden maatregel bekend te maken, verzocht ik om, bij voorkomende vacature het doel te helpen bevorderen, door, bij het opmaken der voordragt voor de vervulling, zoo wel te letten op de voorschreven getuigschriften, als op de verdere bewijstukken.

De Minister van Binnenlandsche Zaken,

DE KOCK.

De 'praktische oefeningen' in Groningen

Theodorus van Swinderen (1784-1851) was in Groningen hoogleraar in de 'Natuurlijke Historie', een begrip dat in die tijd van alles kon omvatten, zolang het maar met de levende of dode natuur te maken had. Maar belangrijker is dat Van Swinderen ook schoolopziener was, en het Groningse platteland afreisde om lagere scholen en onderwijzers te bezoeken en te beoordelen. Hij was een echte onderwijsman, en de keuze van de Groningse curatoren om hem bij het pedagogisch onderwijs te betrekken lag dan ook voor de hand. Hij wijdde zich met enthousiasme aan zijn nieuwe taak.

Theodorus van Swinderen (1784-1851)

Uit zijn verslag van 1829 blijkt dat hij zijn overzichtscollege over de Natuurlijke Historie, dat hij al langer gaf, voortaan combineerde met 'het onderwijs in de Paedagogica'. Van Swinderen was voor geen kleintje vervaard; hij sprak over het onderwijs in de 'taalkunde, wiskunde, over het Godsdienstig Onderwijs en de Geschied-, Aardrijks- en Fabelkunde'. Wat zijn onderwijs precies inhield, valt niet meer te achterhalen, want omdat er geen geschikt boek beschikbaar was, dicteerde hij zijn lessen.

Interessanter is wat hij deed rond de praktische oefeningen. In de beschikking was het bezoeken van 'wel ingerigte lagere scholen' als mogelijkheid aanbevolen, en dat paste goed bij Van Swinderens activiteiten als schoolopziener. Zijn studenten konden zich opgeven voor een van zijn tochten naar de Groningse plattelandsscholen, en om dat zo aantrekkelijk mogelijk te maken nam hij zelf alle kosten van 'rijtuigen, verteeering enz' voor zijn rekening. De studenten moesten van te voren beloven zich behoorlijk te gedragen en de onderwijzers niet belachelijk

figuur 1 Brandbrief van het ministerie aan de Latijnse scholen

de nieuwe wet op het hoger onderwijs van 1876 werd over lerarenopleidingen niet meer gesproken.

Een belangrijke reden van het teruglopen van de belangstelling en daardoor uiteindelijk verdwijnen van de opleidingen zal wel geweest zijn dat de curatoren van de Latijnse scholen zich van de aanbeveling

Jan Willem Ermerins (1798-1869)

van het ministerie niet veel aantrokken.

Curatoren, net als schoolbesturen en directeuren nu, hielden vermoedelijk vooral rekening met de korte termijn. Als er een vacature was, en een sollicitant die een beetje geschikt leek en formeel benoemd kon worden, dan deden ze dat, ook zonder de 'paedagogische opleiding'.

Je kunt je afvragen of dat nu, zeker in tijden van schaarste, met goed bedoelde maar uiteindelijk toch vrijblijvende beroepsregisters veel anders zal gaan.

Maar al is de opleiding dan uiteindelijk op niets uitgelopen, toch moeten zo tussen 1820 en 1840 een paar honderd studenten delen van die opleiding hebben gevolgd. Veel van hen zullen in het onderwijs terecht zijn gekomen - veel andere mogelijkheden waren er immers niet voor deze studenten - en zij moeten een aanzienlijk deel hebben uitgemaakt van het geringe aantal docenten op de Latijnse scholen. Helemaal zonder betekenis zal die opleiding toch niet geweest zijn. Alleen van de Groningse en Leidse opleidingen zijn nog wat verslagen te vinden. Over Utrecht ontbreken alle details. Op de Groningse en Leidse opleidingen zullen we wat nader ingaan.

te maken. Van Swinderen had bovendien vooraf het volgende aangekondigd:

Bij ieder Schoolbezoek moet gelet worden:

- 1. Op den staat van het schoolvertrek, ten opzichte van ruimte, lucht, licht en zindelijkheid, en op de hulpmiddelen van onderwijs.*
- 2. Op het Onderwijs zelve, ten opzichte van de manier van onderwijzen, en de verschillende vakken, waarin onderwezen wordt.*

Een belangrijke verplichting was het inleveren van een verslag over het schoolbezoek. In dat verslag moest aandacht gegeven worden aan de hiervoor genoemde punten. De studenten moesten dat verslag op een van de volgende colleges zelf voorlezen, waarna Van Swinderen commentaar leverde. Van Swinderen was ook een praktisch man: in zijn verslag aan het ministerie wijst hij erop dat het verplicht inleveren, voorlezen en bespreken van het verslag (hij zei niet van te voren wie op welk college aan de beurt was) erg bevorderlijk was voor het bijwonen van zijn lessen!

Maar hoewel niet zinloos, een echt schoolpracticum waren die bezoeken aan lagere scholen natuurlijk niet. Uit latere verslagen blijkt dat studenten zich nogal eens misdroegen en er een vrolijke boel van maakten. Dat was misschien de reden dat de curatoren op een gegeven moment de organisatie van de *praktische oefeningen* voor de wiskundigen aan de hoogleraar wis- en natuurkunde J.W. Ermerins opdroegen. In zijn verslag van 1838 beschrijft deze zijn mislukte poging om die oefeningen te organiseren in een vorm die wij nu een instituutpracticum zouden noemen. Ermerins organiseerde voor zwakke studenten rechten en theologie die moeite hadden met het verplichte wiskudententamen, repetitie-uurtjes, waarvoor hij zorgvuldig samengestelde kleine groepjes studenten, zoveel mogelijk van gelijk niveau, uitnodigde. Vervolgens vroeg hij studenten die hun wiskudententamen al hadden gehaald en die de pedagogische opleiding wilden volgen, om die uurtjes bij te wonen. Ermerins bedoeling was nu, dat als de jongerejaars geen antwoord op zijn vragen konden geven, de ouderejaars al 'vragende en verklarende' de jongerejaars zouden helpen. Ermerins wilde zo én de wiskundige kennis, én de didactische vaardigheden van die ouderejaars beoordelen, en zegde hen toe

dat ze op die manier aan de vereisten voor de praktische oefeningen konden voldoen. Maar het bleek 'dat niet ligt een student te bewegen was, om in tegenwoordigheid van anderen onderwijzer zijner medestudenten te zijn', berichtte Ermerins en hij gaf zijn pogingen maar op. Toch zag hij ook niets in verplichtingen. Hij schreef in zijn verslag: 'Zoolang toch de studenten zelve het belangrijke van deze oefeningen niet inzien, zal men hen daartoe niet wel noodzaken kunnen.' Het curieuze was dat Van Swinderen in zijn rapport van 1838 nu juist voor de zoveelste keer wél aandrong op het verplicht stellen van de lerarenopleiding. De minister schreef aan de Groningse Curatoren flijtjes terug dat waar de heren professoren het er zelf niet over eens waren, hij er nog eens over moest nadenken. Daarna gebeurde er niets meer.

Vakdidactiek in Leiden

Jacob de Gelder (1765-1848) was net als Van Swinderen een echte onderwijzman, maar hij beperkte zich strikt tot de wiskunde. Hij beschikte over een uitgebreide ondervinding op allerlei schoolsoorten, waaronder een Latijnse school. Verder had hij al heel wat over wiskundeonderwijs gepubliceerd, met als meest in het oog springend een uitgebreid hoofdstuk over de *Methodus Docendi*, ofwel de manier van onderwijzen bij de wiskunde, in een boek uit 1826 (zie *figuur 2*). Met de didactiek van de andere vakken hield hij zich niet bezig.

Jacob de Gelder (1765-1848)

Hij begon zijn cursus met nog eens de opbouw van het getalsysteem en de grondslagen van de meetkunde uiteen te zetten.

Dat was vermoedelijk ook wel nodig. Zijn studenten waren meestal geen wiskundigen in opleiding - die waren er nog nauwelijks - maar voornamelijk studenten in de letteren. Die zouden op de Latijnse scholen gaan lesgeven, en naar de opvatting van de regering moesten die ook de wiskundelessen voor hun rekening nemen. Die studenten hadden op hun Latijnse school vroeger een heel klein beetje wiskunde gehad, en moesten, net als in Groningen, voor hun kandidaatsexamen bij De Gelder een tentamen wiskunde afleggen. Maar al te veel stelde dat tentamen niet voor: het oplossen van een vierkantsvergelijking was zo'n beetje het moeilijkste onderdeel. Daarna besteedde hij uitvoerig aandacht aan wat we nu een strategie voor de ordening van de leerstappen zouden noemen. In de terminologie van die tijd benadrukte hij vooral de waarde van de analytische aanpak, de 'methode der uitvinders', zoals dat wel genoemd werd. Het komt er feitelijk op neer dat hij benadrukte dat je bij het wiskundeonderwijs beter uit kunt gaan van concrete problemen en voorbeelden, dan van algemene regels. Die komen dan wel achteraf. Het is een opvatting die in de eerste helft van de 19e eeuw onder didactici heel gangbaar was, maar die in de eerste helft van de 20e eeuw door bijvoorbeeld Dijksterhuis en Schogt heftig bestreden werd.

Overigens moeten we didactici als De Gelder niet zien als een soort voorlopers van realistisch reken/wiskundeonderwijs. Ze zetten zich af tegen een al te starre axiomatische aanpak en probeerden meer aan te sluiten bij een natuurlijke vorm van leren, maar het doel is het aanleren van wiskundige vaardigheden. Grote hoeveelheden 'kaal' oefenmateriaal domineren hun schoolboeken.

Een interessant onderdeel van De Gelders cursus was dat de studenten zelf aan het oplossen van sommetjes gezet werden, en dat vervolgens gezamenlijk werd besproken hoe ze dat gedaan hadden en wat ze daar van konden leren. Hij gebruikte daarbij het vraag-en-antwoordspel dat hij in zijn didactische publicaties aanraadde, met het uitdrukkelijk doel een voorbeeld te geven van hoe je zo iets doet. Zoals hij het zelf formuleerde: 'Door mijne lessen alzoo in te rigten hebben mijne discipelen een praktisch voorbeeld en verder kan het niet gebragt worden.'

De Gelder stelde behoorlijke eisen. Het college besloeg vier uur per week gedurende een semester en van de studenten werd

‘ Een leeraar, die eenig vak van kunst of wetenschap onderwijst, moet in zijnen persoon de volgende hoedanigheden vereenigen: 1°. moet hij der kunst of wetenschap, die hij zal onderwijzen, volkomen mochtig zijn; 2°. behoort hij met zijne gansehe ziel aan het belang der jeugd, die hij onderwijst, te zijn toegedaan; om welke hoedanigheid te verkrijgen, en zich meer en meer eigen te maken, hij, 3°. met al die kundigheden dienst bekend te zijn, welke tot het vak van eene verstandelijke en zedelijke opvoeding behoren, ten einde dezelve, door eene dagelijksche uitoefening, in praktijk te leeren brengen; 4°. hij moet eindelijk door eigen voorbeeld, in de vervulling der verplichtingen, die als leeraar op hem liggen, het voorbeeld van orde, zedelijkheid en werkzaamheid geven. Met zulke hoedanigheden begaafd, zal hij (zoo geene vreemde oorzaken eene tegenwerking veroorzaken) zich de achting en verkleefdheid zijner leerlingen verwerven, en in zijn onderwijs gelukkig slagen; vooral zal hij geene dwangmiddelen behoeven, om zijne scholieren bij hunnen pligt te houden; want, wat zwartgallige zedemeesters hier ook van mogen zeggen, het is een hoofdelement in het menschelijke karakter, dat hij, onder eene verstandige en zachte leiding, gaarne aan zijne verplichtingen voldoet, en zich aan eene goede orde onderwerpt. Men bespe vooral de werkzaamheden op eroe middelmatige schaal, en late een genoegzamen tijd tot uitpauzing

figuur 2 Fragment uit Methodus Docendi van Jacob de Gelder

verwacht dat zij de stof van het al gehaalde wiskudententamen nog eens repeteerden. Verder moesten ze voor ieder college het daarop betrekking hebbende onderdeel uit het compendium dat hij gebruikte, alvast gelezen hebben, want De Gelder stelde zich terecht op het standpunt dat het voorlezen van een tekst, als studenten het ook zelf konden lezen, zonde van de lestijd was. De deelnemers hoefden ook verder geen aantekeningen te maken: De Gelder liet zijn aantekeningen onder de studenten circuleren, zodat ze die later konden overnemen. Toen na een paar jaar duidelijk werd dat de pedagogische opleiding niet verplicht was, trok zijn college niet meer dan 3 tot 4 studenten per cursus. Het lijkt me dat De Gelder met die paar studenten die uit eigen interesse zijn vak volgden, een aardig stukje vakdidactiek bedreef.

Een gemiste kans?

Ondanks de persoonlijke inzet van mensen als Van Swinderen en De Gelder is de poging van 1828 om tot een universitaire lerarenopleiding te komen uiteindelijk mislukt. De opzet was te vrijblijvend, en

belangrijke onderdelen van de opleiding die wel waren voorgeschreven, zoals een echt schoolpracticum, kwamen nooit van de grond. De regering had nog wel de inspecteur van de Latijnse scholen, Henricus Wijnbeek, in 1828 op studiereis naar Duitsland gestuurd om daar een aantal *Lehrerseminar* te bezoeken. Hij rapporteerde vooral positief over de verplichte één jaar (!) durende schoolstage, waarin de *Schulamit Candidaten* maximaal acht uur per week les gaven, observaties verrichtten en andere taken uitvoerden. Aan het eind van dat jaar beoordeelde de directeur van de school de geschiktheid van de kandidaat voor het beroep van leraar. Wijnbeek schreef: ‘Ongetwijfeld moet deze maatregel van meer uitwerking zijn dan alle theoretisch of praktisch onderrigt aan de Hooge Scholen.’ Hij vervolgde dan ook: ‘Hij [deze stage; HJS] zou dus verdienen bij ons te worden nagevolgd.’ Die stap zette de regering echter niet.

Het gevolg van deze mislukking was dat er ruim honderd jaar lang aan de Nederlandse universiteiten vrijwel niets gedaan werd aan de beroepsvoorbereiding van aanstaande

leraren. Aan plannen en voorstellen heeft het in al die jaren niet ontbroken. Het steeds terugkomende argument was natuurlijk dat de universitair gevormde leraar wel een uitstekende wetenschappelijke opleiding had gehad, maar in het geheel niet op het beroep van leraar was voorbereid.

E.J. Dijksterhuis, historicus van de wiskunde en daarnaast de belangrijkste wiskundendidacticus in de jaren '20 en '30, had zitting in een aantal van die commissies en speelde een belangrijke rol in de daarop volgende discussies. Het zal niet verbazen dat hij vooral het belang van de kennis van de geschiedenis van de wiskunde voor een aanstaande leraar benadrukte. Toch leidden al die voorstellen lange tijd tot niets, mede door een gebrek aan enthousiasme bij de universiteiten. In 1952 besloot de regering uiteindelijk tot het instellen van een bescheiden universitaire lerarenopleiding, waarvan de opzet opvallend leek op die van 1826. Het belangrijkste verschil was dat die van 1952 wél een verplicht karakter had.

In de zeventiger jaren kwamen de ‘nieuwe lerarenopleidingen’ voor het tweede- en derdegraads gebied tot stand, en vanaf de jaren tachtig werden de universitaire lerarenopleidingen uitgebreid en werd ook eindelijk serieus werk gemaakt van het pedagogisch/didactisch deel van de MO-opleidingen.

Toch leiden de universitaire lerarenopleidingen ook nu nog een moeizaam bestaan. Terwijl in Duitsland nog altijd zeer veel animo bestaat voor de universitaire lerarenopleidingen, ook in de exacte vakken, worstelen we in Nederland met een zeer geringe belangstelling in die richting. Dat heeft natuurlijk allerlei oorzaken, maar het zou me niet verbazen als het ontbreken van een lange en rijke universitaire traditie in het opleiden van leraren daar één van is.

Over de auteur

Harm Jan Smid was tot zijn pensioenering lerarenopleider en medewerker wiskunde aan de TU Delft, en promoveerde daar op de geschiedenis van het wiskundeonderwijs in de eerste helft van de negentiende eeuw. Hij is momenteel voorzitter van de Historische Kring Reken-WiskundeOnderwijs.

E-mailadres: h.j.smid@ipact.nl

Alzheimer en rankings

[Jean Paul Van Bendegem]

In Nederland wordt de discussie gevoerd binnen het hoger onderwijs over het gebruik van rankings, gebaseerd op oordelen van buitenstaanders en deskundigen. Het doel is mede om op basis daarvan meer geld te krijgen (kwaliteit belonen) en uiteraard ook om meer studenten te kunnen lokken.

Bijgaande column verscheen in december 2007 in het Vlaamse blad *Delta* dat onder redactie staat van de VLHORA en VLIR, de Vlaamse koepels voor de hogescholen resp. universiteiten. We nemen deze column hier graag over, met toestemming van de uitgever.

In 1785 publiceert Nicolas de Condorcet *Essai sur l'application de l'analyse à la probabilité des décisions rendues à la pluralité des voix*. Daarin presenteert hij een paradox die één van de hoekstenen van de decisietheorie en speltheorie zou worden. Meer bepaald onderzoekt hij wat er mis kan lopen bij democratische stemmingen waarbij het de bedoeling hoort te zijn om op basis van individuele stemmen tot een collectieve keuze te komen. Het is duidelijk dat de Franse Revolutie op komst was. Sta mij toe nog niet meteen uiteen te zetten wat de paradox inhoudt.

Vandaag, anno 2007, worden allerlei rangschikkingen van universiteiten wereldwijd opengesteld en ge-, maar vooral misbruikt om zichzelf op het podium te laten schitteren en anderen veilig in de coulissen te houden. Niet toevallig krijgen ze de meeste aandacht tijdens de inschrijvingsperiode, een cruciaal moment om 'vers bloed' binnen te halen. Het is duidelijk dat de Franse Revolutie ver achter ons ligt, *Test Aankoop* des te dichterbij.

Waarom plaats ik deze twee gegevens hier samen? Om de eenvoudige reden dat er een zeer mooi verband tussen beide te vinden is. Weliswaar niet onverwacht, want ik heb er bewust naar gezocht, goed wetende dat het er hoorde te zijn. Ik heb om te beginnen vier verschillende rankings-systemen bekeken (met dank aan mijn R&D-afdeling voor de informatie), met name de rangorde opgesteld door (a) de Times Higher Education Supplement, (b) de Active Dominance Rank, (c) de Webometrics Ranking of World Universities en (d) Academic Ranking of World Universities. Volgens heb ik gekeken naar drie specifieke Belgische instellingen: (1) Universiteit Gent, (2) Vrije Universiteit Brussel en (3) Université Libre de Bruxelles. Met de compacte notatie 'a: $1 > 2 > 3$ ' bedoel ik dat volgens ranking (a) Gent hoger staat dan de VUB die dan weer hoger komt dan de ULB. Dat levert de volgende tabel op:

- a: $2 > 1 > 3$
- b: $2 > 3 > 1$
- c: $3 > 2 > 1$
- d: $1 > 3 > 2$

Stel dat we hieruit een globale rangorde willen destilleren. Hoe kunnen we te werk gaan? Laat ons daarvoor de Condorcet raadplegen. Hij stelt de volgende, meer dan aannemelijke regel voor: indien in de individuele rankings $a > b$ vaker voorkomt dan $b > a$, dan wordt $a > b$ de globale ranking; hebben we een gelijk spel, dan is de globale orde $a = b$. Passen we dit principe toe op bovenstaande tabel, dan krijgen we dit:

- Voor 1 en 2: $2 > 1$,
- Voor 2 en 3: $2 = 3$,
- Voor 1 en 3: $1 = 3$.

Uit de laatste twee uitspraken volgt $1 = 2$ (voor de vakmensen onder ons heet dit de transitiviteit van de identiteit) en tezamen met de eerste uitspraak krijgen we $2 > 2$, met andere woorden, de Vrije Universiteit Brussel overtreft zichzelf, een misschien wel metaforisch grappige conclusie, maar weinig bruikbaar. Laat dit nu juist de paradox zijn waarover sprake was in de opening van deze column.

Waarom Alzheimer in de titel van dit stukje voorkomt, mag nu duidelijk zijn.

Noot (red.)

In *Euclides* 82(3), december 2006 (pp. 103-104), publiceerde ook Rob Bosch over *De Condorcet Paradox*.

Over de auteur

Jean Paul Van Bendegem is gewoon hoogleraar aan de vakgroep Wijsbegeerte en Moraalwetenschappen van de Vrije Universiteit Brussel. Hij maakt daarnaast deel uit van de redactie van *Wiskunde & Onderwijs*, het tijdschrift van de Vlaamse Vereniging Wiskundeleraars (VVWL). E-mailadres: jpvbende@vub.ac.be

Scholenprijs van de Nederlandse Wiskunde Olympiade

[Freek van Megen]

foto 1 Frits Beukers reikt de prijzen uit. V.l.n.r. Frits Beukers, Melanie Steentjes, Freek van Megen; dan vier prijswinnaars: Bram, Sjr, Mike en Meike.

Op 15 mei werd op het Stedelijk Gymnasium Nijmegen de scholenprijs van de eerste ronde van de Nederlandse Wiskunde Olympiade uitgereikt. De prijs wordt toegekend aan de school met de hoogste somscore van de vijf beste leerlingen. Het Stedelijk Gymnasium had met 147 van de 180 te behalen punten een ruime voorsprong op de overige scholen. Hiermee is de prijs voor de tweede maal in drie jaar op het Nijmeegse gymnasium terechtgekomen. Bovendien wisten acht deelnemers, onder wie een derdeklasser, door te dringen tot de tweede ronde. Volgens de betrokken docenten van het Stedelijk Gymnasium, zeer aangenaam verrast door dit aansprekend resultaat, komt wederom alle eer de vijf leerlingen toe: 'Er is niet speciaal voor getraind, al moet gezegd worden dat wij op school vanaf klas 1 proberen juist ook de betere leerling ruimte te bieden door middel van uitdagende opdrachten en wij bij vele wedstrijden (Kangoeroe, RU-wiskundewedstrijd, Olympiade) hen de gelegenheid bieden deel te nemen.'

Het Stedelijk Gymnasium, met ongeveer 1350 leerlingen een van 's lands grootste, heeft veel leerlingen met een N-profiel. Van de acht vijfde klassen zijn er vijf NG/

NT-samengesteld. Het is alle leerlingen toegestaan een vak in een uitgebreidere versie te volgen. Zo zijn er ongeveer 70 wiskunde B12-leerlingen uit klas 5 die allen waren vrijgeroosterd om samen met de prijswinnaars, deelnemers, docenten, genodigden en de bestuursleden van de Stichting Nederlandse Wiskunde Olympiade in een ongedwongen doch serieuze bijeenkomst van de prijsuitreiking te genieten.

In een korte inleiding bracht de secretaris van de Stichting, Melanie Steentjes, onder andere de vriendelijke woorden over van de prijswinnende school van vorig jaar, het Hermann Wesselink College uit Amstelveen. Aansluitend wist de voorzitter, Frits Beukers, het publiek en de kandidaten te boeien met een Grote Wiskunde Quiz. Drie teams uit klas 5 namen het tegen elkaar op met meerkeuzevragen waarbij snelheid en precisie (een fout antwoord levert puntenaftrek) een grote rol speelden.

Enthousiast kweten de quizdeelnemers zich van hun taak. Een gokje werd niet geschuwd en desgevraagd werd het gekozen antwoord van een meestal deugdelijke motivatie voorzien. Enkele keren trakteerden de wiskundig sterk onderlegde genodigden de leerling na diens uitleg op een welgemeend applaus.

Na dit inspannend half uur zette Frits Beukers de vijf winnaars, Meike Hopman, Sjr Hoeijmakers, Roel Lambers, Mike van den Berg en Bram Reimink, in het alom tegenwoordige zonnetje met mooie woorden, een oorkonde en elk een privé beker. Aansluitend werd de wisselbeker overhandigd aan Freek van Megen, sectievoorzitter. Deze sprak de ongetwijfeld ijdele hoop uit dat, mocht de school ook volgend jaar op deze prestigieuze prijs beslag weten te leggen, de bijbehorende trofee, een prachtig opengewerkte houten afgezaagde octaëder, in schools bezit moge komen.

In informelere sfeer werd met borrel en noot door de winnaars, docenten en het bestuur van de Stichting een feestelijke middag besloten. Tot volgend jaar wederom in Nijmegen?!

foto 2 Een ingespannen quizteam in actie; het later winnende groepje.

foto 3 Quiz-impressie

Over de auteur

Freek van Megen is voorzitter van de sectie wiskunde van het Stedelijk Gymnasium Nijmegen.
E-mailadres:
f.van.megen@stedelijkgymnijmegen.nl

Boekbespreking / Philosophical Dimensions in Mathematics Education

[Ger Limpens]

Auteurs: Karen François, Jean Paul Van Bendegem (eds.)
Uitgever: Springer (2007), Mathematics Education
Library, Vol. 42
ISBN: 978-0-387-7151-1
Prijs: € 69,95 (240 pagina's)

Dit is een Belangrijk Boek. Tenminste, dat zou het in mijn ogen kunnen zijn. 'Philosophical Dimensions in Mathematics Education' met als redacteurs Karen François en Jean Paul Van Bendegem is een boek dat in het geheel niet zou hebben misstaan op de literatuurlijst van de Commissie Toekomst WiskundeOnderwijs en/of het te lezen materiaal voor de Resonansgroep. Zover ik weet verschijnt dit boek nergens op de lijst met achtergrondmateriaal bij recente publicaties van deze instanties, en dat is jammer.

Structuur en thema van het boek

Het boek bestaat uit een verzameling essays die diverse facetten van het wiskundeonderwijs in samenhang met filosofische aspecten beschrijven. Elk van de essays wordt voorafgegaan door een zogenoemde interlude. Verder treffen we nog een prelude en een postlude aan. Het laatste begrip was mij onbekend maar betekent inderdaad wat een lezer zou vermoeden dat het zou kunnen betekenen: een achterafje, als nabespeeling vlak voor de namenindex.

Tot zover de vorm van het boek. De bezorgers van deze bundel zijn beiden werkzaam aan de Vrije Universiteit van Brussel. Karen François is bezig met het voorbereiden van haar promotie met als thema 'Politics of Mathematics' en is, dat mag niet vreemd klinken met zo'n thema, bijzonder geïnteresseerd in de filosofie van de wiskunde, de politiek van de wiskunde en ook de wiskundige gebruiken in het onderwijs. Jean Paul Van Bendegem is filosoof en wiskundige en werkzaam aan diezelfde Vrije Universiteit als professor in de Logica en de Filosofie van de Wetenschap. Deze twee redacteurs hebben negen erg verschillende essays bij elkaar gebracht. Ze geven in hun prelude aan dat het kernthema van dit boek is: 'Making

the implicit explicit and asking questions'. Er ligt, zo betogen ze, heel veel impliciet en verborgen onder de wiskunde zoals die onderwezen wordt in de westerse cultuur. De onderliggende filosofie en wereldbeschouwing zijn echter niet de enige, er zijn meer filosofieën en wereldbeschouwingen mogelijk en in die zin is de onderhavige 'betwifelbaar'. Dat is een van de aspecten die de verschillende essays gemeen hebben. Verder zijn alle auteurs het eens over het feit dat ze allen geloven dat kritische filosofische reflectie thuishoort in het standaard wiskunde curriculum. De schrijvers zijn overigens minder helder over hoe dat zou moeten.

Wat is de filosofische waardenverzameling die impliciet aanwezig is in de huidige wiskunde curriculum? Wat zijn, aan de andere kant, de visies op het wiskunde onderwijs vanuit het perspectief van de hedendaagse wiskundefilosofieën? En, uitgaande van antwoorden op deze beide vragen, doet vanzelf de vervolgvraag welke filosofieën zijn compatibel met welke vormen van ontwikkeling en in welke vorm kunnen die filosofieën dan aangeboden worden? Hoe kunnen dergelijke filosofieën expliciet opgenomen worden in het onderwijs? Hoe moet de implementatie daarvan plaatsvinden? En, mocht dat alles naar voldoening gerealiseerd kunnen worden, hoe kunnen we dit dan na afloop evalueren? Deze vragen worden opgeworpen, maar ik moet daarbij tot mijn spijt wel opmerken dat ze niet echt beantwoord worden. Dat is ook niet echt de bedoeling van dit boek. Maar toch: ik mis die antwoorden wel.

De negen essays

Om u een idee te geven van de diversiteit van dit boek, volgt hieronder een overzicht van de verschillende essays en hun auteurs. *Karen François*, één van de redacteurs van

de bundel, brengt een essay in met de titel 'The Untouchable and Frightening Status of Mathematics: Didactic, Hidden Values and the Role of Ethnomathematics in Mathematics Education'.

In dit essay wordt het verband tussen het ontbreken van een expliciete filosofie en de aanwezigheid van een impliciete filosofie bestudeerd. We treffen in wezen een kritiek aan op een curriculum dat wiskunde presenteert als een serie van technische procedures zonder ingebed te zijn in een specifieke cultuur. Dat is dan weliswaar in haar specifieke beschreven geval het Belgische curriculum maar zeer waarschijnlijk is deze kritiek op vergelijkbare wijze ook voor andere landen te formuleren.

Susanne Prediger geeft in haar 'Philosophical Reflections in Mathematics Classrooms. Chances and Reasons' als optie, filosofie direct in het onderwijs op te nemen door drie verschillende voorbeelden te geven. Mij komt dan wiskunde C voor ogen. Onder andere daarom zou ik me heel goed kunnen voorstellen dat dit boek geestelijk voer voor cTWO geweest had kunnen zijn.

Dimitris Chassapis is de auteur van 'Integrating the Philosophy of Mathematics in Teacher Training Courses. The Relevant Problems Encountered in Greece as an Example'. In dit essay wordt juist betoogd om filosofie een onderdeel van de lerarenopleidingen te laten zijn. Chassapis spreekt uit ervaring: zijn verhaal is gebaseerd op hetgeen hij zelf ervaren heeft bij zijn werk aan de Griekse lerarenopleidingen.

Albrecht Heefer, de schrijver van 'Learning Concepts through the History of Mathematics', bepleit de directe implementatie van geschiedenis in het wiskundecurriculum om op deze wijze leerlingen enig begrip en inzicht te geven in de ontwikkeling van het menselijk denken en de contextafhankelijkheid daarvan. Ook hier kan ik een associatie met een vak als wiskunde C niet vermijden, sterker nog, er bekruipt me zelfs een gevoel van een gemiste kans...

In 'The Meaning and Understanding of Mathematics: The Case of Probability' van *Carmen Batanero* en *Carmen Diaz* maken de auteurs een onderscheid tussen individuele en institutionele betekenis van wiskundige concepten. Verder wordt in dit artikel duidelijk gemaakt dat kanstheorie niet zozeer slechts een enkele interpretatie kent maar dat er vanuit filosofisch oogpunt

zeker vijf of misschien zelfs zes verschillende betekenissen aan gehecht kunnen worden.

Maria Meletiou-Mavrotheris benadert in haar 'The Formalist Mathematical Tradition as an Obstacle to Stochastical Reasoning' de nog immer voortdurende impact van de formalistische wiskundetraditie aan de hand van empirische bevindingen rond het begrip van studenten rond statistische concepten. Ze vraagt zich af of er verband is tussen aspecten die studenten kennelijk als moeilijk ervaren en wiskundig formalisme.

Een gevolg daarvan is dat ze voorstellen doet om te komen tot onderwijskundige en curriculaire veranderingen met de bedoeling niet te blijven steken in de formalistische aanpak, maar veeleer het onbegrip rond kansberekening en statistiek te verkleinen.

Ard van Moer is als schrijver van 'Logic and Intuition in Mathematics and Mathematical Education' degene die een lans breekt voor de intuïtie, niet zozeer als een godengift of een bovennatuurlijk iets maar veeleer als een resultaat van een leerproces. Met andere woorden: intuïtie is in de ogen van Van Moer iets dat geleerd kan worden. Een inspirerende gedachte.

Bart van Kerkhove beschrijft in het essay 'A Place for Education in the Contemporary Philosophy of Mathematics: The Case of Quasi-Empirism' dat de filosofische escapades van Imre Lakatos, mede door zijn affiniteit met Polya en diens theorie, sterk gebaseerd zijn op zijn betrokkenheid met pedagogische uitgangspunten die betrekking hebben op de informelere fases van wiskundig onderzoek.

Het laatste hoofdstuk is van de hand van *Rik Pinxten* en, alweer, *Karen François*, getiteld 'Ethnomathematics in Practice'. Hierin wordt het vraagstuk van het verband tussen westers georiënteerde wiskunde en niet-westerse systemen van wiskundig denken aan de orde gesteld.

Conclusie

Zoals gezegd, in mijn ogen is dit zeker een boek dat als belangrijk gekenschetst kan worden. Maar tegelijkertijd is dit geen boek dat je eenvoudig in een adem uitleest. Althans, zo verging het mij. Bij nader inzien zou ik een geïnteresseerde lezer willen adviseren te beginnen met het lezen van de interludes. Die geven, vaak op een licht ironische wijze, een kijkje op hetgeen er in het erna volgende essay aan de orde gesteld wordt. Daarna zou de lezer kunnen

besluiten een enkel essay door te nemen, en dat hoeft zeker niet in de volgorde waarin ze in deze bundel zijn opgenomen. Op die wijze zou in ieder geval ondergetekende waarschijnlijk niet tegen een aantal momenten zijn aangelopen waarop de behoefte bestond het boek een poos weg te leggen. Er worden nogal wat namen van auteurs, boeken en artikelen genoemd en de mogelijkheid van een overdosis bleek bij mij niet denkbeeldig. Maar toch blijft het een boek met een behartenswaardige insteek. Ook een boek dat in tijden als deze - waarin door sommigen een terugkeer wordt bepleit naar de formalistische wiskunde, danwel de wiskunde omwille van enkel en alleen de wiskunde - een lezer die deze insteek als een beperkte ervaart een hart onder de riem steekt.

Over de recensent

Ger Limpens is toetsdeskundige wiskunde bij Cito.

E-mailadres: gerlimpens@wanadoo.nl

Gemiddelde rijen

[Dick Klingens]

1. Vooraf

Bij het zoeken naar een meetkundig georiënteerd vraagstuk waarin een limiet voorkomt, bedoeld voor een opgave *voortgezette analyse* in het schoolexamen vwo-B12, liep ik tegen twee bijzondere rijen aan: een rij met rekenkundige en een rij met meetkundige gemiddelden.

Het *rekenkundig* gemiddelde x van (tussen) twee getallen a en b wordt gedefinieerd door:

$$x = \frac{1}{2}(a + b)$$

Het *meetkundig* gemiddelde y van (tussen) a en b wordt gedefinieerd door:

$$y = \sqrt{ab}$$

Een eenvoudige manier om in te zien dat voor *verschillende* getallen a en b (zeg, om de gedachten te bepalen: $0 < a < b$) geldt dat $x > y$, vinden we geïllustreerd in een (halve) cirkel waarvan $AB = a + b$ een middellijn is (*zie figuur 1*):

Met $AD = a$ en $BD = b$ is in de in F rechthoekige driehoek ABF (dit is een zogenoemde *Thales-driehoek*):

$$y^2 = FD^2 = AD \cdot BD = ab$$

zodat:

$$y = \sqrt{ab}$$

en voor de halve middellijn CE die in C loodrecht staat op AB :

$$x = CE = \frac{1}{2}AB = \frac{1}{2}(a + b)$$

waaruit direct duidelijk is dat (met $a \neq b$) geldt: $\frac{1}{2}(a + b) > \sqrt{ab}$.

2. De twee rijen

Op basis van het bovenstaande bekijken we nu de getallenrijen $\{a_k\}$, $\{b_k\}$ (met $k \geq 0$ en k geheel); zie hieronder.

We zien hieruit reeds na enkele stappen - tot en met $k = 4$ lijkt al voldoende - dat beide rijen convergeren naar eenzelfde waarde, die gelijk is aan iets als 1,456791... Uiteraard is deze limiet afhankelijk van de

figuur 1

beginwaarden $a_0 = 1$ en $b_0 = 2$.

Het vinden van een algebraïsche uitdrukking voor deze limiet is evenwel niet eenvoudig.

Opmerking 2.1. Dat de beide rijen naar dezelfde waarde convergeren, is niet moeilijk te bewijzen. We bekijken daartoe de *verschilrij* $\{v_k\}$ met $v_k = a_k - b_k$ van de rijen. Hiervoor geldt voor zekere n :

$$a_{n+1} - b_{n+1} = \frac{1}{2}(a_n + b_n) - \sqrt{a_n b_n} = \frac{1}{2}(\sqrt{a_n} - \sqrt{b_n})^2 > 0$$

Zodat:

$$a_n > b_n \Rightarrow \sqrt{a_n} > \sqrt{b_n} \Rightarrow \sqrt{a_n b_n} > b_n$$

Nu is:

$$a_{n+1} - b_{n+1} < \frac{1}{2}(a_n + b_n) - b_n = \frac{1}{2}(a_n - b_n)$$

waaruit de convergentie van beide rijen naar eenzelfde waarde M volgt.

Opmerking 2.2. Dat de convergentie erg snel is, moge blijken uit:

$$a_5 - M \approx 4,3287 \times 10^{-34}$$

Opmerking 2.3. De gemeenschappelijke limiet M van de rijen wordt het *rekenkundig-meetkundig gemiddelde* (Eng. *arithmetic-geometric mean* = agM) van de (start)getallen a_0 en b_0 genoemd^[3].

C.F. Gauss (1777-1885, Duitsland) vond in mei 1799 de waarde van $\text{agM}(\sqrt{2}, 1)$ bij zijn onderzoek van *elliptische integralen* (zie [2; p. 364]); zie pag. 411, rechtsboven.

$k =$	0	1	2	3	...	n	
$a_k =$	1	1,5000	1,4571	1,4568	...	$\frac{1}{2}(a_{n-1} + b_{n-1})$	$\{a_k\}$ bestaat uit de rekenkundige gemiddelden van de termen
$b_k =$	2	1,4142	1,4565	1,4568	...	$\sqrt{a_{n-1} \cdot b_{n-1}}$	$\{b_k\}$ bestaat uit de meetkundige gemiddelden

Ook J.L. Lagrange (1736-1813, Frankrijk) en A.M. Legendre (1752-1833, Frankrijk) hebben zich hiermee bezig gehouden, vandaar dat ook hun namen in verband met de functie agM worden genoemd. $M = \text{agM}(1, \sqrt{2}) \approx 1,198140$. Het getal $\frac{1}{M} \approx 0,834627$ wordt wel *constante van Gauss* genoemd^[4].

3. Twee andere rijen

Zoals reeds is opgemerkt, is de waarde van M niet eenvoudig algebraïsch te berekenen. Wanneer we echter een andere definitie geven voor de rij $\{b_k\}$ (iets minder symmetrisch), dan blijkt dat we de gemeenschappelijke limiet wél kunnen berekenen. We kiezen daarbij opnieuw $a_0 = 1$ en $b_0 = 2$. Voorts definiëren we nu voor $k \geq 1$:

$$a_k = \frac{1}{2}(a_{k-1} + b_{k-1})$$

$$b_k = \sqrt{a_k \cdot b_{k-1}}$$

Dan is:

$k =$	0	1	2	3	4	5	6	7	8	...
$a_k =$	1	1,5000	1,6160	1,6445	1,6516	1,6534	1,6538	1,6539	1,6540	...
$b_k =$	2	1,7321	1,6730	1,6587	1,6552	1,6543	1,6541	1,6540	1,6540	...

De limiet hier heeft de waarde: 1,65398...

We zullen aantonen dat beide rijen inderdaad naar dezelfde limiet convergeren.

Daarbij zien we in de tabel dat de rij $\{a_k\}$ stijgend is en de rij $\{b_k\}$ dalend.

Deze eigenschappen zullen we eerst met *inductie* naar k bewijzen.

Stap 1. Voor $k = 0$ geldt: $a_0 < b_0$.

Stap 2 (*inductie-veronderstelling*). Zij voor zekere $k = n$: $a_n < b_n$.

Stap 3. Nu is volgens de definitie van de rij

$\{a_k\}$: $a_{n+1} = \frac{1}{2}(a_n + b_n)$, zodat

$$a_n < a_{n+1} < b_n$$

En daarmee is ook:

$$a_{n+1} = \sqrt{a_{n+1} \cdot a_{n+1}} < \sqrt{a_{n+1} \cdot b_n} = b_{n+1}.$$

Uit stap 3 volgt nu:

- De rij $\{a_k\}$ is stijgend, immers, bij stap 3 is bewezen dat $a_n < a_{n+1}$.

- De rij $\{b_k\}$ is dalend, immers, $b_{n+1} = \sqrt{a_{n+1} \cdot b_n} < \sqrt{b_n \cdot b_n} = b_n$.

- De rij $\{a_k\}$ heeft een bovengrens, immers, $a_n < b_n \leq b_0$.

- De rij $\{b_k\}$ heeft een ondergrens, immers, $b_n > a_n \geq a_0$.

Stel nu dat $\lim_{k \rightarrow \infty} a_k = M$ en $\lim_{k \rightarrow \infty} b_k = N$.

Exemplum 4. $a = \sqrt[3]{2}$, $b = 1$.

${}^{III}a = 19,17024\ 37557\ 69475\ 31905\ 0$	${}^{III}b = 0,00000\ 00009\ 32560\ 02627\ 6$
${}^{II}a = 9,58512\ 18783\ 51017\ 67266\ 3$	${}^{II}b = 0,00013\ 37064\ 06056\ 69181\ 0$
${}^Ia = 4,79262\ 77923\ 78537\ 18223\ 7$	${}^Ib = 0,03579\ 93323\ 67652\ 95745\ 7$
$'a = 2,41421\ 35623\ 73095\ 04880\ 2$	$'b = 0,41421\ 35623\ 73095\ 04880\ 2$
$a = 1,41421\ 35623\ 73095\ 04880\ 2$	$b = 1,00000\ 00000\ 00000\ 00000\ 0$
$a' = 1,20710\ 67811\ 86547\ 52440\ 1$	$b' = 1,18920\ 71150\ 02721\ 06671\ 7$
$a'' = 1,19815\ 69480\ 94634\ 29555\ 9$	$b'' = 1,19812\ 35214\ 93120\ 12260\ 7$
$a''' = 1,19814\ 02347\ 93877\ 20908\ 3$	$b''' = 1,19814\ 02346\ 77307\ 20579\ 8$
$a^{IV} = 1,19814\ 02347\ 35592\ 20744\ 1$	$b^{IV} = 1,19814\ 02347\ 35592\ 20743\ 9$

Dan is:

$$M = \lim_{k \rightarrow \infty} a_{k+1} = \lim_{k \rightarrow \infty} \frac{1}{2}(a_k + b_k) = \frac{1}{2}M + \frac{1}{2}N$$

waaruit direct volgt dat $N = M$.

Opmerking 3.1. De convergentie kan ook direct worden afgeleid. Er geldt namelijk:

$$b_0^2 - a_0^2 = (b_0 - a_0)(b_0 + a_0) = (b_0 - a_0) \cdot 2a_1$$

$$\text{Dus: } = 2b_0a_1 - 2a_1(b_0 - a_0) = 4b_0a_1 - 4a_1^2$$

$$= 4(b_1^2 - a_1^2)$$

$$b_0^2 - a_0^2 = 4(b_1^2 - a_1^2) = 16(b_2^2 - a_2^2) = 64(b_3^2 - a_3^2) = \dots$$

4. Meetkundig rekenen

Daarmee is de waarde van M natuurlijk nog niet berekend. Om dit te doen roepen we de meetkunde te hulp.

Zij in de in A_0 rechthoekige driehoek OA_0B_0 (*zie figuur 2*):

- $OA_0 = a_0$;

- $OB_0 = b_0$, met $b_0 > a_0$.

Verder is C_0 het punt op het verlengde OA_0 met:

- $OC_0 = b_0$.

Het punt B_1 is dan het midden van het lijnstuk B_0C_0 en A_1 dat van A_0C_0 .

Nu is:

$$OA_1 = OC_0 - C_0A_1 = OC_0 - \frac{1}{2}C_0A_0$$

figuur 2

Zodat:

$$OA_1 = b_0 - \frac{1}{2}(b_0 - a_0) = \frac{1}{2}(a_0 + b_0)$$

$$\text{Dus: } OA_1 = a_1$$

En daarmee is ook, in de rechthoekige driehoek OB_1C_0 :

$$(OB_1)^2 = OC_0 \cdot OA_1$$

en dan:

$$OB_1 = \sqrt{b_0 \cdot a_1} = b_1$$

En zo hebben we een *meetkundige* constructie gevonden van de termen van de in paragraaf 2 gedefinieerde rijen $\{a_k\}$ en $\{b_k\}$; zie **figuur 3**.

figuur 4

Volgens Opmerking 4.1 is dan:

$$B_k B_k' = 2 \cdot A_k B_k = 2 \cdot \frac{A_0 B_0}{2^k} = \frac{B_0 B_0'}{2^k}$$

waarbij B_0' het spiegelbeeld is van B_0 in OA_0 (zie in dit verband weer **figuur 3**).

Is S de lengte van het hierboven geconstrueerde deel van de omtrek van de regelmatige veelhoek, dan is:

$$S = 2^k \cdot B_k B_k' = 2^k \cdot \frac{B_0 B_0'}{2^k} = B_0 B_0'$$

De lengte S is daarmee onafhankelijk van k (en constant).

Voor de booglengtes S_0 en S_1 van de bijbehorende delen van de om- en incirkel van de regelmatige veelhoek geldt (voor iedere $k \geq 0$):

$$S_0 = 2\varphi \cdot b_k, \quad S_1 = 2\varphi \cdot a_k$$

En dan volgt uit $S_1 < S < S_0$ dat:

$$a_k < \frac{B_0 B_0'}{2\varphi} < b_k$$

Maar dan geldt noodzakelijkerwijs (volgens de *insluitstelling*) voor de gemeenschappelijke limiet M van de rijen $\{a_k\}$ en $\{b_k\}$:

$$M = \frac{B_0 B_0'}{2\varphi} = \frac{A_0 B_0}{\varphi}$$

Dus (zie opnieuw **figuur 3**):

$$M = \frac{\sqrt{b_0^2 - a_0^2}}{\arccos \frac{a_0}{b_0}}$$

Voor ons uitgangspunt in paragraaf 3, te weten $a_0 = 1$ en $b_0 = 2$, hebben we dan:

$$M = \frac{\sqrt{3}}{\arccos \frac{1}{2}} = 1,653986\dots$$

5. Nog een bijzondere limiet

Na enig zoekwerk op internet bleek me dat J.C. Schwab zich (omstreeks 1810?) heeft bezig gehouden met benaderingen van het getal π (zie [1; pp. 251-252]). Hij gebruikte daarbij de recursieformules:

$$r_{2n} = \frac{1}{2}(r_n + R_n)$$

$$R_{2n} = \sqrt{r_{2n} R_n}$$

waarbij R_n, r_n de stralen zijn van de om- en incirkel van een regelmatige n -hoek en R_{2n}, r_{2n} de overeenkomstige stralen bij een regelmatige $2n$ -hoek met *dezelfde* omtrek als die van de n -hoek.

figuur 3

In de opvolgende, als hierboven geconstrueerde, driehoeken $OA_0B_0, OA_1B_1, OA_2B_2, OA_3B_3, \dots$ is nu (voor $k \geq 0$):

$$OA_k = a_k \text{ en } OB_k = b_k$$

Opmerking 4.1. Voor de zijden $A_k B_k$ van de rij driehoeken $OA_k B_k$ geldt: $A_k B_k = \frac{A_0 B_0}{2^k}$.

Opmerking 4.2. Stellen we in driehoek $OA_0 B_0$ dat $\angle A_0 O B_0 = \varphi$, dan is $\angle A_k O B_k = \frac{\varphi}{2^k}$. Immers, het punt B_{k+1} is steeds het midden van de zijde $B_k C_k$ in de gelijkbenige driehoek $OB_k C_k$.

Wanneer we 2^k keer driehoek $OA_k B_k$ - samen met de gespiegelde $OA_k B_k'$ - naast elkaar leggen in de lijn OA_k - naast elkaar leggen in het punt O , dan vormen deze driehoeken bij O een middelpuntshoek van 2φ (zie Opmerking 4.2 en **figuur 4**).

De zijden $B_k B_k', \dots$ zijn dan een deel van een regelmatige veelhoek; de punten B_k, B_k', \dots liggen op de *omcirkel* van die veelhoek, de punten A_k, \dots op de *incirkel* ervan.

Uitgaande van dit laatste kan de juistheid van beide formules worden aangetoond.

In figuur 5 is AB de zijde van een regelmatige n -hoek. C is het midden van $bg(AB)$ op de omcirkel K_n van die n -hoek (k_n is de incirkel).

Zijn A' en B' de middens van de lijnstukken CA en CB , dan is:

$$A'B' = \frac{1}{2}AB, \quad \angle A'OB' = \frac{1}{2}\angle AOB$$

figuur 5

$A'B'$ is daarmee zijde van een regelmatige $2n$ -hoek die dezelfde omtrek heeft als de n -hoek met zijde AB (K_{2n} en k_{2n} zijn de om- en incirkel van die $2n$ -hoek).

Zijn P, P' de voetpunten van O op $AB, A'B'$, dan is P' het midden van CP , zodat:

$$2 \cdot OP' = OP + OC$$

of:

$$2 \cdot r_{2n} = r_n + R_n \Rightarrow r_{2n} = \frac{1}{2}(r_n + R_n)$$

In de rechthoekige driehoek $OA'C$ geldt:

$$(OA')^2 = OP' \cdot OC$$

$$(R_{2n})^2 = r_{2n} \cdot R_n \Rightarrow R_{2n} = \sqrt{r_{2n} R_n}$$

Waarmee de formules van Schwab bewezen zijn.

Opmerking 5.1. De lezer vergelijk de formules van Schwab met de formules voor de rijen $\{a_k\}$ en $\{b_k\}$ in paragraaf 2, en ook figuur 5 met figuur 3.

We gaan nu uit van een vierkant met omtrek 2 (dus beginnend met $n = 4$). De twee rijen:

$$2\pi r_4, 2\pi r_8, 2\pi r_{16}, 2\pi r_{32}, \dots$$

$$2\pi R_4, 2\pi R_8, 2\pi R_{16}, 2\pi R_{32}, \dots$$

die de omtrekken zijn van de 'opvolgende' in- en omcirkels van de n - en $2n$ -hoeken, hebben als gemeenschappelijke limiet de waarde 2.

Waaruit volgt dat de rijen:

$$r_4, r_8, r_{16}, r_{32}, \dots$$

$$R_4, R_8, R_{16}, R_{32}, \dots$$

(de termen hiervan zijn te berekenen met de formules van Schwab) als gemeenschappelijke limiet de waarde $\frac{1}{\pi} = 0,318309\dots$ hebben.

Hiermee is de *stelling van Schwab* bewezen: Is $c_0 = 0$ en $c_1 = \frac{1}{2}$, dan heeft de rij:

$$c_0, c_1, c_2, \dots, c_k, \dots$$

waarin voor $k \geq 2$ de termen afwisselend het rekenkundig en het meetkundig gemiddelde van de twee voorafgaande termen zijn, als limiet $\frac{1}{\pi}$.

6. Slot

Uit het bovenstaande moge het de lezer duidelijk zijn dat ik een vraagstuk als:

Bepaal op basis van het constructieschema zoals dat te zien is in figuur 2 en in figuur 3, de gemeenschappelijke limiet van de rijen $\{a_k\}$ en $\{b_k\}$.

mijn leerlingen *niet* op het schoolexamen heb willen voorleggen.

Noten en literatuur

- [1] H. Behnke (et al.): *Fundamentals of Mathematics, Volume II, Geometry*. Cambridge (USA): The MIT Press (vertaling uit het Duits, 1974); pp. 248-252.
- [2] C.F. Gauss (1799): *Arithmetisch Geometrisches Mittel*. In: *Werke*, Band 3. Göttingen: Dieterich (1863); pp. 361-432 (*De origine proprietatibusque generalibus numerorum mediorum arithm. geometricorum*). Het boek is digitaal beschikbaar via (Göttinger DigitalisierungsZentrum): www.gdz-cms.de/no_cache/dms/load/met/?IDDOC=38910&
- [3] Zie: <http://mathworld.wolfram.com/Arithmetic-GeometricMean.html> (Eric W. Weisstein: *Arithmetic-Geometric Mean*).
- [4] Zie: <http://mathworld.wolfram.com/GaussConstant.html> (Eric W. Weisstein: *Gauss's Constant*).

Over de auteur

Dick Klingens is als wiskundedocent werkzaam aan het Krimpenerwaard College te Krimpen aan den IJssel. Daarnaast is hij eindredacteur van *Euclides*.
E-mailadres: dklingens@pandd.nl
URL: www.pandd.nl

Een school in Brokopondo

HET WwF INTERVIEWT DIRECTEUR POKIE

[Sjaak Schoen]

Het Wereldwiskunde Fonds (WwF) steunt het wiskundeonderwijs in ontwikkelingslanden. Vorig jaar heeft het fonds onder andere een school in Brokopondo in Suriname geholpen met geld (3500 euro) voor de aanschaf van materiaal voor de wiskundelessen.

De directeur van de school, de heer Antonius Pokie, vertelt over zijn school en over het onderwijs in Suriname.

U bent directeur van de VOJ-school in Brokopondo. Waar ligt Brokopondo en waar staat VOJ voor?

Brokopondo ligt ongeveer 250 km ten zuiden van Paramaribo. Dat lijkt voor een groot land als Suriname niet veel. Toch zijn wij vanaf Paramaribo niet eenvoudig te bereiken, de weg is onverhard en moeilijk begaanbaar met een gewone auto. De reistijd bedraagt ongeveer drie uur, bij slecht weer moet je bijna de dubbele reistijd rekenen, je kunt dan vaak niet sneller dan 50 km per uur rijden.

Brokopondo is de hoofdplaats van het gelijknamige district en ligt aan de Surinamerivier. Er wonen ongeveer 2300 mensen, het aantal inwoners van het district is ongeveer 13000.

VOJ staat voor Voortgezet Onderwijs op Junioreniveau. Vergeleken met Nederland zou je kunnen zeggen dat we een onderbouwschool zijn op mavo/havo/vwo-niveau. Vroeger waren wij een mulo-school. Wij vormen de derde schakel binnen het Surinaamse onderwijs, na het kleuteronderwijs en het basisonderwijs. Voor leerlingen van twaalf tot zestien jaar is dit in onze omgeving de enige vorm van onderwijs. In de stad, dat wil zeggen in Paramaribo of Nickerie, bestaat er naast het VOJ ook het LBGGO, het Lager Beroepsgericht Onderwijs.

Wat zijn uw taken?

Ik heb, samen met de onderdirecteur, heel uiteenlopende taken. Om er enkele van

te noemen: ik moet toezien op een goede dagelijkse gang van zaken en alle voorkomende problemen oplossen. Daarbij speel je allerlei verschillende rollen, van verpleger tot politieagent. Ik geef leiding aan het team van leerkrachten en aan de schoonmakers, wachters, tuinlieden en de conciërge en ik begeleid nieuwe docenten. Ik probeer de leermiddelen op peil te houden, bijvoorbeeld door donaties te werven van bedrijven, instellingen en particulieren.

Ik heb ook vaak voor huisvesting van leerkrachten moeten zorgen en in enkele gevallen heb ik zelfs moeten meehelpen met het bouwen van dienstwoningen. Ik moet ook sociale en psychische problemen van de kinderen kunnen herkennen en hen naar de juiste instanties verwijzen.

Als directeur van een districtsschool onderhoud ik het contact met Paramaribo, met name om het niveau van de school af te stemmen op de eisen die door de overheid gesteld worden. Dat is noodzakelijk omdat de leerlingen een centraal vastgesteld examen moeten maken.

Hoe ziet een gemiddelde schooldag er uit?

De schooldag begint met een vlaggenparade, op de maandag is dat een gezamenlijke parade en op de overige dagen een klassikale. Na de vlaggenparade beginnen de lessen, volgens een rooster van zeven lessen van 40 minuten per dag. In verband met de warmte beginnen we al om 8:00 uur en eindigt de laatste les om 13:00 uur. Er zijn ook scholen die al om 7:00 uur met de lessen beginnen.

Kunt u iets over uw leerlingen vertellen?

De school telt ongeveer 350 leerlingen, tien klassen en twintig leerkrachten. De leerlingen komen voor het grootste deel vanuit de omliggende dorpen naar Brokopondo. Er is geen internaat of centrum om de kinderen op te vangen. De leerlingen komen met de bus, zij moeten één tot twee uur reizen om de school te bereiken. Zonder schoolvervoer zou het

voor zeker 85% van de leerlingen onmogelijk zijn de school te bezoeken. Eén van de problemen van de school is dat dit vervoer niet altijd betrouwbaar is doordat de infrastructuur veel te wensen overlaat. De wegen zijn niet geasfalteerd, waardoor de schoolbussen snel moeten worden afgeschreven. Door de slechte wegen raken de bussen ook vaak defect, waardoor zij niet in staat zijn de leerlingen te vervoeren. Met als gevolg dat de kinderen achter raken op school. Er zijn plannen om de wegen dit jaar te asfalteren. Wij hopen dat de overheid die plannen spoedig zal uitvoeren.

De achtergrond en het niveau van de leerlingen lopen sterk uiteen. Hier in het binnenland komen veel leerlingen uit grote gezinnen. De vader heeft vaak verschillende vrouwen. Er zijn ook veel gezinnen waar de vader ontbreekt en de moeder er dus alleen voor staat, met alle gevolgen van dien.

De gezinnen wonen in houten woningen of hutten. Meisjes van 13 of 14 hebben meestal een eigen hut. Daardoor ontbreekt vaak de controle van de ouders met als gevolg dat veel meisjes (te) vroeg seksueel actief zijn, dat hun leerprestaties achteruit gaan en dat zij de school zonder diploma verlaten.

Er zijn grote verschillen tussen de leerlingen uit Paramaribo en die uit de districten, zoals onze leerlingen. De districtskinderen moeten veel ontberen. Zo zien we dat ze een achterstand in algemene ontwikkeling hebben omdat televisieontvangst voor hen onbereikbaar is. Verder is er geen of nauwelijks radio-ontvangst en de kinderen hebben niet de gelegenheid om kranten te lezen. Die zijn niet beschikbaar of het is financieel niet haalbaar een krant te lezen. Van computers of internet is hier helemaal geen sprake. Ook de school beschikt niet over een internetverbinding. Dat geldt dus ook voor mij; om mijn e-mail te lezen moet ik naar Paramaribo.

Onze leerlingen kunnen zich dus vaak niet optimaal inzetten tengevolge van maatschappelijke problemen. De motivatie

en dus ook de prestaties zijn dan ook niet altijd goed te noemen. Het gedrag van de leerlingen is overigens meestal wél goed. Natuurlijk zijn er altijd een paar die uit de maat willen lopen, maar dat hoort bij de leeftijd.

Zien de ouders het belang van onderwijs in?

De meeste ouders hebben zelf geen middelbaar onderwijs gevolgd, ze hebben bijna allen wel de lagere school doorlopen.

Helaas moeten wij constateren dat de meeste ouders het nut van onderwijs niet inzien. Dit brengt met zich mee dat wij geen optimale ondersteuning van thuis krijgen. Wij zien dat bijvoorbeeld bij ouder-ochtenden die wij organiseren.

Veel ouders komen niet opdagen of laten hun verantwoordelijkheden over aan anderen.

Een positieve ontwikkeling is dat veel vrouwen de boodschap van de vrouwen-emancipatie hebben begrepen. Zij nemen het initiatief in allerlei zaken steeds meer in eigen hand. Zo zijn de vrouwen van het binnenland nu ook op de arbeidsmarkt beland, ze hebben nu evenals de mannen een dagtaak. Voor vrouwen is dat een positieve ontwikkeling. De keerzijde is dat de ouders door het werk buitenshuis minder tijd overhouden voor hun kinderen.

En kinderopvang zoals in Nederland is hier nog een onbekend verschijnsel.

Hoe staat het met de leerplicht?

De leerplicht is hier van 7 tot en met 12 jaar. Hoewel er weinig controle van overheidswege is, houdt zeker 90 tot 95 procent van de ouders zich hier aan. Een verruiming van de leerplichtwet is in de maak, men wil naar een elfjarige basisschool.

Welke mogelijkheden zijn er om na het VOJ verder te studeren?

Na het VOJ of LBGO kunnen de leerlingen doorstromen naar het VOS, dat is de bovenbouw van havo en vwo, of naar verschillende soorten van middelbaar beroepsonderwijs. Daarna kunnen zij nog verder studeren aan een hbo-instelling, bijvoorbeeld het IOL, het Instituut voor de Opleiding van Leraren, of de Suriname Universiteit. Op dit moment studeren er enkele oud-leerlingen van ons aan de Suriname Universiteit.

Beschikt u over een goed schoolgebouw?

We zijn niet ontevreden over ons gebouw, het verkeert in een redelijke staat. We kampen nog wel met wat achterstallig onderhoud, bijvoorbeeld van de toilet-

groepen, de elektrische installatie en het schilderwerk. De lokalen zijn kaal, zeer sober ingericht.

Het Ministerie van Onderwijs is verantwoordelijk voor de inrichting van de school, maar heeft de laatste vier à vijf jaar helaas onvoldoende middelen. Alleen oud, kapot meubilair wordt vervangen.

En de leermiddelen?

We hebben niet genoeg middelen om goede lessen te verzorgen. Zo moeten wij helaas vaak met verouderde leerboeken werken, omdat de overheid niet over voldoende middelen beschikt om op gezette tijden te zorgen voor vervanging van de leerboeken. Ook andere schoolartikelen worden niet of nauwelijks verstrekt. De leerlingen moeten bijvoorbeeld zelf hun schriften meenemen, maar veel ouders hebben geen geld om die te kopen.

De ouders betalen jaarlijks een bedrag van 35 SRD (ongeveer 10 euro). Van dit bedrag mag de school 40 procent houden voor aanschaf van schoolmateriaal, 60 procent is voor de overheid. De meeste scholen, waaronder ook wij, houden sinds enkele jaren het gehele bedrag, omdat wij anders niet aan de noodzakelijke schoolspullen kunnen komen. Het Ministerie van Onderwijs laat dat oogluikend toe.

De school vraagt soms financiële ondersteuning van bedrijven, instellingen en particulieren. Zo proberen wij er onder de gegeven omstandigheden het beste van te maken.

Wij zijn dan ook blij met de financiële steun die wij van het Wereldwiskunde Fonds hebben gekregen. Wij hebben daarmee veel schriften, ruitjespapier, bordmateriaal en ruitjesborden kunnen aanschaffen. Ook hebben we er voor alle leerlingen een passer en gradenboog van kunnen kopen. Tot nu toe gebruikten de leerlingen om de beurt de bordpasser of -gradenboog, omdat vrijwel geen enkel kind zelf dit materiaal kan aanschaffen. Uw gift zal ongetwijfeld tot betere resultaten leiden.

In Nederland dreigt er een groot tekort aan leraren. Kent Suriname dat probleem ook?

Ja, ook in Suriname is er een tekort aan gekwalificeerde docenten. De oorzaken van het tekort zijn onder andere de lage salarissen en, daarmee samenhangend, het wegtrekken van bevoegde docenten naar

het buitenland, vooral naar de Nederlandse Antillen. Om de open plaatsen op te vullen is men overgegaan tot het inzetten van beperkt bevoegde leerkrachten. Helaas heeft dit soms gevolgen voor de kwaliteit van het onderwijs.

Wij hebben vooral aan het begin van het schooljaar last van het tekort aan docenten. Het schooljaar begint officieel op 1 oktober, maar het is meestal niet haalbaar om daadwerkelijk te beginnen, omdat niet tijdig bekend is wie de nieuwe leerkrachten zijn en voor welke vakken of combinatie van vakken zij bevoegd zijn. Hierdoor is het onmogelijk om op tijd een lesrooster te maken.

Kunt u iets meer vertellen over de wiskundelessen?

De meeste leerlingen vinden wiskunde een moeilijk vak. Voor de leerkrachten is het moeilijk om dit idee te ontzenuwen. Zij proberen met de gebrekkige middelen waarover zij beschikken de lessen zo aantrekkelijk mogelijk te maken. De wiskundeboeken zijn verouderd; in Suriname gebruiken wij nog de eerste druk van *Moderne wiskunde*, dat zijn dus boeken uit 1968. De boeken worden door het Ministerie van Onderwijs voorgeschreven en gedistribueerd, de scholen kunnen dus niet zelf een methode kiezen.

Een probleem is ook dat de lessen te abstract, te weinig concreet zijn, waardoor leerlingen geen goed beeld krijgen van het nut van wiskunde. De verouderde wiskundeboeken zijn niet aantrekkelijk voor de leerlingen.

De werkvorm is, zoals bijna overal in Suriname, klassikaal-frontaal. Er is weinig ruimte voor individueel gericht onderwijs. Snelle leerlingen kunnen gemakkelijk meekomen, terwijl trage leerlingen weinig middelen worden geboden, waardoor zij afhaken.

Er valt nog veel te doen op het gebied van het wiskundeonderwijs.

Over de auteur

Sjaak Schoen is voorzitter van het Wereldwiskunde Fonds (WwF); hij is als docent verbonden aan de opleiding Wiskunde van de Educatieve Hogeschool van Amsterdam.

E-mailadres: jpschoen@xs4all.nl

Doorlopende Leerlijnen Rekenen en Wiskunde

DEEL 1: REKENEN

[Anne van Streun]

1. Oriëntatie op doorlopende leerlijnen

Het onderwijs is in het nieuws. De laatste jaren komen er wekelijks berichten in de pers over de kwaliteit van ons onderwijs, met name wat betreft taal en rekenen. Alle typen van vervolgonderwijs klagen over de zwakke kwaliteit van hun instroom. Alarmerende berichten leiden helaas veelal niet tot serieuzer onderzoek, maar tot vragen aan de minister. Wat denkt de minister aan deze ‘kennelijk’ rampzalige toestand te doen?

Rekenen vanaf het basisonderwijs tot aan het hbo

Na een storm van klachten over de kwaliteit van de instroom in pabo en ander hbo wat betreft taal en rekenen zoekt de (vorige) minister wijsheid en wint tijd door een commissie in te stellen. Deze keer werd het een breed samengestelde groep ‘experts’ uit alle sectoren van het onderwijs, zowel bestuurders als vakdeskundigen. In vier maanden tijd zijn de leerlijnen rekenen en wiskunde vanaf het primair onderwijs tot aan het hbo doorgelicht door een nog bredere samengestelde werkgroep rekenen-wiskunde, waarin het po, vmbo, havo-vwo, mbo, pabo en ander hbo op persoonlijke titel door ‘experts’ waren vertegenwoordigd, evenals instituten als de SLO, het FI en het APS. Het eindrapport *Over de drempels met rekenen* is te vinden op de website van de SLO, evenals het algemene eindrapport over taal en rekenen. Als voorzitter van die werkgroep beschrijf ik in dit artikel de conclusies die het meest relevant lijken voor de lezers van *Euclides*.

Wiskunde vanaf de onderbouw havo-vwo naar de bovenbouw

Buiten deze publicitaire stormen om heeft een programmacommissie van cTWO (de vernieuwingscommissie voor het vak wiskunde in havo-vwo) zich gedurende het jaar 2007 bezig gehouden met het doorlichten van het bestaande programma voor het vak wiskunde in de onderbouw

havo-vwo. Het eindrapport is door cTWO overgenomen en wordt in de tweede helft van 2008 vertaald naar een concreet trajectenboek voor de onderbouw havo-vwo. Ook in dat rapport staan de samenhang van de wiskundige onderwerpen en de gewenste lange leerlijnen vanaf de basisschool tot aan de bovenbouw havo-vwo centraal. Daar gaat het tweede artikel in deze reeks over, waarbij ook de rekenlijn uit *Over de drempels met rekenen* wordt betrokken. Inmiddels heeft de staatssecretaris Marja van Bijsterveldt in haar toelichting op de recente beslissing over de examenprogramma's havo-vwo betoogd dat het wachten is op een verzwaarde onderbouw havo-vwo, waarin weer de *abc*-formule wordt onderwezen...

Wiskunde A, B, C, D vanaf havo-vwo naar hbo-wo

Als resultaat van een oprisping in de media (actie *Lieve Maria*) geeft de vorige minister niet het vak wiskunde B het noodzakelijke aantal studielasturen terug, maar stelt ze een eenzijdig samengestelde resonansgroep in die moet oordelen over de kwaliteit van nieuwe wiskundeprogramma's havo-vwo in het licht van de doorstroomrelevantie. Een gevolg van die reactie is dat staatssecretaris Marja van Bijsterveldt en haar departement onlangs de door cTWO voorgestelde nieuwe programma's voor de bovenbouw havo-vwo drastisch heeft gewijzigd met het oog op een veronderstelde doorstroomrelevantie. Alsof een programma in het algemeen vormend voortgezet onderwijs niet juist een balans moet zijn tussen allerlei relevante onderwijsdoelen. Het derde artikel in deze serie gaat over die doorstroomrelevantie van havo-vwo naar hbo-wo in een evenwichtige verhouding tot de algemene vorming waar het havo-vwo voor is ingesteld.

‘War on Mathematics’ of inhoudelijke argumentatie?

Wie zich wel eens heeft verdiept in oude jaargangen van *Euclides* of het prachtige boek

van onze vereniging *Honderd jaar wiskunde-onderwijs* grondig heeft gelezen, komt al snel tot de ontdekking dat de discussie over de gewenste inhoud en kwaliteit van ons Nederlands reken- en wiskunde-onderwijs van alle tijden is. Wiskundigen en wiskundeleraars met stevige opvattingen bestrijden elkaar met argumenten, die soms ontleend zijn aan opvattingen over wat wiskunde ‘eigenlijk’ is en soms sterk didactisch van aard zijn. In de Verenigde Staten is die discussie de laatste tien jaar ontaard in een politieke strijd, waarin het niet meer om de argumenten gaat maar om de macht. Politieke groeperingen werken samen met de *back to basics* bewegingen om onderwijsprogramma's op basis van *drill and testing* op te leggen, tot frustratie van de leraren die dergelijke programma's moeten uitvoeren. Ook in Nederland is nu en dan een zekere stemmingmakerij te constateren die weinig met een inhoudelijke discussie heeft te maken. Het vierde artikel gaat over de vraag hoe we wel een inhoudelijke discussie kunnen voeren op basis van wat we langzamerhand weten over leren en onderwijzen van wiskunde.

2. De referentieniveaus voor rekenen

Aan de hand van het schema *Referentiekader* zijn de gekozen referentieniveaus voor rekenen toe te lichten. Het eerste ijkpunt is het rekenniveau aan het eind van groep 8 van het basisonderwijs, dat wil zeggen het instroomniveau in het voortgezet onderwijs. We onderscheiden vanaf groep 8 van het basisonderwijs twee hoofdstromen of sporen.

Het F-spoor (het *basale minimum*) loopt vanaf het basisniveau op 12-jarige leeftijd (1F, fundamentele kwaliteit) naar het burgerschapsniveau op 16-jarige leeftijd (2F, fundamentele kwaliteit), met een mogelijke verbreding of toespitsing naar de leeftijd van omstreeks 18 jaar (3F, uitgebreide fundamentele kwaliteit). Niveau 2F beschouwen we als het *minimale* niveau dat *alle* Nederlanders zouden moeten beheersen om op het gebied van rekenen maatschappelijk goed te kunnen functioneren, grofweg samenvallend met het rekendomein van de huidige examenprogramma's wiskunde van het vmbo-BB/KB. Concentreren we ons op het uitstroombestand van het basisonderwijs, dan gaat het om het minimale niveau 1F dat nodig is om een goede start te kunnen maken in het vmbo basis of kader. In omvang gaat het momenteel om ruim 30% van de totale leerlingpopulatie, de subgroep die uitstroomt naar vmbo-BB of vmbo-KB. (Circa 5% volgt praktijkonderwijs of speciaal onderwijs en haalt 1F meestal niet.)

Het S-spoor (het *modale niveau*) loopt vanaf het streefniveau op 12-jarige leeftijd (1S, streefkwaliteit) naar het streefniveau op 16-jarige leeftijd 2S, met een mogelijke doorloop naar 3S, omstreeks 18 jaar. Dit tweede spoor wordt in de bovenbouw van het basisonderwijs door het grootste deel van de leerlingpopulatie gevolgd en het verzorgt mede de aansluiting op de wiskunde-vakken in vmbo-TL en havo-vwo en op het gebruik van rekenen en wiskunde in andere vakken. We spreken dan over niveaus 1S (streefkwaliteit), 2S (streefkwaliteit) en 3S (streefkwaliteit), die op elkaar aansluiten en die de fundamentele basisniveaus overlappen. (De term 'streefkwaliteit' uit het hoofdrapport is verwarrend, want het gaat bij rekenen om het *modale niveau* en niet over de top-20%.) Bij 3S gaat het om het (nieuw voorgestelde) rekendomein van het vak wiskunde A in de havo-bovenbouw of om enkele technische richtingen in het mbo. Bij de overgangen tussen schooltypen stappen leerlingen deels over van het ene spoor naar het andere spoor, bijvoorbeeld van 2S (vmbo-TL) naar 3F (mbo-4), maar ook van 2S (vmbo-TL) naar 3S (havo-4). Letten we weer in het bijzonder op de uitstroom van het basisonderwijs, dan is niveau 1S bedoeld als de *ondergrens* voor de 65% van de leerlingpopulatie, die

Bron: *Over de drempels met taal en rekenen*, pag. 19

instroomt in vmbo-TL en havo-vwo. Voor het referentieniveau 1S is de inhoudelijke afweging dat leerlingen na het basisonderwijs met voldoende bagage kunnen instromen in vmbo-TL of havo-vwo om daar met vmbo-TL af te ronden met 2S of in havo-vwo door te gaan naar 3S. (Voor rekenen hebben we 4F en 4S niet ingevuld, omdat in havo B en vwo rekenen in de *wiskunde* is opgenomen.)

De twee referentieniveaus 1F en 1S beschrijven niet volledig de grote verschillen tussen leerlingen in het rekenniveau of de rekencapaciteiten. In de bovenbouw van het basisonderwijs bevindt zich een groep leerlingen (5–10%) die tot nu toe afhaakt op het minimale niveau. Voor hen wordt een speciaal traject vanaf eind groep 6 aanbevolen. Daarnaast kennen we in de bovenbouw van het basisonderwijs een topgroep (circa 20%) die veel meer aan kan dan nu in het onderwijs wordt aangeboden. Wij bevelen aan dat het aanbod aan rekenen en wiskunde voor die leerlingen meer uitdaging moet gaan bevatten. Jammer genoeg paste het niet in de opdracht om ook voor die groep een apart referentieniveau te formuleren.

3. Kan en moet het beter?

Na een stevige discussie over het gewenste en haalbare rekenniveau is binnen de werkgroep breedgedragen consensus

bereikt. Uiteindelijk hebben we voor de uitstroom van het basisonderwijs (1F en 1S) vooral gekeken naar het verloop van de scores op verschillende onderwerpen, zoals die al decennia lang om de vier jaar worden getoetst in PPON, de Periodieke Peiling van het Onderwijs in Nederland. In PPON2004^[1] wordt geconstateerd dat de prestaties voor verhoudingen, breuken en procenten, behorend tot het subdomein *Verhoudingen*, in de loop der jaren slechts licht fluctueren. Hetzelfde geldt voor het subdomein *Meten en Meetkunde*, met een opvallend laag vaardigheidsniveau. Veel leerlingen kennen de herleidingen in het metriekstelsel niet ($\text{km} \leftrightarrow \text{m}$ en $\text{cm} \leftrightarrow \text{mm}$ en $\text{m} \leftrightarrow \text{mm}$) en zijn niet in staat om berekeningen voor omtrek, oppervlakte en inhoud met succes uit te voeren. Binnen het subdomein *Getallen* is er een duidelijke positieve ontwikkeling van de basale gecijferdheid, maar een duidelijke negatieve ontwikkeling ten aanzien van de bewerkingen met getallen, het rekenen op papier.

Wij vinden dat het beter kan en beter moet. Het gekozen speerpunt is de verbetering van het paraat beheersen, het *paraat hebben, weten dat*, waar te weinig aandacht voor is. Heel concreet is in het rapport aangegeven wat er beter moet. Van de voorbeeldopgaven die nu door 75% van de leerlingen goed worden gemaakt (ruwweg de 65% die naar vmbo-TL en havo-vwo

doorstromen plus 10% uit de 30% die doorstroomt naar vmbo-BB/KB), is aangegeven dat nog eens 10% die opgaven goed moeten maken. Tweederde van de instroom in vmbo-BB/KB haalt dan 1F.

Voorbeeld 1F Paraat hebben - Getallen

De volgende opgaven worden door 75% van groep 8 goed gemaakt. Dat moet 85% worden, is het streven.

- 0,25 + 9,5
- 24000 : 100
- 0,8 + 0,7
- 10 - 0,45
- 10 × 0,5

Leerdoelbeschrijving 1F Paraat hebben: Getallen

- Vergelijken en ordenen van de grootte van eenvoudige breuken en deze in betekenisvolle situaties op de getallenlijn plaatsen;
- Optellen en aftrekken van veel voorkomende gelijknamige en ongelijknamige breuken binnen een betekenisvolle situatie:
 - $\frac{1}{4}$ liter is minder dan $\frac{1}{2}$ liter;
- Omzetten van eenvoudige breuken in decimale getallen:
 - $\frac{1}{2} = 0,5$; $0,01 = \frac{1}{100}$;
- Optellen en aftrekken van veel voorkomende gelijknamige en ongelijknamige breuken binnen een betekenisvolle situatie:
 - $\frac{1}{4} + \frac{1}{8}$; $\frac{1}{2} + \frac{3}{4}$.

Globaal gesproken nemen we voor 1S de opgaven uit het 50e percentiel (P50) van PPON2004 als voorbeeld bij onze doelbeschrijvingen. Bij een P50-opgave hoort de verwachting dat 50% die niet goed maakt. Die keuze om als ondergrens van 1S een P50-opgave aan te nemen houdt een flinke ambitie in, want op dit moment maakt bijna een vierde deel van de groep leerlingen die instroomt in vmbo-TL of havo-vwo die opgave niet goed. Ook dat moet beter, zo oordeelt de Expertgroep. Het percentage leerlingen dat minimaal het referentieniveau 1S behaalt moet toenemen van 50% naar 65%.

In enkele subdomeinen is de lat voor 1S hoger gelegd, omdat wij op inhoudelijke gronden vinden dat leerlingen van dat niveau die voorbeeldopgaven goed moeten kunnen maken. De volgende opgaven

worden in PPON maar door 25% van de leerlingen goed gemaakt, terwijl wij vinden dat de gehele doelgroep (de 65% die nu in vmbo-TL en havo-vwo binnen komt) dat goed moet kunnen.

Voorbeeld 1S Paraat hebben - Getallen

- Rond af op het dichtstbijzijnde gehele getal: 3437,48.
- In een krat staan 24 flesjes van $\frac{1}{3}$ liter. Hoeveel liter is dat in totaal?
- $1\frac{3}{8} - \frac{7}{8} =$

Voorbeeld REAL-project (SLO) 1S Paraat hebben - Getallen

Involuofening. Je mag de volgende symbolen gebruiken:
 + (optellen), - (aftrekken), × (vermenigvuldigen), : (delen), = (gelijk aan), < (is kleiner dan), > (is groter dan).
 Vul in:
 $\frac{1}{8} \dots \frac{1}{9} \quad \frac{5}{8} \dots \frac{5}{9} = \frac{5}{72} \quad \frac{1}{a} \dots \frac{1}{a+1} \quad \frac{1}{a} \dots \frac{1}{a} = \frac{2}{a}$

Leerdoelbeschrijving 1S Paraat hebben: Verhoudingen

- Procenten als decimale getallen (honderdsten);
- Veel voorkomende omzettingen van percentages in breuken en omgekeerd.

4. Knelpunten en mogelijke oplossingen

Fouten in ons onderwijssysteem

Het is glashelder dat een deel van de gesignaleerde problemen te wijten is aan structurele fouten in ons onderwijssysteem. We noemen de *pabo-problematiek* en de *aansluiting po-vo*.

Pabo-problematiek

De pabo-problematiek is in de eerste plaats veroorzaakt door het feit dat ongeveer de helft van de eerstejaars afkomstig is van een mbo-opleiding (onderwijsassistent). Die binnenstromende studenten hebben de laatste vier jaar op het mbo niet meer gerekend, want rekenen en/of wiskunde is daar geen onderdeel van het curriculum. Daarvoor heeft een deel van deze groep na twee jaar vmbo het vak wiskunde laten vallen en op die leeftijd van 13-14 jaar behoorden die leerlingen tot de zwakste rekenaars van de totale leerlingenpopulatie. Met andere woorden, na een zwakke start met de ontwikkeling van hun rekenvaardigheden hebben ze zes jaar lang niet

meer gerekend. En zo komen ze aan bij de pabo! Welkom, goed gemotiveerd, maar met veel te weinig inhoudelijke bagage. De door ons voorgestelde oplossing is voor een deel in het schema van het referentiekader terug te vinden. Alle leerlingen met een mbo-4-diploma moeten referentieniveau 3F bereiken, dat is een uitbreiding van 2F, het rekendomein van 4 vmbo BB-KB. Daarnaast bevelen we aan om studenten die naar de pabo willen een verdiepende module *Getallen 3S* te laten bestuderen, zowel op het mbo als op de havo. (Module 3S past in het nieuwe wiskunde A programma van de havo.) Wij vinden een goede *eigen* rekenvaardigheid en inzicht in de structuur van de getallenwereld een noodzakelijke beginvoorwaarde voor het op niveau leren onderwijzen van rekenen in het basisonderwijs. Op de pabo kan vervolgens verder worden gewerkt aan het onderhouden en versterken van dat eigen inzicht en de eigen rekenvaardigheid (4S?).

Aansluiting van po op havo-vwo

De aansluiting van po op havo-vwo klopt niet, want in de onderbouw havo-vwo wordt niet meer systematisch gewerkt aan het onderhouden en uitbreiden van de verworven kennis en vaardigheden op het gebied van het rekenen. Op basis van de door ons geformuleerde referentieniveaus moeten in nationaal en regionaal overleg tussen scholen voor basisonderwijs en voortgezet onderwijs die leerlijnen worden geharmoniseerd. Op het ministerie wordt nagedacht over een vorm van centrale toetsing van het eindniveau van het basisonderwijs voor rekenen. Voor de wiskundesecties is er een dankbare taak om er bij hun directies op aan te dringen direct bilateraal overleg met de toeleverende basisscholen te openen over de harmonisering van de rekenlijn. Het rapport bevat een schat aan voorbeelden en doelbeschrijvingen om meteen mee aan de slag te gaan. Er is nu meer duidelijkheid over het door de overheid gewenste eindniveau van het rekenen voor de verschillende leeftijdsgroepen.

Hoe slecht gaat het met ons?

Het lijkt er langzamerhand op dat een aantal spraakmakende scribenten met een beschamende stemmingmakerij pogingen doet om ook in Nederland een oorlog rond reken- en wiskundeonderwijs te

ontketenen. Een kenmerk van de *War on Mathematics* in de Verenigde Staten is het vervangen van inhoudelijke argumenten door het uitoefenen van macht via politici en ambtenaren die niet begrijpen waar het inhoudelijk over gaat. Ook in onze werkgroep kwamen veel aanvallen langs op de manier waarop leraren in het po en vo les geven.

We hebben in overgrote meerderheid geconstateerd dat er ook lichtpunten zijn. De onderzoekers van het cohortonderzoek van het GION, naar verluidt het duurste langlopende onderwijsonderzoek in Nederland^[2], konden er niet onderuit, de prestaties van 15-jarigen gingen er de laatste vijf jaar op het gebied van rekenen en wiskunde zelfs op vooruit! Met name was dat het geval op het vmbo. En wat te zeggen van PISA^[3] en TIMSS^[4]? Nederland staat voor rekenen/wiskunde onbetwist in de top-5 van de hele wereld. Maar ja, we zakten met de laatste PISA een beetje, naar de 5e plaats ter wereld en de 2e plaats in de OESO-landen. Herinnert u zich de negatieve krantenkoppen in december 2007 nog?

Toch zijn bijna alle ontwikkelde westerse landen afgunstig op de positie van Nederland! Vooral onze zwakste groep doet het goed, want de spreiding in de Nederlandse resultaten is gering. Dat geldt door de jaren heen zowel voor TIMSS als PISA. De Vlaamse top scoort duidelijk beter dan de Nederlandse top. De Vlaamse minister van Onderwijs en Vorming merkt daarover in een persbericht van 4 december 2007 het volgende op: *Ik hecht een zeer groot belang aan deze internationale onderzoeken. Zij leveren een perspectief op de sterktes en zwaktes van ons onderwijsbestel. De titel van mijn beleidsnota in 2004, 'Vandaag kampioen in wiskunde, morgen ook in gelijke kansen', was rechtstreeks beïnvloed door de resultaten van PISA2003. Deze toonden aan dat Vlaanderen in gemiddelde resultaten kwalitatief tot de internationale top behoort, maar dat er tegelijk een zeer grote en door sociaal-economische factoren bepaalde kloof bestaat tussen sterke en zwakke leerlingen. De nieuwe resultaten zijn een aanleiding om de analyse te bevestigen en te verbreden.*

Wellicht dat onze minister op grond van het internationaal onderzoek een beleidsnota moet uitbrengen met de titel: *Vandaag kampioen in gelijke kansen, morgen ook kampioen in wiskunde.* Daar past de

forse reductie van de studielast voor de wiskundevakken en de recent opgelegde verschraving van de inhoud (te beginnen in de bovenbouw havo-vwo) niet bij. Onze Vlaamse collega's hebben veel meer lesuren en tijd dan wij in Nederland toegeschoven krijgen. En toch, zo roept de politiek, is rekenen-wiskunde een basisvak dat prioriteit moet hebben!

Literatuurverwijzingen

- [1] J. Janssen, F. van der Schoot, B. Hemker (2005): *Balans van het reken-wiskundeonderwijs op het einde van de basisschool 4* (PPON-reeks nr. 32). Arnhem: Cito. Dit rapport is digitaal beschikbaar via: www.cito.nl/share/PPON/Cito_pponbalans_32.pdf
- [2] H. Kuyper, M.P.C. van der Werf (2007): *De resultaten van VOCL'93 en VOCL'99: Vergelijkende analyses van prestaties en rendement*. Groningen: GION. (Zie ook pag. 395 in dit nummer; red.)
- [3] [a] T. Dekker, K. Lagerwaard, J. de Lange e.a. (2006): *Wiskunde geletterdheid volgens PISA / Hoe staat de vlag erbij? 1. Analyse*. Utrecht/Arnhem: Freudenthal Instituut/Citogroep.
[b] T. Dekker, K. Lagerwaard, J. de Lange e.a. (2006): *Wiskunde geletterdheid volgens PISA / Hoe staat de vlag erbij? 2. Opgaven*. Utrecht/Arnhem: Freudenthal Instituut/Citogroep.
- [4] [a] P. Vos (2007): *Rekenen door Nederlandse tweedeklassers in internationaal perspectief (1982-2003): zijn de prestaties voor- of achteruit gegaan?* (Rapport voor de Expertgroep 'Doorlopende leerlijnen voor taal en rekenen/wiskunde'). In: Expertgroep DLTR, *Over de drempels met rekenen*. Enschede: SLO; pp. 107-121.
[b] P. Vos (2007): *Algebra-prestaties van tweedeklassers*. In: *Euclides* 82(4); pp. 129-132.

Over de auteur

Anne van Streun was voorzitter van de werkgroep rekenen & wiskunde van de Expertgroep Doorlopende Leerlijnen Taal en Rekenen.

Leerlingen bij de les

[Kees Alkemade]

Dit jaar geef ik onder andere wiskunde B in 4-vwo, samen met een collega. De studiewijzer volgt het voor ons bekende stramien: eerst het hoofdstuk, dan de diagnostische toets en dan het proefwerk. Soms geef ik halverwege het hoofdstuk een schriftelijke overhoring.

Onze methode is *Getal en Ruimte*. Een hoofdstuk duurt ongeveer 10 lessen van 70 minuten.

Iedere les laat ik de leerlingen op een lijst aangeven waar ze zijn. Soms gebruik ik dit alleen ter registratie, soms maak ik individuele afspraken met leerlingen wanneer ze weer 'bij' moeten zijn, met nablijven als sanctie.

Op een gegeven moment valt me op dat nogal wat leerlingen de lessen die voor de diagnostische toets bestemd zijn, gebruiken om het hoofdstuk af te maken. Zij ervaren dit niet als achterlopen. Dit verschijnsel is me bekend uit de studentenwereld: als je op je rekening € 1000,00 rood mag staan, ervaren de meeste studenten deze grens als hun nul-stand.

Dit vond ik onbevredigend en zonde van de tijd. Bovendien is het lastig werken met een klas die niet bij is. Ik vroeg me af wat ik hieraan kon doen. Hoe kon ik mijn leerlingen als het ware dwingen om bij te lopen bij de studiewijzer?

Ik herinnerde me een drieslag als basis voor goed onderwijs: voldoende contacttijd, op tijd overhoren en structuur in de stof aanbrengen.

Leerlingen werken voor cijfers, dacht ik. Daar kan ik bij aansluiten.

In het volgende hoofdstuk deed ik het als volgt.

Bijna na iedere afgesloten paragraaf gaf ik een 'steekproef' over die paragraaf: een of twee kleine sommetjes, soms uit de diagnostische toets van dat hoofdstuk. (Definitie van afsluiting: volgens de studiewijzer is, in de les ervóór, gelegenheid geweest om vragen over de laatste huiswerksommen te stellen.) Deze steekproef keek ik nog tijdens dezelfde les na. Dit betekende ongeveer vier steekproeven in dat hoofdstuk. Bij ons telt een steekproef voor een kwart, en een schriftelijke overhoring voor een half proefwerk.

In het begin waren de resultaten bedroevend maar ze gingen al snel flink vooruit.

Halverwege het hoofdstuk wisselde ik met mijn collega, die het regime overnam en meteen onder de indruk was van de resultaten van haar eerste steekproef.

De leerlingen waren duidelijk beter bij de les. Bij het proefwerk had iedereen een voldoende.

Toen mijn collega en ik over dit hoofdstuk napraatten, stuitte we op het volgende dilemma. Frequent overhoren is een vorm van *extrinsieke* motivatie en we willen leerlingen zo opleiden dat ze *intrinsiek* gemotiveerd zijn. Aan de andere kant werken veel leerlingen voor de (erg) korte termijn. Hoe zorg je ervoor dat je vak daar een behoorlijke plaats in krijgt?

Hoe leer je leerlingen zelfstandig te werken en verantwoording te nemen voor hun acties? Werkt deze methode niet averechts? Is dit iets voor een discussie in *Euclides*?

Over de auteur

Kees Alkemade is sinds 1973 wiskundeleraar op Het Nieuwe Eemlandcollege te Amersfoort.

E-mailadres:

k.alkemade@betnieuweemland.nl

De opzet van een beroepsregister voor wiskundeleraren

HET VERVOLG VAN 'WISKUNDELEERAAR VAKVAARDIG'

[Marianne Lambriex, Vincent Jonker, Monica Wijers]

Dit artikel is het derde van een serie over WiVa ('wiskundeleraar vakvaardig', beroepsstandaarden voor wiskundeleraren) en gaat over de opzet van het beroepsregister.

Inleiding

Er is een start gemaakt met de discussie over een mogelijk beroepsregister voor alle docenten, naar aanleiding van het in werking treden van de wet BIO (beroepen in het onderwijs). De NVvW heeft het initiatief naar zich toegetrokken om uit te zoeken wat een beroepsregister voor docenten wiskunde zou kunnen inhouden, en wat dat voor gevolgen heeft voor andere professionalisering. Leraren zelf bepalen de bekwaamheden van leraren! Dat kan door middel van een register, dat geeft een garantie naar de buitenwereld, en kan inspireren tot kwaliteit.

Het onderzoek is afgerond in het voorjaar van 2008. Hieronder enkele resultaten. Het totale traject van invoering van een beroepsregister zal overigens enkele jaren in beslag nemen.

Registratie

In de twee eerdere artikelen^[1] van deze serie is gesproken over WiVa en de zoektocht naar de vakspecifieke beroepsstandaarden. De volgende vraag is dan hoe een en ander moet leiden tot een register en wat de registratieprocedure(s) moet(en) gaan worden. Bij registratie van de wiskundeleraar wordt in eerste instantie gewerkt met twee registers, een *basisregister* en een *beroepsregister*. Bij elk register gelden algemene, vakspecifieke en organisatorische criteria waaraan de docent dient te voldoen om te kunnen worden toegelaten. Het

basisregister staat open voor elke bevoegde werkzame docent wiskunde. Door te werken aan continue professionalisering en te voldoen aan nader vast te stellen voorwaarden kan men in het beroepsregister komen. Om daarin geregistreerd te blijven moet een docent zich blijven ontwikkelen en op gezette tijden opnieuw aantonen dat hij/zij aan bepaalde voorwaarden heeft voldaan. Wie zichzelf niet ontwikkelt, zal op den duur niet meer in het beroepsregister geregistreerd zijn.

Basisregister

Het Basisregister voor wiskundeleraren staat open voor iedereen met een lesbevoegdheid in wiskunde. We gaan er vanuit dat dit betekent dat de docenten die opgenomen zijn in het basisregister, over de kennis beschikken zoals die is opgenomen in de kennisbasis van de lerarenopleidingen wiskunde^[2].

Het basisregister staat open voor de docent wiskunde die:

- in het bezit is van een erkend diploma dat de bevoegdheid verleent tot het geven van onderwijs in wiskunde in vo en bve, én die
- minimaal 0,2 fte per schooljaar lesgeeft, én die
- de NVvW-beroepscode onderschrijft, een algemene beroepscode, die nu door het SBL^[3] in samenwerking met de vakverenigingen opgesteld wordt.

Anders gezegd: niet alleen een ervaren fulltime docent maar ook de beginnende net afgestudeerde docent met een klein baantje die belooft zich eervol te gedragen, kan opgenomen worden in dit basisregister. Ben je hierin opgenomen, dan heb je twee jaar de tijd om aan te tonen dat je als

WiVa

Het bestuur van de NVvW heeft de projectgroep WiVa ('Wiskundeleraar Vakvaardig') samengesteld, waarin ook SBL (Stichting Beroepskwaliteit Leraren) en het Freudenthal instituut participeren. Doel is het ontwikkelen van beroepsstandaarden voor wiskundeleraren en tevens van registratiecriteria voor opname in het lerarenregister en van vakspecifieke eisen voor continue professionalisering.

De projectgroepen zijn Marianne Lambriex (NVvW), Monica Wijers (FI) en Vincent Jonker (FI), en vanuit SBL participeert Natalie van der Veen.

wiskundedocent gegroeid bent en dat je kwaliteiten zijn toegenomen. Om die groei aan te tonen is de lijst met vakspecifieke beroepsstandaarden opgesteld met daaraan gekoppeld indicatoren en voorbeelden van bewijsstukken (zie [3]). Vervolgens overleg je die bewijsstukken en word je een geregistreerd docent en kom je in het beroepsregister.

Beroepsregister

Het Beroepsregister voor wiskundedocenten erkent en administreert de professionele kwaliteit van wiskundedocenten die voldoen aan de voor registratie gestelde eisen op het gebied van hun professionele ontwikkeling. Docenten werken aan en bewijzen hun professionele ontwikkeling door het uitvoeren van (door de NVvW) erkende professionaliseringsactiviteiten en van andere omschreven activiteiten die bijdragen aan de professionele ontwikkeling. Deze activiteiten dienen aantoonbaar aan te sluiten bij de vastgelegde vakspecifieke beroepsstandaarden. De docent legt een dossier met bewijsstukken aan, het WiVa-dossier, waaruit blijkt dat de docent:

- minimaal twee jaar opgenomen is in het basisregister met een aanstelling van 0,2 fte of meer in een dienstverband aan een school voor vo of bve als docent wiskunde,
- én in de initiële periode van twee jaar minimaal 80 uur aan professionaliseringsactiviteiten heeft besteed, waarvan:
 - ten minste 40 uur aan vakspecifieke professionaliseringsactiviteiten passend bij de standaarden opgesteld voor wiskundedocenten,
 - de overige uren kunnen worden besteed aan niet-wiskundespecifieke professionaliseringsactiviteiten.
- én zich inhoudelijk heeft bekwaamd op de vier deelgebieden (vak kennis, leerprocessen en vakdidactiek, toetsing, omgevingsfactoren), zoals beschreven in de standaarden.

Continuering van registratie in het beroepsregister

De inschrijving in het beroepsregister geldt voor een periode van 4 jaar. Continuering kan plaatsvinden voor een periode van telkens 4 jaar onder de hieronder genoemde voorwaarden. (Op 60-jarige leeftijd wordt men voor de resterende tijd die men werkt

‘erelid’ zonder aan verplichtingen te hoeven voldoen.)

Voorwaarde voor continuering van de beroepsregistratie is, dat de werkomvang van de aanstelling als wiskundedocent minimaal 0,2 fte per schooljaar is (met andere woorden het werkverband moet voor minimaal 0,2 fte ingevuld zijn met wiskundelessen), en dat de wiskundedocent kan aantonen dat hij gedurende vier jaar minimaal 160 uur heeft besteed aan professionaliseringsactiviteiten, waarvan minstens 80 vakspecifiek, en daarmee zijn bekwaamheid verder heeft ontwikkeld. De andere uren (hoogstens 80) kunnen worden besteed aan niet-wiskundespecifieke professionaliseringsactiviteiten. Bij ziekte of verlof moeten zowel bij opname als bij continuering uitzonderingen op de termijnen mogelijk zijn. Hoe hiervoor de procedure wordt, zal later vastgesteld moeten worden. Momenteel wordt gedacht aan een verlenging met 1 jaar.

Professionalisering

Bij het instellen van een beroepsregister krijgt professionalisering een nieuwe rol; een belangrijker rol. Docenten zullen actiever gaan investeren in professionalisering, aanbieders van formele (nu gangbare) professionalisering zullen meer in detail beoordeeld worden op het inhoudelijk gebodene. Daarnaast ontstaat de behoefte om ook informele professionaliseringsactiviteiten te benoemen, te koppelen aan standaarden en er bewijsstukken bij te definiëren.

Activiteiten als ontwikkelen of samenstellen van lesmateriaal, actief deelnemen in een netwerk van vakcollega's op of buiten school, vakliteratuur bijhouden, eigen lessen laten observeren en erop reflecteren, zijn voorbeelden van dergelijke informele professionaliseringsactiviteiten. In het WiVa-rapport zijn dergelijke informele activiteiten geformuleerd in de vorm van indicatoren en zijn er voorbeelden van bewijsstukken bij beschreven. Dit alles vormt slechts een eerste aanzet.

Bewijzen van de professionalisering

Hiernaast staat één van de 16 geformuleerde beroepsstandaarden, het zwarte bolletje, met verdere specificatie, de witte bolletjes, waaruit juist het verschil met andere vakgebieden blijkt.

Een docent wiskunde:

- Kan verschillende aspecten uit theorieën over het leren van rekenen/wiskunde en uit de vakdidactiek in de praktijk inzetten:
 - o Zet leerlingen aan tot wiskundige activiteit (zelf denken/werken);
 - o Heeft en gebruikt kennis van de rol/functie/zin van contexten (instap, model, toepassing);
 - o Kent en gebruikt ondersteunende denkmodellen;
 - o Kan contextualiseren (van wiskunde naar situatie) en mathematiseren (van situatie naar wiskunde, of binnen de wiskunde);
 - o Kan aansluiten op informele of preformele wiskundekennis van de leerling en de leerling in de zone van zijn of haar naaste ontwikkeling begeleiden;
 - o Kan werken vanuit voorbeelden naar abstractie en komt tijdig tot abstractie en tot formaliseren;
 - o Biedt voldoende gelegenheid voor op inzicht gebaseerde oefening van allerlei automatismen;
 - o Heeft inzicht in het belang van taal en interactie voor het leren van wiskunde en gebruikt dit in zijn onderwijs;
 - o Kan het leerproces faseren in oriënteren, ontwikkelen, verwerken, reflecteren of vergelijkbare fasen.

Het is niet de bedoeling dat een docent bewijzen gaat aanleveren dat hij aan alle 16 standaarden heeft gewerkt en die ook allemaal tot in de witte bolletjes beheerst. Dat zouden we wel willen maar dat kan niet, niemand is perfect. Het wordt een greep uit deze standaarden - een selectie die samen met een pilotgroep en werkend vanuit de praktijk vorm zal gaan krijgen. Bij de hierboven beschreven vakspecifieke beroepsstandaarden zijn in het rapport indicatoren geformuleerd. Deze maken duidelijk volgens welke criteria een docent kan beoordelen in welke mate hij/zij aan de standaarden voldoet, en dus over de genoemde competenties beschikt, en op grond daarvan in het beroepsregister geregistreerd kan worden of blijven. De indicatoren worden ingedeeld in vijf typen:

- Formele erkende (na)scholingsactiviteiten. Hieronder vallen o.a. cursussen, studiedagen, conferenties.
- Formele, erkende binnenschoolse activiteiten. Hieronder vallen o.a. vakspecifieke taken/functies, activiteiten die in de jaaragenda zijn opgenomen etc.
- Informele binnenschoolse activiteiten. Hieronder vallen o.a. lesbezoeken aan collega's, lesevaluaties door leerlingen, intervisie met collega's etc.
- Formele erkende buitenschoolse activiteiten. Hieronder vallen o.a. (betaalde) nevenactiviteiten, werkzaamheden bij CEVO/Cito, begeleiding stagiaires, auteurschap bij educatieve uitgever, etc.
- Informele persoonlijke activiteiten (buiten school). Hieronder vallen o.a. het lezen van vakliteratuur, het werken aan wiskunde problemen etc.

Deze gebieden zijn natuurlijk niet altijd strikt gescheiden. De reden om een dergelijke indeling te hanteren heeft vooral te maken met de verschillende aard van de bewijsstukken of hoe een docent kan aantonen dat hij deze competentie bezit.

In het rapport zijn bij de indicatoren voorbeelden van bewijsstukken opgenomen. Het nadenken over de vorm hiervan staat nog in de kinderschoenen. Bij formele (na)scholingsactiviteiten en erkende taken en functies op school (binnenschools, formeel, erkend) lijken bepaalde bewijsstukken voor de hand te liggen. Denk daarbij aan certificaten van een nascholing, inschrijving voor een studiedag en de naam op de deelnemerslijst, geregistreerde taak als sectievoorzitter, etc. Toch ontstaat ook hierover discussie: is een certificaat voldoende bewijs voor actieve deelname? Als een sectievoorzitter alleen technisch voorzit, heeft deze activiteit dan nog wel betekenis voor de beroepsstandaarden als wiskundeleraar? Nog lastiger wordt het bij het aantonen van de informele persoonlijke activiteiten: hoe bewijst een docent dat hij/zij zijn/haar vak bijhoudt? Via abonnementen op tijdschriften? Via de kladjes van uitgewerkte wiskunde problemen? Via een inhoudelijke toets? Via een zelfevaluatieformulier? Hoe voorkom je dat van alle informele activiteiten verslagen moeten worden gemaakt?

Omdat de docent zoals gezegd zelf verantwoordelijk is voor het aantonen van de ondernomen professionaliseringsactiviteiten ten behoeve van registratie, en daarmee dus voor zijn persoonlijke professionele ontwikkeling of 'groei', zal er in het tweede projectjaar van WiVa tijd gestoken moeten worden in het ontwikkelen van bruikbare, betekenisvolle instrumenten.

Op dit gebied is natuurlijk expertise bij de lerarenopleidingen aanwezig en ook zijn er voorbeelden te vinden bij buitenlandse verenigingen die naast of bij standaarden voor wiskundeleraars soms ook zelf-evaluatie-instrumenten^[4] hebben ontwikkeld.

Registratiecommissie WiVa

Er komt een zogenoemde *registratiecommissie WiVa* (een werkgroep van de NVvW) om te beoordelen:

- of het portfolio van de kandidaat de vereiste bewijsstukken bevat;
- of de kandidaat kan worden ingeschreven in het NVvW-register (basis- dan wel beroepsregister);
- of een kandidaat (in het geval van een beroepsregistratie) na 4 jaar een verlengde inschrijving ontvangt, of terug moet naar het basisregister.

De eigen verantwoordelijkheid van de docent voor zijn/haar professionele ontwikkeling kan op gespannen voet staan met de beoordeling ervan door een 'externe' commissie. Het verdient dan ook aanbeveling om in het tweede projectjaar van WiVa zorgvuldig na te gaan hoe een dergelijke commissie te werk zal moeten gaan. Het uitvoeren van een pilot op dit terrein in een vervolgtraject is gewenst.

Verder plan van aanpak

In april 2008 heeft het bestuur van de NVvW over het rapport WiVa positief geoordeeld en besloten tot invoering over te gaan. Maar het bestuur realiseert zich heel goed dat er nu pas gestart wordt en wil samen met geïnteresseerde leden, andere vakverenigingen en het SBL een beroepsregister gaan ontwikkelen met als basis het rapport WiVa. Daarbij wordt de volgende tijdlijn gevolgd:

- November 2008: NVvW-bestuur kondigt tijdens de jaarvergadering de start van het basisregister aan.
- December 2008: een eerste voorhoedegroep docenten, zowel ervaren als beginnend,

registreert zich in het basisregister; zij vormen de pilotgroep.

- December 2010: voorhoedegroep gaat over naar beroepsregister; standaarden, indicatoren, bewijsstukken, instrumenten en registratieprocedure zijn 'uit'-ontwikkeld. Er ligt een advies over een expertregister.

Het idee is dat in een vervolgtraject, waarbij een pilotgroep de overstap van basis- naar beroepsregister maakt, deze groep zich ook zal bezighouden met het vaststellen van criteria waaraan professionaliseringsaanbod zal moeten voldoen, met het in kaart brengen van de informele professionalisering van docenten zelf en met het ontwikkelen van instrumenten om deze activiteiten vast te leggen voor het WiVa-dossier (denk aan een observatie-format, een zelfevaluatieformulier etc).

Informatie

Gedurende het jaar gaat u hierover en ook van ons project zeker nog meer in de media vernemen, via *Euclides* en via de website. (Klik op 'werkgroepen' en ga vervolgens naar het Beroepsregister.)

Voor nadere informatie kunt u contact opnemen met Marianne Lambriex (m.lambriex@nvvw.nl).

Noten

- [1] Eerder verschenen in deze serie:
 - M. Lambriex: *Beroepsstandaarden voor wiskundeleraars; lerarenregister*. In: *Euclides* 83(5), maart 2008; pp. 280-281.
 - M. Lambriex, M. Wijers, V. Jonker: *De zoektocht naar de wiskundige vakvaardigheden*. In: *Euclides* 83(6), april 2008; pp. 319-320.
- [2] www.feo.hvu.nl/kennisbasis/
- [3] Stichting Samenwerkingsorgaan Beroepskwaliteit Leraren, www.lerarenweb.nl/lerarenweb-sbl.html
- [4] Onder ander te vinden bij de AAMT (Australië) en de NCETM (Engeland).

Truus Dekker neemt afscheid van het Freudenthal instituut

'HET MOET NIET ZO ZIJN DAT IK OVER 20 JAAR HET WISKUNDEONDERWIJS NOG HERKEN.'

[Joke Verbeek]

In 1988 begon Truus Dekker haar werkzaamheden voor het Freudenthal instituut. Iedereen in de wiskundewereld, en niet alleen in Nederland, kent inmiddels haar naam van de vele publicaties in de diverse wiskundetijdschriften. Op 1 juli neemt Truus (64) afscheid van het Freudenthal instituut. Haar werkzaamheden voor de CEVO (Centrale Examencommissie Vaststelling Opgaven) zet ze nog een jaar voort: '...om het af te maken.' Ze ziet terug op een succesvolle carrière en kijkt vooruit naar de toekomst.

Waarom wiskunde

Alsof het allemaal gisteren gebeurde vertelt Truus hoe ze in de wiskundewereld terecht is gekomen. 'Ik kom uit een groot gezin, waarin het zoals zo vaak in die dagen normaal was dat de jongens gingen studeren maar de meisjes niet. Zo kwam ik na mijn hbs-B terecht op een grafisch laboratorium als troubleshooter. Ik heb er een analistenopleiding gevolgd en er daarna met veel plezier gewerkt. Zo kregen we bijvoorbeeld een verzoek om de schrijflengte van balpennen te onderzoeken. Dan gingen we een apparaatje uitvinden om balpennen te laten schrijven en de lengte van het geschrevene te meten. Of we onderzochten waarom toch die zeepjes in de verpakkingen allemaal aan elkaar kleefden.' En na een verbaasde blik van de interviewer doet Truus met veel verve het hele onderzoek uit de doeken. Ze geniet er nog zichtbaar van. 'Toen er kinderen kwamen, vier, was ik meer aan huis gebonden en leek het onderwijs wel een goede baan. Ik was goed in Engels en in wiskunde, maar ik koos voor wiskunde, heel gewoon omdat ik dacht dat er meer banen voor wiskundebestuurders zouden zijn dan voor docenten Engels.' Het is dan inmiddels 1970 en Truus begint aan

een opleiding tot wiskundebestuurder. Schriftelijk, ze was immers aan huis gebonden, en had ook geen zin meer om tussen de achttienjarigen in de schoolbanken te zitten. En het kostte inderdaad geen moeite werk te vinden. Ze heeft wiskunde gegeven in Purmerend, Monnickendam, Volendam en Schiedam.

Vrouwen en wiskunde

Truus was lid en later voorzitter van de stichting *Vrouwen en wiskunde*. In die hoedanigheid werd ze, op verzoek van de stichting zelf overigens, toegevoegd aan de COW, een commissie die als taak had het wiskundeprogramma voor de mavo en later voor de basisvorming te schrijven. Truus: 'Ze vonden het helemaal niet vanzelfsprekend hoor, dat er een vrouw bij die commissie kwam. Wiskunde was immers ook niks voor meisjes, was toen nog de heersende opinie. Meisjes die wiskunde wilden kiezen en een vraag stelden, werden soms door hun wiskundebestuurder flijtjes gewezen op een advertentie waarin bloemschikkers werden gevraagd.

Ik heb daar een rol gespeeld bij de veranderende examens. Het besef drong langzaam door dat bij veranderende programma's ook andere examens hoorden. Die heb ik toen mee ontwikkeld en daaruit

is mijn specialisme geboren: toetsing in het wiskundeonderwijs. Later ben ik daarom ook betrokken geweest bij het PISA- en het TIMSS-onderzoek.'

Toetsen

Toetsing is inderdaad het stokpaardje van Truus. Niet iedereen kan zo maar goed toetsen maken, vindt ze. Een ervaring als bijzit bij een mondeling examen Frans (zo ging dat vroeger) heeft haar aan het denken gezet over de toetsen voor wiskunde. 'Het viel me tijdens dat mondelinge examen op dat die leerlingen allemaal zo rap Frans praatten, in zulke mooie zinnen. Ik was aanvankelijk echt onder de indruk. Maar na een tiental kandidaten ontdekte ik dat de zinnen van al de kandidaten overeenkwamen. Navraag leerde dat de leerlingen op 100 vragen de antwoorden uit hun hoofd moesten leren. Het cijfer werd dan precies bepaald door het aantal goede antwoorden. Puur reproductie dus. Soms wisten de leerlingen niet eens wat ze zeiden.' Door die ervaring realiseerde Truus zich dat ook in wiskunde pure reproductie de norm was. De leerlingen kenden alleen de standaardbewerkingen, die waren ingeslepen door eindeloos oefenen. Ze

hadden vaak geen idee waarmee ze bezig waren, laat staan dat ze wisten wat ze er in de praktijk mee konden. Dat moest anders, vond Truus, er zouden meer vragen van een ander niveau in de toetsen moeten komen, vragen waarbij de leerlingen zelf hun wiskundig gereedschap moeten kiezen en vragen waarbij generalisatie of bewijsvoering een rol spelen. Natuurlijk moet je daarvoor de wiskundige gereedschappen wel goed beheersen, dus het oefenen van standaardbewerkingen blijft noodzakelijk, maar dat mag niet het eindniveau zijn. Deze inzichten zijn gebruikt bij het maken van de nieuwe wiskundeprogramma's.

Grootste wapenfeit

Gevraagd naar het onderdeel van haar werkzaamheden waar ze met de meeste voldoening op terugkijkt antwoordt Truus zonder aarzelen: 'Mijn bijdrage in de nomenclatuurcommissie. Ik was daar secretaris. Mede door mijn inbreng hebben we voor elkaar gekregen dat voor de mavo- en vmbo-programma's gewone taal gebruikt ging worden. Dus niet meer *hypotenusa* maar *langste zijde* en geen moeilijk leesbare zinnen als: 'voor elke x zodanig dat...' Dat werd ook opgenomen in de syllabus, de beschrijving van de examenstof. Ik ben alleen bang dat we op dit moment weer een beetje terug gaan naar de formele wiskundetaal.'

En: 'Ook het afschaffen van de meerkeuzevragen vind ik het vermelden waard. Je toetst dan iets anders dan je zou doen als je dezelfde vraag als open vraag zou stellen. En leerlingen kunnen op verkeerde gronden het goede antwoord vinden. Nee, die meerkeuzevragen mogen niet terugkomen. Wat dat betreft zie ik wel een probleem bij het maken van de digitale examens zoals die voor de basisberoepsgerichte leerweg van het vmbo worden afgenomen.'

Truus citeert de dichtregels van Willem Wilmink om haar verhaal kracht bij te zetten:

*Wat moeten doen voor je ondergoed,
wat de zure regen voor bomen doet,
wat Satan deed voor het Paradijs,
doet multiple choice voor het onderwijs.*

Waarvan akte.

Tevreden over het Nederlandse wiskundeonderwijs?

Truus: 'Nou, ik maak me wel zorgen over de beperktere rol die wiskunde gaat spelen

in alle schooltypes. In het mbo bijvoorbeeld doen leerlingen praktisch geen wiskunde meer. De rekenvaardigheden worden dan niet onderhouden en dan zakt het weg. En het zelfstandig werken in het studiehuis: dat werkt niet altijd bij wiskunde. Onderwijs moet *guided reinvention* zijn, en dat *guided* schiet er soms bij in. De leerlingen moeten, ook in het basisonderwijs, vaak te veel zelfstandig werken. Dat levert te weinig uitdaging en te weinig reflectie op.'

Over de richtingstrijd die op dit moment woedt over het rekenonderwijs heeft ze zeker een mening. 'Ik ben het bijvoorbeeld met Van de Craats eens dat er iets mis is met het rekenonderwijs. Maar elk land krijgt het onderwijs dat het verdient. Als je toestaat dat leerlingen die al op 14-jarige leeftijd wiskunde hebben laten vallen, via het mbo naar de pabo doorstromen, kun je vervolgens niet verwachten dat ze een goede docent rekenen worden. Maar Van de Craats wil alleen cijferen en hij denkt dat je dat iedereen kunt leren. Daarmee ben ik het niet eens. Dat je sommige zaken uit je hoofd moet weten klopt, maar als dat het enige is... Ik ben zo opgeleid als kind, ik weet dus zeker dat het inzicht niet vanzelf komt. Ik kon goed cijferen maar had geen notie van het waarom van de algoritmes. Ik vroeg me als kind al af wat er zat achter de regel *delen door een breuk is vermenigvuldigen met het omgekeerde*. Ik ben daar veel later natuurlijk wel achter gekomen, maar het was toch beter geweest als dat in een eerder stadium behandeld was.

En ook: niet iedereen hoeft hetzelfde te kunnen. Bij breuken ligt er een heel duidelijke scheiding tussen vmbo-leerlingen en havo/vwo-leerlingen. Je kunt dan mooi zien of leerlingen de stap naar de veralgemening kunnen maken of niet. Als ze dat niet kunnen, moet je niet eindeloos blijven proberen en oefenen, dat heeft geen zin.'

Truus zou het goed vinden als rekenen terugkwam in de programma's van andere vakken, zoals biologie en economie. Daar is het nu nagenoeg verdwenen en dat zou niet moeten.

Afscheidswens

En wat gaat ze doen na haar afscheid? 'In ieder geval niet gewoon doorwerken bij het FI, zoals ik andere collega's wel zie doen. Ik heb in ieder geval nog een jaar mijn CEVO-activiteiten, en ik zal vast nog wel eens gevraagd worden voor een projectje

of een lezing. Er is een Engels verzoek om toetsen te maken die verdergaan dan reproductie. Daar ga ik misschien een rol bij spelen.'

Dat klinkt toch wel een beetje als gewoon doorwerken dus? 'Eh, nou ja, misschien ga ik ook nog wel iets studeren, geschiedenis van de wiskunde trekt me wel. Maar niet om te promoveren hoor, daar begin ik niet aan.'

Is er dan niets buiten de wiskunde? 'Nou, door mijn drukke werkzaamheden heb ik weinig tijd voor hobby's. Maar ik hou van muziek, ga regelmatig naar concerten en opera's. En na de dood van Hugo Claus heb ik *Het verdriet van België* nog eens herlezen.'

Op de vraag wat haar wens is voor het wiskundeonderwijs heeft ze zelfs twee antwoorden, waaruit nogmaals haar betrokkenheid blijkt.

'Ik wil dat de leerlingen de wiskunde krijgen die ze nodig hebben. Ik ben bijvoorbeeld bang dat de formele algebra terugkomt in het vmbo. Dat moet *niet*', beweert ze met klem.

En de tweede wens: 'Het moet niet zo zijn dat ik over 20 jaar het wiskundeonderwijs nog herken. De maatschappij verandert, de manier van leren verandert, dus het wiskundeonderwijs moet ook veranderen, anders staat het stil en dat is fout.'

Zeker is dat de wiskundewereld met Truus een gedegen vernieuwer kwijt is, iemand die geprobeerd heeft vanuit de praktijk, met een theoretische onderbouwing, het wiskundeonderwijs te hervormen en beter te maken. Beter te begrijpen voor zwakkere leerlingen, maar ook beter te gebruiken. 'Ik hoop dat die hervorming niet verloren gaat en dat die wél over 20 jaar nog te herkennen is.'

Over de interviewer

Joke Verbeek is redacteur van *Euclides*, en docent wiskunde op het Arentheem College in Arnhem.

E-mailadres: jokeverbeek@chello.nl

Vaardigheden en inzicht

VISIES OP EN DOELEN VAN WISKUNDEONDERWIJS IN BEELD

[Monica Wijers, Vincent Jonker, Bert Zwaneveld]

Inleiding

Het project Nationale Kennisbank Basisvaardigheden Wiskunde (NKBW) hield zich bezig met de aansluiting tussen voortgezet onderwijs (VO) en hoger onderwijs (HO) op het gebied van wiskunde (Van Gastel e.a., 2007). Een onderdeel van dit project betrof nader onderzoek naar de aard van de aansluitingsproblematiek^[1], met daarin een deelonderzoek naar de mening van docenten wiskunde VO over de aansluiting VO-HO. Dit onderzoek is uitgevoerd in de vorm van een enquête voor docenten wiskunde uit de havo/vwo-bovenbouw. In dit artikel gaan we in op een deel van de resultaten van de enquête^[2] en proberen we een beeld te schetsen van de opvattingen die docenten zelf hebben over de aard van het wiskundeonderwijs in de tweede fase van het voortgezet onderwijs.

Docenten wiskunde in de tweede fase

Er is al jaren sprake van een vergrijzend docentencorps in het voortgezet onderwijs. In de nota 'Werken in het onderwijs 2007' (OCW, 2007)^[3] worden zorgen uitgesproken over de vergrijzing:

Het grootste en inmiddels ook meest bekende knelpunt van de onderwijssector is de vergrijzing. Het aandeel oudere werknemers neemt toe. Vergrijzing leidt tot een zeer grote (vervangings)vraag naar onderwijspersoneel en daardoor dreigende kwantitatieve (en kwalitatieve) tekorten. (...) In het voortgezet onderwijs dreigen zelfs bij tegenvallende economische groei tekorten te ontstaan. Bij sterke economische groei wordt het gebrek aan (bevoegde) docenten nijpend. (p.6)

In de groep wiskundedocenten is deze vergrijzing ook zichtbaar. Dit geldt zeker voor de bovenbouwdocenten. De online-enquête kende 75 respondenten, waaronder 71 havo/vwo-docenten; **zie tabel 1**.

	leeftijd			geslacht	
	gemiddeld	min.	max.	aantal vrouwen	aantal mannen
docent havo/vwo	53	33	68	24	47
anders	48	33	61	1	2

tabel 1 Leeftijd en geslacht (N = 75)

Van de 71 havo/vwo-docenten die de enquête hebben ingevuld hebben er 68 leeftijd en geslacht ingevuld; **zie figuur 1**, met van links eerst de leeftijden van 46 mannen, gevolgd door die van de 22 vrouwen. Duidelijk is te zien dat in beide groepen de grootste groep zit in de leeftijd-klasse van 50 tot 60. Van de mannen is dat 52%, van de vrouwen 45%.

figuur 1 Geslacht vs. leeftijd (N = 68)

Interessant is ook de verdeling over het aantal dienstjaren onder de respondenten; **zie tabel 2**.

		0-5	6-10	11-15	16-20	21-25	>25	totaal
		docent havo/vwo	freq	3	4	4	5	14
anders	freq	-	1	-	-	-	2	

tabel 2 Dienstjaren (N = 75)

Ook hier zien we, niet verwonderlijk, dat het aantal respondenten met een lange diensttijd veruit in de meerderheid is; 58% heeft zelfs meer dan 25 jaar ervaring. Bij de enquête werd de respondent gevraagd om een invalshoek (schooltype en wiskundevak) te kiezen, zodat de antwoorden beter geïnterpreteerd kunnen worden; *zie tabel 3*.

Wanneer we in de rest van dit artikel verwijzen naar de enquêteresultaten, dan hebben die betrekking op deze groep van 71 havo/vwo-docenten. Merk op dat het overgrote deel van de respondenten de enquêtevragen heeft beantwoord vanuit de invalshoek van wiskunde B (86%), en dat het vervolgens vooral om het vwo gaat. Dit betekent dat hetgeen volgt ten hoogste als indicatief voor de mening van de docenten wiskunde in de tweede fase kan worden gezien.

Vaardigheden en inzicht

In de enquête is getracht de opvattingen in beeld te brengen die de docent in de tweede fase heeft over de balans tussen vaardigheden en inzicht. Hiertoe is een drietal vragen gesteld. In één daarvan werd de mening over vier stellingen gevraagd. De vier stellingen met de resultaten zijn opgenomen *in tabel 4*.

Uit de resultaten blijkt dat de meningen genuanceerd liggen. Alleen over de laatste stelling bestaat een grote mate van eensgezindheid: driekwart van de respondenten is het eens met de uitspraak: *Zonder vaardigheden geen inzicht*.

Toch, zegt een kleine meerderheid, gaat het in het wiskundeonderwijs niet primair om de vaardigheden. Hieruit mogen we voorzichtig concluderen dat de opvatting van de respondenten, voornamelijk docenten wiskunde B, zou kunnen zijn dat de vaardigheden eerder gezien moeten worden als voorwaarde voor inzicht dan als een op zichzelf staand doel.

Bijna alle respondenten hebben hun mening toegelicht. Daarnaast is er een tweetal open vragen gesteld.

Het beeld dat uit de toelichtingen en de antwoorden op de open vragen naar voren komt, is dat men inzicht en vaardigheden even belangrijk vindt en dat men probeert deze zoveel mogelijk gelijk op te laten

		havo		vwo	
		wis a	wis b	wis a	wis b
docent havo/vwo	freq	4	10	6	51

tabel 3 Invalshoek (N = 71)

	oneens	geen mening	eens
Het gaat in wiskundeonderwijs primair om vaardigheden	38 (54%)	13 (18%)	20 (28%)
Het gaat in wiskundeonderwijs primair om inzicht	27 (38%)	11 (15%)	32 (45%)
Zonder inzicht geen vaardigheden	33 (46%)	6 (8%)	33 (46%)
Zonder vaardigheden geen inzicht	12 (17%)	5 (7%)	54 (76%)

tabel 4 Geef uw mening bij de volgende stellingen

gaan. Beperkingen liggen in de beschikbare hoeveelheid tijd en soms (wordt gezegd) in het gebruik van de grafische rekenmachine die afbreuk kan doen aan beide. Bij inzicht wordt dan ook vaak het belang genoemd van het doorzien van een probleem en het eerst bedenken van een aanpak.

Een aantal respondenten brengt nuanceeringen aan: *Vlak voor het eindexamen krijgen de vaardigheden de overhand; bij zwakke leerlingen wordt eerder met vaardigheden volstaan waar goede leerlingen ook inzicht moeten laten zien*. Verder blijkt dat het begrip 'vaardigheden' niet eenduidig geïnterpreteerd wordt. Sommige respondenten laten ook zaken eronder vallen als het doorgronden van een probleem, het bedenken van probleemoplosstrategieën en het analyseren van een situatie.

Enkele antwoorden:

- *Zonder bepaalde vaardigheden kom je niet aan echte wiskunde toe, het doel is echter m.i. vooral een geoliede combinatie van beide.*
- *Uit mijn ervaring blijkt dat inzicht en vaardigheden beide waardevol zijn. Leerlingen zonder veel inzicht maar met veel vaardigheden kunnen toch ver komen. Leerlingen met veel inzicht maar zonder vaardigheden stranden wel eens op hun gebrek aan vaardigheden.*

- *Meestal heb je eerst globaal inzicht in/over de materie en dan blijkt dat je veel vaardigheden nodig hebt om echt te begrijpen waar het over gaat.*
- *Uiteraard moeten vaardigheden dusdanig getraind worden dat het inzicht ook gebruikt kan worden, maar het aapje alleen een kunstje leren heeft weinig effect.*

Een andere, open, vraag betrof de indruk die de docent heeft van de leerling die binnenkomt vanuit de onderbouw als het gaat om 'vaardigheden' en 'inzicht'. Hierover zijn de meningen verdeeld, al overheerst het negatieve beeld dat er aan beide veel mankeert. Sommige respondenten zeggen dat het niet anders is dan 20 jaar geleden, anderen beweren dat het met de vaardigheden wel goed zit en met het inzicht matig gesteld is, weer anderen beweren het omgekeerde, terwijl ongeveer een kwart van de respondenten expliciet meldt dat beide op zijn best matig zijn ontwikkeld. Een kleine groep vindt zelfs dat beide 'beroerd' ontwikkeld zijn. Een zeer grote groep noemt expliciet het gebrek aan routine op het gebied van vaardigheden; hierbij worden rekenen en algebra regelmatig genoemd. Over het wiskundeonderwijs in de onderbouw en wat leerlingen wel en niet kunnen valt natuurlijk meer te

zeggen. Zo beschreef Maïke den Houting (2007) wat er mis kan gaan bij het rekenen in het voortgezet onderwijs als er onvoldoende kennis is over rekenen in het basisonderwijs. Pauline Vos (2007) vat recent de prestaties van de Nederlandse leerlingen op de internationale toetsen PISA en TIMSS op het gebied van algebra samen en toonde aan dat die niet zo ‘beroerd’ waren.

Bij de vraag in de enquête over de kennis en vaardigheden van de instromende onderbouwleerlingen werd ook in een aantal antwoorden een poging tot ‘verklaring’ gegeven. We nemen er enkele over:

- *Er worden in de onderbouw teveel onderwerpen een beetje behandeld, waardoor leerlingen te weinig vaardigheden en te weinig inzicht opdoen. Er worden routines aangeleerd om bepaalde problemen op te lossen die in de bovenbouw vervangen moeten worden door andere, dat vind ik niet handig.*
- *Methoden trainen meer op vaardigheden dan op inzicht.*
- *Doordat er geen hoge eisen worden gesteld (daar doe ik zelf jammer genoeg ook aan mee) zijn de vaardigheden geen vaardigheden, maar dingen van ‘oja, dat heb ik ooit gekund’. Als leerlingen veel ‘zelfstandig’ gewerkt hebben is het inzicht flinterdun.*
- *Overstap naar vwo-4 is groot. Ineens moeten ze ook alles kunnen dat ze de drie jaar hiervoor hebben geleerd.*
- *Vaardigheden zijn duidelijk minder geworden, maar de leerlingen komen de brugklas ook binnen met minder ontwikkelde vaardigheden.*
- *Inzicht is, bij de ene leerling meer dan bij de andere, wel degelijk aanwezig. Veel leerlingen zijn ook ontvankelijk voor uitdagingen op dit onderdeel. Aan vaardigheden ontbreekt het nogal eens, vooral omdat er weinig tijd voor oefening is.*
- *Waarschijnlijk dezelfde als de indruk die het hoger onderwijs heeft over de instromende student en ook dezelfde indruk van de leerling die uit het primair onderwijs komt. Maar ik geloof niet, dat deze indruk altijd de juiste is.{{cit}}*

Wij tekenen hierbij het volgende aan. Uit onderzoek, de brochure *Vaardigheden* (Van Dormolen e.a. 1975) en de recente columns in *Euclides* (bijvoorbeeld Van Streun, 2007) is gebleken dat inzicht en vaardigheden hand in hand moeten gaan. Een beetje kort

door de bocht geformuleerd: inzicht zonder vaardigheden leidt ten hoogste tot een oppervlakkig inzicht, vaardigheden zonder inzicht leiden tot trucmatige routine die heel snel verdwijnt. Uit diezelfde onderzoeken blijkt ook dat er voor het verwerven van die vaardigheden wel degelijk geoefend moet worden. De indruk bestaat dat daarvoor te weinig tijd op school beschikbaar is en dat de leerlingen er thuis te weinig tijd voor nemen.

Doelen van wiskundeonderwijs in VO

Een deel van de aansluitingsproblematiek kan te maken hebben met een verschillende prioritering bij docenten voortgezet en hoger onderwijs van de doelen van het wiskundeonderwijs. Alle wiskundevakken in het VO hebben min of meer drie doelen: het vak zelf, ondersteuning van andere schoolvakken met name die in het profiel en voorbereiding op de vervolgopleiding en de maatschappij. De accenten zullen verschillend liggen voor de verschillende wiskundevakken.

Voor wiskunde B zijn de drie doelen gelijkwaardig. De ondersteuning voor de belendende schoolvakken, met name natuurkunde en scheikunde, is van belang en vraagt ook om specifieke vaardigheden. Dit werkt door in de voorbereiding op het technische en exacte vervolgonderwijs. Voor wiskunde A (en C) lijkt de voorbereiding op het vervolgonderwijs iets minder belangrijk dan de andere twee doelen.

Daar geldt namelijk dat de belendende schoolvakken - voor wiskunde A zijn dit economie, biologie en een beetje aardrijkskunde, en voor wiskunde C geschiedenis en talen - geen van alle tegenwoordig een wiskundig karakter hebben. Er is dus voor wiskunde A en C weinig aanleiding de leerlingen op meer dan de wiskunde zelf te richten. Het lage wiskundige karakter van de belendende schoolvakken maakt het moeilijk tot vrijwel onmogelijk bij wiskunde A (en C) veel aandacht aan het derde doel, voorbereiden op de vervolgopleiding, te besteden. Met name het economisch vervolgonderwijs leidt hier soms onder.

In de enquête werd gevraagd de volgende doelen op volgorde van belangrijkheid te zetten:

- Algemene wiskundige vorming
- Voorbereiding op maatschappelijk functioneren (kritisch burger)
- Voorbereiden op hoger onderwijs (in algemene zin)
- Voorbereiding op specifieke vervolgopleiding(en)
- Anders, nl. ...

Als belangrijkste twee doelen voor wiskundeonderwijs in de bovenbouw havo/vwo worden gezien:

1. het voorbereiden op het hoger onderwijs in algemene zin;
 2. de algemene wiskundige vorming.
- Deze twee doelen komen ongeveer even hoog uit (*zie tabel 5*).

	1	2	3	4	5	rangorde totaal ^[4]
1 Algemene wiskundige vorming	23	13	14	19	2	2
2 Voorbereiding op maatschappelijk functioneren (kritisch burger)	11	9	16	26	6	4
3 Voorbereiden op hoger onderwijs (in algemene zin)	18	24	16	7	6	1
4 Voorbereiding op specifieke vervolgopleiding(en)	12	19	15	20	4	3
5 Anders, nl. ...	3	2		1	3	5

tabel 5 Belangrijkheid van een aantal doelen van wiskundeonderwijs

Hierbij moet opgemerkt worden dat het doel 'algemene wiskundige vorming' bij de docenten die de enquête invullen voor wiskunde A slechts tweemaal op de eerste plaats staat, en wel voor havo wiskunde A. De overige eerste plaatsen bij dit doel zijn van wiskunde B docenten.

Het voorbereiden op specifieke vervolgoopleidingen staat op de derde plaats en als laatste komt het voorbereiden op maatschappelijk functioneren.

Deze resultaten verrassen niet echt. Wellicht was hier een open vraag beter geweest.

Een aantal docenten vult de doelen aan: zeven keer wordt nog genoemd logisch of wiskundig redeneren en denken.

Een interessante vervolgstap kan zijn ook bij het hoger onderwijs te inventariseren hoe men tegen de doelen van het wiskunde-onderwijs in het voortgezet onderwijs aankijkt.

Wat kunnen leerlingen nu wel en niet?

Naast aandacht voor de visie op vaardigheden, inzicht en doelen van wiskundeonderwijs in het VO, is het interessant nog eens te kijken naar wat de leerlingen in het VO nu wel en niet kunnen. In het NKBW-project zijn verschillende activiteiten uitgevoerd die enig inzicht geven in het antwoord op de vraag 'wat kunnen de leerlingen wel en wat niet?'

De hierboven besproken enquêtevraag naar hoe het staat met het inzicht en de vaardigheden van de leerlingen die uit de onderbouw instromen in de bovenbouw, laat een weinig positief beeld zien. In 2007 is voor NKBW ook een case study uitgevoerd naar de algebraïsche vaardigheden van de leerlingen die instromen in het Junior College Utrecht (JCU). Uit de voorke-nistoets die door deze goede bètaleerlingen aan het begin van klas 5 is gemaakt blijkt dat deze groep de algebraïsche vaardigheden voldoende beheerst. De leerlingen halen gemiddeld een ruime 7 voor de toets. Wel valt op dat de leerlingen opvallend vaak kiezen voor een standaardaanpak, ook als deze omslachtig is en tot veel rekenfouten aanleiding kan geven. Een gedetailleerd verslag is opgenomen in het eindrapport van het NKBW-project (Van Gastel e.a., 2007).

Om na te gaan wat de leerlingen bij uitstroom uit het VO beheersen op het

gebied van wiskunde zijn er natuurlijk de examencijfers. Daarnaast gebruiken hbo en wo sinds enige jaren steeds vaker instap-toetsen voor wiskunde. Met die toetsen worden met name rekenvaardigheden en algebraïsche vaardigheden getoetst, meestal in meerkeuzevorm. Onderzoek van Caspers (2007) laat zien hoe studenten scoren op de toets van de TU Delft. Dit levert tegenval-lende resultaten op, die verbeteren na een gerichte opfriscursus.

In het kader van het NKBW-project is er ook een onderzoek uitgevoerd naar de vaardigheden van instromende studenten aan de universiteit van Maastricht (Tempelaar, 2007). Al met al laten deze onderzoeken een matige beheersing van algebraïsche vaardigheden bij instroom in het hoger onderwijs zien.

Dit lijkt, op grond van de enquêteresultaten, niet te wijten aan beperkte kennis bij docenten VO voor wat betreft de eisen die het hoger onderwijs op het gebied van wiskunde stelt. Wel komt naar voren dat er spanning bestaat tussen de brede kennis die gevraagd wordt op een eindexamen, en de vaak specifieke eisen die bepaalde vervolgoopleidingen op deelgebieden stellen. Op de vraag 'zijn de verwachtingen vanuit hoger onderwijs wat betreft wiskunde u bekend?' worden de volgende antwoorden gegeven; **zie tabel 6:**

ja	27 (39%)
grotendeels	19 (27%)
onvoldoende	15 (21%)
nee	9 (13%)

tabel 6 Zijn de verwachtingen vanuit hoger onderwijs wat betreft wiskunde u bekend? (N = 70)

Enkele opmerkingen vallen op. Negen keer wordt de vraag gesteld of het hbo wel op de hoogte is van de huidige examenprogramma's:

- *Bij veel vervolgoopleidingen verwacht men het examenprogramma van ruim voor de tweede fase.*
- *Globaal; bij invoering van de Tweede Fase, waarbij het hoger onderwijs was betrokken, zijn wij wel erg geschrokken van de onwetendheid in het hoger onderwijs ten aanzien van de Tweede Fase. Docenten in het hoger onderwijs hadden geen idee wat*

de exameneisen waren. Er kwam toen een goede samenwerking en kennisoverdracht op gang. Helaas is dit door geldgebrek weer goeddeels beëindigd.

Drie keer wordt opgemerkt dat het examen-programma niet op de eisen aansluit.

De vraag 'voldoen uw leerlingen aan deze verwachtingen?' levert de volgende antwoorden; **zie tabel 7:**

ja	6 (9%)
grotendeels	29 (43%)
nauwelijks	16 (23%)
nee	13 (19%)
weet niet	4 (6%)

tabel 7 Voldoen uw leerlingen aan deze verwachtingen? (N = 68)

De meerderheid is dus (genuanceerd) positief over wat hun leerlingen kennen en kunnen aan het eind van het vo. In de toelichting bij de genuanceerde 'ja-' en 'nee'-antwoorden wordt een aantal keer gewezen op de (deels) gebrekkige aansluiting. Daarbij worden enerzijds (te) hoge verwachtingen van het hbo genoemd, anderzijds wordt opgemerkt dat het onder-wijs of het examenprogramma in het VO op sommige punten tekort schiet.

- *HBO laat leerlingen met wiskunde A toe terwijl ze wiskunde B verwachten. Alleen voor de harde techniekopleidingen schiet wiskunde B12 tekort.*
- *Soms niet maar dat heeft met de keuze wiskunde A te maken; als de opleiding eigenlijk wiskunde B activiteiten verwacht heb je een probleem.*
- *Dat hangt af van welke opleiding ze kiezen. Leerlingen die medicijnen gaan studeren bijvoorbeeld zijn goed voorbereid. Leerlingen die naar een TU gaan missen algebraïsche vaardigheden.*
- *Nee, zeker niet qua studiehouding. De goede exacte leerling wordt niet gestimuleerd. Nee, dat kan ook niet, want in de Tweede Fase wordt meer van leerlingen geëist. Daar heeft het wiskundeprogramma op moeten inleveren.*

Op de vraag of men zelf iets doet aan de eventueel geconstateerde discrepantie, geeft men aan dat wel te willen, en soms ook te doen (bijvoorbeeld meer aandacht voor algebraïsche vaardigheden ook zonder grafi-

sche rekenmachine, of extra hulp voor die individuele leerlingen die het betreft), maar dat tijdgebrek en de examendruk dit vaak niet mogelijk maken. Een enkeling merkt op dat van het HO dan ook enige inspanning verwacht wordt op dit punt. We willen opmerken dat de eindexamens en de instaptoetsen verschillende zaken meten, in verschillende vorm (open contextrijk, kaal meerkeuze of kort antwoord) en in verschillende omstandigheden (eind van schoolloopbaan, met hulpmiddelen, bij instroom net na de zomervakantie, zonder hulpmiddelen). Het jaarlijks uitvoeren van een aansluitmonitor alsmede nader onderzoek zoals omschreven in de onderzoeksagenda van NKBW is dan ook gewenst.

Conclusie

De hier besproken deelresultaten van de enquête, afgenomen in het kader van het NKBW-project, leveren een beeld van de meningen van docenten wiskunde in de tweede fase van het voortgezet onderwijs over hun wiskundeonderwijs. Met name de analyse van de open antwoorden levert een genuanceerd en rijk geschakeerd beeld. Het is een goed idee een dergelijke enquête ook voor te leggen aan docenten wiskunde in het hoger onderwijs. De direct betrokkenen bij de aansluitingsproblematiek (zowel vanuit VO als uit HO) zien graag dat er jaarlijks door middel van een aansluit-monitor zicht wordt geboden op hoe leerlingen uit- en doorstromen. Ook andere suggesties uit de opgestelde NKBW-onderzoeksagenda verdienen aandacht voor verder onderzoek naar de onderwijspraktijk, uit te voeren door VO en HO samen.

Juist het gezamenlijk onderzoeken en vaststellen van de noodzakelijke wiskunde, door middel van een direct gesprek tussen alle betrokkenen, is een belangrijke schakel naar een betere afstemming en aansluiting.

Noten

- [1] De resultaten van het onderzoek zijn opgenomen in de eindrapportage van het NKBW-project.
Deze is te vinden op www.nkbw.nl (zie downloads, Eindrapport NKBW november 2007).
- [2] Een uitvoerige analyse van de volledige resultaten is te vinden op www.nkbw.nl (via Onderzoek | Gegevens enquête wiskunde-docenten).
- [3] Uit: www.minocw.nl/documenten/WIO%202007.pdf
- [4] De rangorde is verkregen door een gewicht toe te kennen aan elke plaats:
 $1e = 20$, $2e = 16$, $3e = 12$, $4e = 8$,
 $5e = 4$.

Literatuurverwijzingen

- W. Caspers (2007): *Instaptoets en opfrisonderwijs aan de TU Delft 2006 (opzet, resultaten en analyse)*. Dit artikel is digitaal beschikbaar via www.resonansgroepwiskunde.nl/opfrisonderwijs.pdf
- J. van Dormolen (1975): *1001 redenen waarom leerlingen geen goede routine hebben*. Nederlandse Vereniging van Wiskundeleraren.
- L. van Gastel, H. Cuypers, V. Jonker, E van de Vrie, P. van der Zanden (eds.) (2007): *Eindrapport nationale kennisbank basisvaardigheden wiskunde*. Amsterdam: Consortium NKBW (Amstel Instituut, Universiteit van Amsterdam).
- M. den Houting (2007): *Waar cijfers weer getallen zijn*. In: *Euclides*, 82(6); pp. 300-302.
- V. Jonker, N. Brouwer, M. Wijers (2007): *Nationale kennisbank basisvaardigheden wiskunde*. In: *Euclides*, 82(8); pp. 295-298.
- A. van Streun (2007): *Parate kennis en algebra: Algebraïsche vaardigheden (5)*. In: *Euclides*, 82(7); pp. 274-277.
- D. Tempelaar, W. Caspers (2008): *Instaptoetsen wiskunde in een internationaal perspectief*. In: *Euclides*, 83(5); pp. 250-253.
- P. Vos (2007): *Algebraprestaties van tweedeklassers, zijn ze voor- of achteruitgegaan?* In: *Euclides*, 82(4); pp. 129-132.

Over de auteurs

De drie auteurs zijn betrokken geweest bij de onderzoeksgroep van het Surf-project 'Nationale Kennisbank Basisvaardigheden Wiskunde' (NKBW). Dit project had de looptijd 1-12-2006 tot 1-12-2007. Vervolgactiviteiten van NKBW zijn ondergebracht bij Sigma.

Monica Wijers en Vincent Jonker zijn beiden medewerker van het Freudenthal instituut en o.a. betrokken bij projecten om de aansluiting wiskunde tussen vo-ho te verbeteren (aansluiting havo-hbo, vwo-ho en mbo-hbo). Bert Zwaneveld is hoogleraar 'professionalisering van de leraar in het bijzonder in wiskunde- en informaticaonderwijs' aan de Open Universiteit en verbonden aan het Ruud de Moor Centrum.

Voor informatie of vragen kunt u contact opnemen met Vincent Jonker (vincent@fi.uu.nl).

VERSCHENEN / WISKUNDE IN EEN NOTENDOP

Auteurs: Martin Kindt, Ed de Moor

Uitgever: Bert Bakker, Amsterdam (2008)

ISBN 978 90 351 3212 2

Prijs: € 9,95 (206 pagina's)

Flaptekst – Wat duizenden jaren geleden begon met streepjes kerven om de tel bij te houden, is uitgemonnd in een veelomvattende wetenschap. Zonder wiskunde zou er bijvoorbeeld geen luchtvaart, cd of gsm bestaan.

Hoewel de wiskunde zich in de loop der eeuwen heeft vertakt tot een systeem van velerlei specialismen, blijven enkele fundamentele begrippen, stellingen en theorieën de basis vormen voor eenieder die zich op welke wijze en op welk niveau dan ook van wiskunde bedient. In *Wiskunde in een notendop* wordt een aantal van deze wiskundige kernideeën op aanschouwelijke wijze ontvouwd. Daarbij baseren de auteurs zich ook op de historische ontwikkeling van het vak dat voor velen een formeel denkspel is, maar dat van oorsprong vooral praktisch was.

**NIEUWE WINKEL
ARABESK**
Oostzeedijk Beneden 113
Rotterdam

Een intelligent (relatie)geschenk?

Deze 3-dimensionale puzzel (gemaakt door Robert Dalloz) is één van de vele bijzondere objecten, puzzels en spellen gerelateerd aan natuurkunde, wiskunde en logica uit de Arabesk collectie. U vindt de volledige catalogus op internet:

www.arabesk.nl

OOSTZEEDIJK BENEDEN 113 - 3061VP ROTTERDAM
TELEFOON: (010) 214 03 61 - FAX: (010) 214 03 90
E-MAIL: ARABESK@ARABESK.NL

Jaarvergadering / Studiedag 2008

[Marianne Lambriex, Wim Kuipers, Henk van der Kooij]

Eerste uitnodiging

Dit is de eerste uitnodiging voor de jaarvergadering/studiedag 2008 van de Nederlandse Vereniging van Wiskundeleraren op **zaterdag 8 november 2008**.

Aanvang: 10.00 uur

Sluiting: 16.00 uur

Plaats: Anna van Rijn College, locatie *Albatros* te Nieuwegein

Agenda

Huishoudelijk gedeelte

- Opening door de voorzitter, mevr. drs. M. Kollenveld
- Jaarrede door de voorzitter
- Notulen van de jaarvergadering 2007 (zie een volgend nummer van *Euclides*)
- Jaarverslagen (zie een volgend nummer van *Euclides*)
- Decharge van de penningmeester, vaststelling van de contributie en benoeming van een nieuwe kascommissie
- Bestuursverkiezing. De bestuursleden H. van der Kooij, H. Bijleveld en H. Rozenhart zijn aftredend en stellen zich herkiesbaar. Het bestuur is in gesprek met kandidaat-bestuursleden; hierover zal meer bekend zijn ten tijde van de tweede aankondiging.
- Bestuursoverdracht
- Rondvraag
- Sluiting jaarvergadering

Themagedeelte van de studiedag:

Wiskundeonderwijs: het kan niet zonder didactiek

Voor de inhoud van deze studiedag zijn Wim Kuipers (*w.kuipers@nvvw.nl*) en Henk van der Kooij (*h.v.d.kooij@nvvw.nl*) verantwoordelijk; zij worden dit jaar bijgestaan door Pauline Vos (*f.p.vos@rug.nl*) en Bert Zwaneveld (*bert.zwaneveld@ou.nl*).

Wiskunde wordt op scholen gegeven door wiskundeleraren en niet door ministers, schoolboekenauteurs, voorzitters van adviescommissies, hoogleraren wiskunde of onderwijskundige adviseurs. Door de dagelijkse omgang met leerlingen en de leerstof zijn wiskundedocenten bij uitstek dé specialisten in hoe je mooi en goed wiskundeonderwijs kunt geven (didactiek dus). Onderstaande subthema's vormen hierbij een leidraad, maar ze zijn zeker niet bindend.

Subthema 1: werkvormen

Denk aan: groepswerk, gebruik ICT, grafische rekenmachine, smartboard en digitale borden, consolideren en onderhouden.

Subthema 2: type opdrachten

Denk aan: productief en reproductief, routine onderhouden, onderzoeksvaardigheden, wedstrijden en competities.

Subthema 3: didactische vondsten

Denk aan: discrete snelheden-grafiek van Doorman, oppervlaktemodel voor kwadratische vormen, nadenken over misconcepties, omgaan met verhoudingstabellen, nieuwe didactieken bij wiskunde C en D.

Subthema 4: de docent los van het boek

Denk aan: hoofdstukvervangende projecten, hybride methodes, klassieke uitdaging en inspiratie.

Subthema 5: vakdidactisch (promotie) onderzoek door docenten

Subthema 6: didactiekhandboek

Denk aan: presentatie van enkele katernen van het nieuwe wiskunde-didactiekboek dat spoort met het Manifest 2005 van de Vereniging.

Daarnaast zal er ook aandacht zijn voor actuele zaken zoals de examenprogramma's vanaf 2007 en de verdere toekomst vanaf 2011.

U ziet, er is voor een ieder wel iets interessants te vinden. Hoe het een en ander vorm gegeven wordt en meer details over wat u die dag kunt verwachten, dat laten we u in het volgende nummer van *Euclides* weten.

Dus reserveer in uw agenda: zaterdag 8 november NVvW-dag!

Voor meer informatie over de organisatie kunt u zich wenden tot Marianne Lambriex (*m.lambriex@nvvw.nl*).

De wandelende Koning

[Frits Göbel]

De opgaven van deze keer zijn alle van de volgende vorm.

Bepaal een rondwandeling van de Koning van het schaakspel op een gegeven rechthoekig bord met zo weinig mogelijk rechte stappen, waarbij ieder veld wordt bezocht.

Voor degenen die niet weten hoe de Koning beweegt: hij mag vanuit zijn startveld naar alle velden die daaraan grenzen met een zijde of een hoekpunt. Voor de startvelden die niet aan de rand van het bord liggen, zijn dat dus acht mogelijkheden.

Onder een rondwandeling verstaan we een reeks van zetten waarbij ieder veld precies éénmaal wordt aangedaan en waarbij met de laatste zet op het startveld wordt teruggekeerd. Op het (gewone) schaakbord telt zo'n rondwandeling dus 64 zetten.

We zijn speciaal geïnteresseerd in rondwandelingen met zo weinig mogelijk 'rechte' stappen, dat zijn stappen naar een veld dat een zijde gemeen heeft met het uitgangsveld.

In figuur 1 zien we een voorbeeld op een bord van 6 bij 6 van een rondwandeling met 10 rechte stappen, die overigens niet minimaal is. Het is de bedoeling dat u in de opgaven streeft naar rondwandelingen met zo weinig mogelijk rechte stappen; u hoeft niet te *bewijzen* dat uw oplossing het minimale aantal geeft. U hoeft geen tekeningen in te sturen: het is voldoende om voor de diverse borden het gevonden aantal rechte stappen aan te geven.

Als het goed is, zult u merken dat $3 \times n$ en $4 \times n$ zich heel verschillend gedragen.

Opgave 1

Bepaal een rondwandeling op de borden van $3 \times n$ ($n > 2$).

Opgave 2

Bepaal een rondwandeling op de borden van $4 \times n$ ($n > 3$).

Opgave 3

Bepaal een rondwandeling op het schaakbord.

Oplossingen kunt u mailen naar a.gobel@uws.nl of per gewone post sturen naar F. Göbel, Schubertlaan 28, 7522 JS Enschede.

Er zijn weer maximaal 20 punten te verdienen met uw oplossing.

De deadline is 9 september 2008.

Wie na de uitslag van deze opgave bovenaan de ladder staat, krijgt de ladderprijs, een boekenbon van 30 euro.

De prijswinnaar wordt bekend gemaakt in *Euclides* 84-2.

Veel plezier!

Pentomino- puzzels

Er waren 27 inzenders.

Een hartelijk welkom aan alle nieuwe deelnemers: Odette De Meulemeester, Helmut Postl, Peter Jeuken, Sven van Eijk en Carolien de Zwart. Er zijn nu twee deelnemers uit België en één uit Oostenrijk. Ook sommigen die niet gek zijn op pentomino's stuurden toch in. Ton Kool had hier een mooie formulering: 'Hoewel ik behoor tot de categorie die het niet erg vindt lang te moeten wachten op een blokjespuzzel, ben ik er toch maar even voor gaan zitten.' Maar er waren ook mensen die het een leuke puzzel vonden. Sommigen stuurden tekeningen, veelal in prachtige kleuren.

Opgave 1. Het gebruik van I2 is verplicht! Voor I5 en L5 is de oppervlakte dus resp. 7 en 12. Er zijn vijf inzenders die dit niet uit mijn tekst wisten te halen.

Hier volgen de pentomino's met de kleinst mogelijke rechthoeken: F3×5, L3×4 of 2×6, I1×7, P3×3, N2×7, T3×3, U3×4, V3×3, W3×6, X5×6, Y2×7, Z3×3.

Het merkwaardigste dat ik tegenkwam is een rechthoek van 3×3 voor de L; vermoedelijk een tikfout.

Opgave 2. De rechthoek van 6×7 is de kleinste; **zie figuur 2.**

Deze werd door negen inzenders gevonden. De andere afmetingen die ik ontving zijn: 5×9, 6×8, 7×7, 5×11, 7×9, 8×9, 9×13, 11×11, 9×14, 12×12, 8×20, 14×14 en 10×22.

De eerste van deze lijst is vrij gemakkelijk te vinden: de drie Z's vormen een soort diagonaal.

Opgave 3 werd door bijna iedereen goed opgelost. Voor de inzenders die hem niet vonden en omdat hij zo mooi is, geef ik **in figuur 3** de oplossing.

Ladderstand

De top van de ladder ziet er nu als volgt uit:

J. Meerhof 453
L. de Rooij 433
G. Riphagen 376
L.H. van den Raadt 294
W. Doyer 276
H. Klein 273
N. Wensink 208

Het is weer tijd om de prijzen voor de trouwe inzenders uit te reiken.

Na een gewogen loting gaat een boekenbon van € 20,00 naar Kees Verhoeven en een boekenbon van € 15,00 naar Hans Linders. Gefeliciteerd!

figuur 2

figuur 3

PUBLICATIES VAN DE NEDERLANDE
VERENIGING VAN WISKUNDELERAREN

Zebraboekjes

1. Kattenajds en Statistiek
2. Perspectief, hoe moet je dat zien?
3. Schatten, hoe doe je dat?
4. De Gulden Snede
5. Poisson, de Pruisen en de Lotto
6. Pi
7. De laatste stelling van Fermat
8. Verkiezingen, een web van paradoxen
9. De Veelzijdigheid van Bollen
10. Fractals
11. Schuiven met auto's, munten en bollen
12. Spelen met gehelen
13. Wiskunde in de Islam
14. Grafen in de praktijk
15. De juiste toon
16. Chaos en orde
17. Christiaan Huygens
18. Zeepvliesen
19. Nullen en Enen
20. Babylonische Wiskunde
21. Geschiedenis van de niet-Euclidische meetkunde

22. Spelen en Delen
 23. Experimenteren met kansen
 24. Gravitatie
 25. Blik op Oneindig
 26. Een Koele Blik op Waarheid
 27. Kunst en wiskunde
- Zie verder ook www.nvww.nl/zebrareeks.html en/of www.epsilon-uitgaven.nl

Nomenclatuurrapport Tweede fase havo/vwo

Dit rapport en oude nummers van Euclides (voor zover voorradig) kunnen besteld worden bij de ledenadministratie (zie Colofon).

Wisforta – wiskunde, formules en tabellen

Formule- en tabellenboekje met formulekaarten havo en vwo, de tabellen van de binomiale en de normale verdeling, en toevalsgetallen.

Honderd jaar wiskundeonderwijs, lustrumboek van de NVvW

Het boek is met een bestelformulier te bestellen op de website van de NVvW: www.nvww.nl/lustrumboek2.html
Voor overige NVvW-publicaties zie de website: www.nvww.nl/Publicaties2.html

Voor overige internet-adressen zie www.wiskundepersdienst.nl/agenda.php

Voor Wiskundeonderwijs Webwijzer zie www.wiskundeonderwijs.nl

KALENDER

In de kalender kunnen alle voor wiskunde-docenten toegankelijke en interessante bijeenkomsten worden opgenomen. Relevante data graag zo vroeg mogelijk doorgeven aan de hoofdredacteur, het liefst via e-mail (redactie-euclides@nvww.nl). Hieronder vindt u de verschijningsdata van Euclides in de volgende jaargang. Achter de verschijningsdatum is de deadline vermeld voor het inzenden van mededelingen en van de *eindversies* van geaccepteerde bijdragen; zie daarvoor echter ook www.nvww.nl/leuclricht.html.

nr.	verwachte verschijningsdatum	deadline
1	16 sep 2008	29 juli 2008
2	28 okt 2008	9 sep 2008
3	16 dec 2008	28 okt 2008
4	10 feb 2009	16 dec 2008
5	24 mrt 2009	3 feb 2009
6	21 apr 2009	3 mrt 2009
7	2 juni 2009	7 april 2009
8	7 juli 2009	19 mei 2009

zo. 13 t/m vr. 18 juli, RAI Amsterdam
Fifth European Congress of Mathematics
Organisatie VU, CWI en UvA

do. 24 t/m di. 29 juli, Leeuwarden
Bridges Leeuwarden (11th Bridges Conference): Mathematics, Music, Art, Architecture, Culture
Organisatie The Bridges Organisation (www.bridgesmathart.org)

vr. 22 en za. 23 augustus, TU/e Eindhoven
vr. 29 en za. 30 augustus, CWI Amsterdam
Vakantie cursus 2008: Wiskunde en profiel
Organisatie CWI

vrijdag 12 september, TU/e Eindhoven
2e ronde Nederlandse Wiskunde Olympiade 2008
Organisatie Stichting NWO

dinsdag 7 oktober, Utrecht
Studiedag T3
Organisatie FIsmc

vrijdag 7 november, Utrecht
A-lympiade netwerkdag voor docenten
Organisatie FIsmc

zaterdag 8 november, Nieuwegein
Jaarvergadering / Studiedag 2008
Organisatie NVvW
Zie pag. 433 in dit nummer

zaterdag 15 november, locatie nog onbekend
Ars et Mathesis Lustrumdag 2008
Organisatie Stichting Ars et Mathesis

vrijdag 21 november, op de scholen
Wiskunde A-lympiade en WiskundeB-dag
Organisatie FIsmc

2009

wo. 21 t/m vr. 23 januari, Noordwijkerhout
27e Panama Conferentie
Organisatie FIsmc

ma. 26 t/m vr. 30 januari, Wageningen
Studiegroep Wiskunde met de Industrie (SWI)
Organisatie KWG

vrijdag 30 januari, op de scholen
1e ronde Nederlandse Wiskunde Olympiade 2009

getal & ruimte

wi onderbouw editie 2008

NIEUW!

**De nieuwe onderbouweditie
getal & ruimte. Met 20-30 extra
rekenlessen!**

Vraag een voorbeeld van de rekenlessen aan
via 030 6383001 of salesupport.vo@epn.nl

getal & ruimte
Al 40 jaar!

Meer weten? Kijk op www.getalenruimte.epn.nl

9^e editie
voor vmbo

- Veel praktische wiskunde
- Extra aandacht voor rekenvaardigheden
- Afwisselend en motiverend
- Ook volledig digitaal beschikbaar

MODERNE WISKUNDE

 Noordhoff Uitgevers

Nieuw: Moderne wiskunde 9

Volledig herziene editie voor vmbo

Kijk voor meer informatie op www.modernewiskunde.noordhoff.nl