

**PROFESSIONELE BACHELOR IN HET ONDERWIJS
SECUNDAIR ONDERWIJS**

Bachelorproef

Hoe leerlingen juist oriënteren
binnen het wiskundeonderwijs?
Oriënteringsproeven gedurende het
tweede jaar van de eerste graad secundair
onderwijs

Voorwoord

In het kader van mijn opleiding als leerkracht economie – wiskunde in het secundair onderwijs heb ik dit onderzoek gevoerd. De drijfveer om hiermee aan de slag te gaan is mijn eigen interesse in het vak wiskunde. Vooral bij dit vak vind ik het belangrijk dat de leerlingen juist georiënteerd zijn zodat ze zich maximaal kunnen ontwikkelen en ontplooien. Onrechtstreeks wil ik hiermee ook demotivatie tegen gaan. De eerste keuze in verband met wiskunde gebeurt bij de overschakeling van de eerste graad A-stroom naar de tweede graad ASO. Bij bepaalde studierichtingen hoort men een keuze te maken tussen 4 uren of 5 uren wiskunde per week. Deze keuze is belangrijk voor de verdere studies van de leerlingen. De drempel is groter voor een leerling die in de tweede graad 3 of 4 uren gehad heeft om in de derde graad te kiezen voor 6 of 8 uren wiskunde per week. Persoonlijk vind ik het jammer als leerlingen een studierichting volgen dat ‘onder hun niveau’ ligt. Ook ontstaan er probleemsituaties indien een leerling het aantal uren wiskunde niet aankan, denk aan: demotivatie, watervalstelsel, aangetast zelfvertrouwen, gedragsproblemen, etc. Daarom is het nodig om rekening te houden met verschillende indicatoren om uiteindelijk het juiste advies mee te geven. Anderzijds is hierbij belangrijk om de leerling zelf te laten inzien wat zijn/haar wiskundige sterktes en werkpunten zijn.

In dit eindwerk heb ik proeven opgesteld om de wiskundige kennis en vaardigheden van de leerlingen te ‘meten’ en vervolgens remediëring of uitbreiding te voorzien. Deze proeven (in bijlage) bevatten niet alle onderdelen van het curriculum, maar gaan weliswaar over bepaalde onderdelen van getallenleer en meetkunde. Hiermee wil ik een aanzet geven voor de toekomst om dergelijke proeven op te stellen en ook effectief te gebruiken.

Ik wil graag stilstaan bij de mensen die mij de afgelopen periode enorm hebben gesteund en geholpen. Eerst en vooral wil ik mijn promotor Mieke Vanormelingen bedanken voor de fijne samenwerking en de enorme steun. Ook wil ik het schoolbestuur en de leerkrachten wiskunde van de secundaire school Stedelijke Humaniora Dilsen bedanken voor de mogelijkheid om enquêtes af te nemen en feedback te vragen omtrent mijn proeven. In het bijzonder wil ik ook mevrouw Sofie Van de Gaer bedanken voor het voorbeeld van een oriënteringsproef. Ten slotte wil ik mijn familie en vooral mijn oudere zus Emine Demir bedanken voor de wijze raad en het luisterend oor.

Ik hoop dat mijn bachelorproef een inspiratiebron kan zijn voor iedereen die in aanraking komt met het vak wiskunde. Alvast veel leesplezier!

Hasan Demir
PBLSO wiskunde – economie
PXL-Education
Vildersstraat 5
3500 Hasselt

Inhoudsopgave

Voorwoord	3
Inhoudsopgave.....	4
Inleiding	6
1 Probleemstelling	7
1.1 Krijgen leerlingen voldoende begeleiding bij het kiezen van een al dan niet wiskundige studierichting?	7
1.2 Kunnen leerlingen inschatten of ze 5 uren wiskunde per week aankunnen?	7
1.3 Waarop baseren de leerkrachten zich bij het adviseren van leerlingen?	8
1.3.1 Behaalde scores op wiskunde.....	9
1.3.2 Behaalde scores op andere vakken	10
1.3.3 Leergierigheid	10
1.3.4 Keuze van de leerling.....	10
1.4 Onderzoeksvraag en deelvragen.....	11
2 Welke wiskundige beginsituatie is wenselijk om te starten aan de tweede graad algemeen secundair onderwijs?	12
2.1 Algemene vereisten.....	12
2.2 Gewenste voorkennis voor het vak wiskunde.....	12
2.2.1 Getallenleer.....	12
2.2.2 Meetkunde	13
2.2.3 Vaardigheden en attitudes	14
2.2.4 Verschil tussen studierichting met wekelijks 4 en 5 uren wiskunde.....	15
3 Hoe kunnen we wiskundige competenties evalueren?	17
3.1 Wat zijn competenties	17
3.2 Competenties evalueren	18
3.3 Functies van evalueren	19
3.3.1 Resultaatsbeoordeling.....	19
3.3.2 Plaatsing, oriëntering en selectie.....	19
3.3.3 Diagnose.....	19
3.3.4 Sturing van het onderwijsleerproces.....	19
3.4 Evaluatie van wiskundige kennis, vaardigheden en attitudes	20
3.4.1 Kennis en inzicht	20
3.4.2 Vaardigheden.....	20
3.4.3 Attitudes.....	21

3.5	Binnenklasdifferentiatie	22
3.5.1	Convergerende binnenklasdifferentiatie	22
3.5.2	Divergerende binnenklasdifferentiatie	23
3.5.3	Differentiatie bij wiskunde.....	23
4	Besluit.....	24
5	Oriënteringsproef voor het vak wiskunde	25
5.1	Opstelling proef	25
5.1.1	Leerplan	25
5.1.2	Beheersingsniveaus	25
5.1.3	Elementair	25
5.1.4	Basis	26
5.1.5	Verdieping	26
5.2	Proef	26
5.3	Aanbevelingen voor de praktijk	27
5.4	Beoordeling door het werkveld	29
5.5	Proef als basis om te differentiëren in de tweede graad	30
5.6	Meerwaarde t.o.v. een toets of examen.....	30
6	Modernisering: nieuw model voor studierichtingen	31
6.1	Eerste graad	31
6.2	Tweede graad	32
	Algemeen besluit.....	33
	Literatuurlijst	34
	Geraadpleegde werken	35
	Bijlagen	36
	Bijlage 1: Analyse van de enquêtes bij derdejaars	36
	Bijlage 2: Enquête 3de jaar met 5 uren wiskunde	37
	Bijlage 3: Enquête 3de jaar met 4 uren wiskunde	38
	Bijlage 4: Leuke afbeeldingen bij extra oefeningen	39
	Bijlage 5: Leuke raadseltjes bij extra oefeningen	41
	Bijlage 6: Matrix secundair onderwijs 2^e graad.....	43
	Bijlage 7: Oriënteringsproeven wiskunde	44

Inleiding

Enerzijds kwam ik in de afgelopen jaren tot de vaststelling dat de meerderheid van de leerlingen van de eerste graad A-stroom wel eens geconfronteerd worden met de keuze tussen wekelijks 4 of 5 uren wiskunde. Het vak wordt vaak bestempeld als 'saai' of 'moeilijk', terwijl de doorsnee burger dagdagelijks in aanmerking komt met al dan niet eenvoudige wiskunde. Denk maar aan het betalen aan de kassa of kijken hoeveel tijd je nog hebt voor je afspraak. Anderzijds trok het onderwerp 'detectieproeven bij de aanvang van de 1^{ste} graad secundair onderwijs' mijn aandacht tussen de onderwerpen voor mijn bachelorproef. Dit houdt in dat men een detectieproef gaat samenstellen waarbij algemene wiskundige vaardigheden van leerlingen getest worden. Mijn aandacht voor deze laatste en mijn vaststelling hierboven, hebben doorslag gegeven om uiteindelijk te kiezen voor dit onderwerp.

Als leerkracht wiskunde in het eerste jaar secundair onderwijs, kom je ongetwijfeld situaties tegen waarbij leerlingen een wiskundige achterstand hebben. Maar na het gesprek met mijn promotor Mieke Vanormelingen, lector wiskunde en natuurwetenschappen, besloten we om een stap 'verder' te gaan. In plaats van detectieproeven op te stellen, opteerden en besloten we voor de opstelling van oriënteringsproeven.

Leerlingen weten vaak niet na het tweede jaar secundair onderwijs of ze voor 4 uren of voor 5 uren wiskunde moeten kiezen. Ze kunnen de moeilijkheid niet goed inschatten of hebben niet genoeg zelfvertrouwen en twijfelen hierdoor bij het maken van de studiekeuze. Enerzijds zijn er leerlingen die zich niet bewust zijn van hun wiskundige vaardigheden en anderzijds zijn er leerlingen die hun talenten overschatten en hierdoor later in de problemen geraken.

Deze oriënteringsproeven hebben als doel het wiskundig niveau van leerlingen die aan de tweede graad van het secundair onderwijs beginnen, te bepalen en te vergelijken met de eindtermen van de tweede graad. Vanuit de resultaten kunnen de leerkrachten, de ouders of zelfs de leerling beslissen of hij/zij beter kiest voor 4 uren of voor 5 uren wiskunde per week. Ik ga me met andere woorden focussen op leerlingen die beginnen aan de tweede graad. Deze leerlingen gaan een beeld krijgen van hun wiskundige kennis en vaardigheden waardoor ze een betere studiekeuze gaan kunnen maken. Bovendien wordt het resultaat niet enkel als één globaal cijfer getoond, maar worden de resultaten per onderdeel bepaald. Hierdoor kent de leerling zijn sterke en minder sterke kwaliteiten en kunnen de werkpunten tijdig bijgewerkt worden met behulp van o.a. remediëringsoefeningen.

1 Probleemstelling

1.1 Krijgen leerlingen voldoende begeleiding bij het kiezen van een al dan niet wiskundige studierichting?

Om deze vraag te beantwoorden, baseer ik mij op de enquêtes¹ en bevestigingen die ik heb uitgevoerd bij leerlingen van het derde middelbaar. Ik heb in totaal 46 enquêtes afgenomen. 22 van de 46 leerlingen volgen een studierichting met 4 uren wiskunde en 24 leerlingen volgen een studierichting met 5 uren wiskunde per week. De verklaring van mijn keuze om derdejaars te bevestigen is eenvoudig: deze leerlingen hebben de studiekeuze al gemaakt en hebben reeds een aantal lessen wiskunde achter de rug. Daarnaast heb ik 6 wiskundeleerkrachten bevestigd over het onderwerp. Hierbij ben ik op zoek gegaan naar de denkwijze en visie van de leerkrachten over eventuele oriënteringsproeven, de moeilijkheidsgraad bij het geven van adviezen en aspecten waarop ze zich baseren bij het geven van deze adviezen.

Uit de enquêtes blijkt dat de meeste leerlingen voldoende begeleiding en ondersteuning kregen bij de studiekeuze op vlak van wiskunde. Maar een aantal leerlingen vinden dat ze hierbij onvoldoende begeleiding kregen. Een relatief klein deel van deze leerlingen heeft een zelfstandige keuze gemaakt en zelfs niet naar de ouders geluisterd.

1.2 Kunnen leerlingen inschatten of ze 5 uren wiskunde per week aankunnen?

Uit de antwoorden van de bevestigingen blijkt dat 35 van de 46 leerlingen het advies van de leraren of de ouders hebben gevolgd, waarbij 16 van deze leerlingen het vak wiskunde als moeilijk of zeer moeilijk ervaren. Van de 11 leerlingen die het advies niet hebben gevolgd, ervaren slechts 5 leerlingen het vak wiskunde als moeilijk of zeer moeilijk. Over het algemeen komt dit erop neer dat 45% van de leerlingen die het advies *niet* hebben gevolgd, het vak wiskunde als (zeer) moeilijk ervaren. Ook een 45% van de leerlingen die het advies *wel* hebben gevolgd ervaren wiskunde als (zeer) moeilijk. Hoewel het overgrote deel van beide partijen toch in lijn ligt met hun verwachting, vertoont een deel van de leerlingen een gevoel van onzekerheid waaruit blijkt dat ze de verkeerde studiekeuze in verband met wiskunde hebben gemaakt.

“Ik was gebuisd op 5 van de 6 examens van wiskunde, dus was 4 uur wiskunde een betere oplossing”

Bijlage 2: Enquête 3^{de} jaar met 4 uren wiskunde

Een aantal leerlingen zijn capabel om zelfstandig een juiste keuze te maken in verband met het aantal uren wiskunde per week. Ze hebben (bijna) geen extra advies nodig. Voor deze leerlingen heeft een oriënteringsproef met als doel een extra indicator zijn bij het kiezen van een studierichting op zich weinig zin, maar de systematische resultaten die hieruit voortvloeien, zijn daarentegen zinvol. Op deze manier krijgt de leerling een beeld van de deeltjes die minder goed lukken en kan hij/zij deze versterken door remediëringsoefeningen te maken of aan deze delen meer aandacht te besteden in de klas.

¹ Voor een overzicht van de analyse van de enquêtes verwijzen we naar bijlage 1 van dit werkstuk.

“Ik wist niet dat het zo moeilijk ging zijn, ik had het verkeerd ingeschat”

Bijlage 3: Enquête 3^{de} jaar met 5 uren wiskunde

Er zijn echter ook leerlingen die totaal geen idee hebben of ze 5 uren wiskunde aankunnen. Ze krijgen advies van de klastitularissen of vakleerkrachten op basis van verschillende aspecten (zie 1.3), maar het is niet evident om voor elke individuele leerling deze criteria na te gaan. Vaak vormt het ook een drempel voor de leerling om te stappen naar de wiskundeleerkracht en te vragen of ze wel competent genoeg zijn om een wiskundige studierichting te volgen. Deze leerlingen staan er niet bij stil dat dit een cruciale keuze is voor de toekomst. Als er een juiste en gepaste keuze wordt gemaakt, worden mogelijke problemen in de toekomst vermeden, onder andere het watervalstelsel (Smits, 2013). Voor deze leerlingen kan een oriënteringsproef zeker van pas komen als extra indicator.

De conclusie die ik maak bij deze deelvraag is dat leerlingen in staat zijn om in te schatten of ze een wiskundige studierichting al dan niet aankunnen. Voor deze leerlingen kan het interessant zijn om na te gaan welke onderwerpen minder goed lukken en hierop remediëringsoefeningen te maken. Aan de andere kant zijn er leerlingen die hun wiskundige vaardigheden verkeerd inschatten. Enerzijds zijn er leerlingen die zich niet bewust zijn van hun wiskundige kwaliteiten. Deze leerlingen zien 4 uren wiskunde als een ‘veilige’ keuze terwijl ze in de plaats andere (vaak taal-) vakken krijgen, waar ze misschien veel minder op zullen presteren. Anderzijds zijn er leerlingen die hun wiskundige talenten overschatten en kiezen voor een wiskundige studierichting. Positief bij deze leerlingen is dat ze meestal de wilskracht hebben om een wiskundige studierichting af te maken, maar in vele gevallen komen de vaardigheden tekort.

1.3 Waarop baseren de leerkrachten zich bij het adviseren van leerlingen?

In sommige gevallen vinden leerkrachten het moeilijk om leerlingen advies te geven over het al dan niet volgen van een wiskundige studierichting (figuur 1). Een aantal leerkrachten vinden daarenboven dat er meer aandacht gevestigd moet worden op het juist oriënteren binnen het wiskundeonderwijs. Interessant is dat er ook een aantal leerkrachten het niet nodig acht om meer belang te hechten aan het juist oriënteren van de leerlingen binnen het wiskundeonderwijs. Verdere uitleg en motivering van dit antwoord ontbreekt echter (figuur 2).

Figuur 1: bevraging leerkrachten naar moeilijkheid bij geven van adviezen

Figuur 2: bevraging leerkrachten wiskunde secundair onderwijs naar belang van juist oriënteren binnen wiskundeonderwijs

1.3.1 Behaalde scores op wiskunde

Het punt op wiskunde is de belangrijkste indicator waarop men zich baseert bij het adviseren van leerlingen in verband met het aantal uren wiskunde die ze per week krijgen. Het is hierbij niet adequaat genoeg om zich enkel te focussen op het eindcijfer van wiskunde. Dit geeft louter een gemiddeld beeld van de prestaties over het hele jaar.

Ten eerste kan er een onderscheid gemaakt worden tussen de prestaties op dagelijks werk en de examenresultaten. Het is belangrijk dat de leerling in kwestie de leerstof dagelijks bijhoudt. Dit kan afgeleid worden uit de afzonderlijke resultaten die de leerling behaalt op dagelijks werk. Voor het vak wiskunde is het enigszins belangrijker dat de leerling capabel genoeg is om grotere gehelen te studeren voor een examen. Leerkrachten baseren zich dan ook vaak op examenresultaten van wiskunde om verder advies te geven. Dit is tevens één van de criteria om voldoende slaagkans te hebben in het hoger onderwijs (Universiteit Brussel, 2017).

Een ander aspect in verband met de scores op wiskunde is de evolutie binnen het schooljaar. In de meeste handboeken staat moeilijkere leerstof achteraan. De redenering hierbij is dat leerlingen bekwaam worden om moeilijkere leerstof te begrijpen naarmate de tijd vordert, maar dit hoeft niet per se het geval te zijn. In het begin moet de leerling zich aanpassen aan de manier van lesgeven, lestepo, etc. Hierdoor kunnen de punten in het begin van het schooljaar lager dan het gemiddelde liggen. Met andere woorden kan de leerling beïnvloed worden door externe factoren waardoor hij/zij niet optimaal presteert. Daarom krijgen leerlingen met punten in stijgende lijn vaak positieve feedback en is de kans groot dat ze advies krijgen voor een wiskundig gerichte studierichting.

Ten slotte wordt er rekening gehouden met het cognitief vermogen van de leerling. Dit is grotendeels de taak van de wiskundeleerkracht en leerkrachten van andere wetenschapsvakken (zie 1.3.2). Een toets of examen van het vak wiskunde bestaat uit reproductievragen en oefeningen die een bepaald niveau van inzicht vereisen. Natuurlijk kan de verhouding hiervan per toets of examen verschillen. Bij het verbeteren krijgt de leerkracht gedurende het schooljaar automatisch een algemeen beeld over het wiskundig inzichtniveau

van de leerling. Leerlingen die volgens de leerkracht niet over de nodige wiskundige inzichten beschikken, worden ook niet aangeraden om voor 5 uren wiskunde te kiezen.

1.3.2 Behaalde scores op andere vakken

De behaalde scores op wiskunde vormen een belangrijk aspect bij de studiekeuze in verband met wiskunde, maar er wordt meestal ook rekening gehouden met de prestaties op andere vakken. Dit zijn vooral wetenschapsvakken omdat bij deze vakken een bepaald niveau van inzicht nodig is. Een leerling die bijvoorbeeld onvoldoende scoort op STEM, zal in eerste instantie niet direct het advies krijgen om een studierichting te volgen met 5 uren wiskunde per week. Inzichtelijk werken is eenmaal een belangrijk element bij het vak wiskunde.

De reden dat men ook de resultaten op andere vakken bekijkt, is om na te gaan of er voldoende 'ruimte' is om de andere vakken minder uitgebreid te bestuderen. Met andere woorden: kan de leerling 5 uren wiskunde combineren met de andere vakken?

Anderzijds kunnen leerkrachten van taalvakken ook een bijdrage leveren aan het advies. In dit geval geen informatie over het cognitief, maar over het metacognitief en leervermogen. Een ander belangrijk aspect die leerkrachten van andere vakken kunnen meegeven, is de algemene motivatie van de leerling (zie 1.3.3). Een leerling die weinig tot geen interesse heeft in het leren, gaat vanzelfsprekend ook niet snel een advies krijgen om een wiskundige studierichting te volgen. Een efficiënte samenwerking tussen leerkrachten is belangrijk.

1.3.3 Leergierigheid

Bij het adviseren van een leerling bij het kiezen van een al dan niet wiskundig gerichte studierichting wordt ook rekening gehouden met de intrinsieke motivatie. Met andere woorden speelt de interesse van de leerling voor het vak wiskunde ook een rol. Een minimum niveau van leergierigheid is nodig om optimaal te presteren voor het vak wiskunde. Er is namelijk een positief verband tussen inspanning en prestatie (Vroom, 1964).

"Prestatieniveau = capaciteiten X motivatie"

Victor Vroom

Met deze gelijkheid geeft Vroom aan dat zowel capaciteiten als motivatie voorwaarden zijn om goed te presteren. Want als één van beide mist, kan er niet gepresteerd worden. Een leerling die capabel genoeg is om een studierichting met 5 uren wiskunde te volgen, maar onvoldoende inspanning levert voor dit vak, zal minder snel het advies krijgen om deze studierichting te volgen dan een leerling die intrinsiek meer gemotiveerd is. Indien de eerste leerling dit advies tóch krijgt, zal hierbij vermeld worden dat hij/zij deze studierichting aankan op voorwaarde dat er meer inspanning geleverd moet worden.

1.3.4 Keuze van de leerling

Een laatste punt waar er rekening mee gehouden wordt, is de eigen keuze van de leerling in kwestie. De gedrevenheid van de leerling is belangrijk bij deze studiekeuze. We kunnen dit voor een stuk linken met de leergierigheid en motivatie (zie 1.3.3). Indien de leerling opteert voor een wiskundige studierichting, zal men voornamelijk rekening houden met de kennis, vaardigheden en het competentieniveau van deze leerling. Hierbij is ook de zelfkennis van de leerling belangrijk. Men gaat ervan uit dat deze leerlingen zich competent genoeg voelen om 5 uren wiskunde per week aan te kunnen. Er bestaan uiteraard leerlingen die hun talenten overschatten en ondanks andere advies toch kiezen voor 5 uren wiskunde en aan de andere kant zijn er leerlingen die voldoende vaardigheden hebben om een wiskundige studierichting

aan te kunnen, maar toch kiezen voor 4 uren wiskunde uit 'voorzichtigheid'. Voor beide gevallen is er een instrument nodig om na te gaan of ze competent genoeg zijn om aan een wiskundige studierichting te beginnen en om bij te werken waar nodig. Niet alleen voor de leerkracht, maar ook voor de leerling is dit belangrijk.

1.4 Onderzoeksvraag en deelvragen

Er werd hierboven enerzijds de vraag gesteld of de leerlingen zelf kunnen inschatten of ze 5 uren wiskunde per week aankunnen of niet, anderzijds is er gekeken waarop leerkrachten zich baseren bij het adviseren van leerlingen om al dan niet 4 of 5 uren wiskunde te volgen. Op basis van deze uiteenzetting, stellen we de volgende onderzoeksvraag op:

Onderzoeksvraag: *Hoe kunnen we leerlingen juist adviseren en oriënteren binnen het wiskundeonderwijs, meer specifiek bij de overgang van de eerste naar de tweede graad?*

Om deze onderzoeksvraag te kunnen beantwoorden is het belangrijk om eerst en vooral inzicht te verwerven in de beginsituatie die vereist is volgens het leerplan van de tweede graad wiskunde. Hierdoor is er duidelijkheid met betrekking tot wat er verwacht wordt van een leerling die voor 4 of 5 uren wiskunde kiest. Daarnaast is het ook cruciaal om te weten *hoe* deze wiskundige competenties, zoals beschreven in het leerplan, best in kaart kunnen gebracht worden. Het beantwoorden van deze twee deelvragen, zal een basis zijn voor en een antwoord bieden op onze onderzoeksvraag:

Deelvraag 1: *Wat is de wenselijke beginsituatie volgens het toepasselijke leerplan om te starten aan de tweede graad algemeen secundair onderwijs?*

Deelvraag 2: *Hoe kunnen we deze wiskundige competenties evalueren?*

2 Welke wiskundige beginsituatie is wenselijk om te starten aan de tweede graad algemeen secundair onderwijs?

Deze deelvraag beantwoord ik aan de hand van twee leerplannen, met name het leerplan van het VVKSO en het Gemeenschapsonderwijs. Eerst bespreek ik de algemene toelatingsvoorwaarden tot het eerste leerjaar van de tweede graad ASO en vervolgens ga ik dieper in op de wenselijke beginsituatie in verband met wiskunde. Hierbij maak ik een onderscheid tussen wekelijks 4 en 5 lestijden wiskunde per week.

2.1 Algemene vereisten

De wettelijke toelatingsvoorwaarden tot het eerste leerjaar van de tweede graad ASO, TSO, KSO (Onderwijs Vlaanderen, 2017):

- *De regelmatige leerlingen die het tweede leerjaar van de eerste graad met vrucht hebben beëindigd of zij die houder zijn van een getuigschrift van de eerste graad van het secundair onderwijs, behaald via de examencommissie van de Vlaamse Gemeenschap over een programma tweede leerjaar van de eerste graad;*
- *de regelmatige leerlingen die het eerste leerjaar van de tweede graad van het beroepssecundair onderwijs met vrucht hebben beëindigd, onder de volgende voorwaarde: gunstig advies van de toelatingsklassenraad;*
- *de regelmatige leerlingen van het buitengewoon secundair onderwijs, onder de volgende voorwaarden:*
 - *gunstig én gemotiveerd advies van de toelatingsklassenraad;*
 - *de minister van onderwijs of zijn gemachtigde als dusdanig beslist op aanvraag van de directeur van de betrokken instelling voor voltijds gewoon secundair onderwijs.*

Leerlingen hebben eenmaal verschillende niveaus en onderwijsbehoeften. De leerkracht moet inspelen op deze verschillen tussen leerlingen. Differentiatie is de wijze waarop een leerkracht met de verschillen tussen leerlingen omgaat. Het doel van differentiatie is om alle leerlingen een bepaald niveau te laten behalen door te variëren in zaken zoals instructiewijze en instructietijd (Kerpel, 2014).

2.2 Gewenste voorkennis voor het vak wiskunde

Bij de beginsituatie zal men dus rekening moeten houden met mogelijke verschillen in de bereikte voorkennis van de leerlingen, maar er wordt van de leerlingen verwacht dat zij bepaalde eindtermen van de eerste graad zo maximaal mogelijk bereikt hebben.

2.2.1 Getallenleer

Ik vat hieronder de basisdoelstellingen van getallenleer samen die in de eerste graad behandeld zijn (volgens het leerplan wiskunde VVKSO, eerste graad A-stroom – D/2009/7841/003). Er wordt verwacht dat deze leerinhouden zo maximaal mogelijk bereikt zijn.

De behandelde leerinhouden in verband met getallenleer in de eerste graad zijn:

- Natuurlijke, gehele en rationale getallen: interpretatie en gebruik in situaties uit het dagelijks leven, notatie (o.m. wetenschappelijke schrijfwijze) en ordening;
- Bewerkingen met natuurlijke, gehele en rationale getallen: hoofdrekennen, cijferen, gebruik van een rekenmachine;
- Machten met een gehele exponent van rationale getallen;
- Eigenschappen van de bewerkingen met natuurlijke, gehele en rationale getallen;

- Delers en veelvouden van natuurlijke getallen, priemgetal, grootste gemeenschappelijke deler, kleinste gemeenschappelijk veelvoud;
- Vergelijkingen van de eerste graad met één onbekende en bijbehorende vraagstukken;
- Getalwaarde van een eenterm en een veelterm;
- Som en product van twee- en drietermen;
- Merkwaardige producten: de formules $(a + b)^2$ en $(a - b)(a + b)$;
- Ontbinden in factoren d.m.v. de distributiviteit van de vermenigvuldiging t.o.v. de optelling en d.m.v. bovenstaande formules voor de merkwaardige producten;
- Evenredigheden;
- Recht en omgekeerd evenredige grootheden, grafische voorstelling van recht evenredige grootheden, bijbehorende vraagstukken;
- Coördinaat van een punt in het vlak;
- Tabel, staafdiagram, strook- en schijfdiagram, grafiek: aflezen en interpreteren, voorstelling van gegevens;
- Rekenkundig gemiddelde en mediaan;
- Procentberekeningen.

2.2.2 Meetkunde

Hieronder vat ik de basisdoelstellingen van meetkunde samen die in de eerste graad behandeld zijn, volgens het leerplan van het VVKSO. Er wordt verwacht dat deze leerinhouden zo maximaal mogelijk bereikt zijn.

De behandelde leerinhouden in verband met meetkunde in de eerste graad zijn:

- Basisbegrippen van de meetkunde: punt, rechte, lengte, hoek;
- Meten en tekenen;
- Onderlinge ligging van rechten;
- Constructie van een evenwijdige aan een gegeven rechte, loodrechte op een gegeven rechte, de middelloodlijn van een lijnstuk en de bissectrice van een hoek;
- Gebruik van de geodriehoek;
- Het beeld van een vlakke figuur bepalen door een verschuiving, een spiegeling en een draaiing;
- Eigenschappen van een verschuiving, een spiegeling en een draaiing;
- Congruente en gelijkvormige figuren herkennen;
- Congruentiekenmerken van driehoeken;
- Driehoeken en vierhoeken: soorten, hoogtelijn, zwaartelijn, eigenschappen in verband met zijden, hoeken, diagonalen, merkwaardige lijnen en symmetrie;
- Cirkel: straal, middellijn, koorde, middelpuntshoek;
- Vraagstukken over omtrek en oppervlakte van vlakke figuren.
- Ruimtefiguren: kubus, balk, recht prisma, cilinder, kegel, piramide, bol herkennen;
- Balk en kubus voorstellen;
- Vanuit diverse vlakke weergaven een beeld vormen van een eenvoudige ruimtelijke figuur;
- Vraagstukken over oppervlakte en volume van kubus, balk en cilinder.

Voor een volledige beschrijving van de leerplandoelstellingen, met het nagestreefde niveau van verwerken, verwijst ik naar het leerplan wiskunde van het VVKSO, eerste graad A-stroom – D/2009/7841/003.

2.2.3 Vaardigheden en attitudes

Buiten de kennisdoelstellingen in het leerplan van het VVKSO, zijn er ook een aantal doelstellingen vooropgesteld in verband met de ontwikkeling van een aantal vaardigheden en attitudes. Vermist het in de eerste graad om een aanzet gaat, kunnen bij onderscheiden leerlingen zeer verschillende resultaten bereikt worden. In de tweede en derde graad moet dit proces opgevolgd en uitgebreid worden.

Hieronder de opsomming van de doelstellingen in verband met vaardigheden:

- Rekenvaardigheden
 - het vlot rekenen met getallen (hoofdrekenen, cijferrekenen en rekenen met een rekenmachine);
 - het rekenen met algebraïsche vormen.
- Meet- en tekenvaardigheden
- Wiskundige taalvaardigheden
 - het begrijpen van wiskundige uitdrukkingen (zowel mondeling als schriftelijk);
 - het lezen van figuren, tekeningen en grafieken;
 - het verwoorden van gedachten en inzichten (zowel mondeling als schriftelijk).
- Denk- en redeneervaardigheden
 - het onderscheid maken tussen hoofd- en bijzaken, gegeven en gevraagde, gegeven en te bewijzen;
 - het begrijpen van een redenering of argumentatie bij een eigenschap.
- Probleemoplossende vaardigheden
 - een opgave herformuleren, een goede schets of een aangepast schema maken, notaties invoeren, onbekenden kiezen, voorbeelden analyseren.
- Leervaardigheden
 - het verwerken van losse gegevens;
 - het verwerken van samenhangende informatie;
 - het raadplegen van informatiebronnen;
 - het plannen van de studietijd;
 - het sturen van het eigen leerproces.

Hieronder de opsomming van de doelstellingen in verband met attitudes:

- Zin voor nauwkeurigheid en orde.
- Zin voor helderheid, bondigheid, eenvoud van taalgebruik.
- Kritische zin
 - een kritische houding tegenover de eigen berekeningen, beweringen, handelingen.
- Zelfvertrouwen, zelfstandigheid en doorzettingsvermogen bij het aanpakken van problemen.
- Zelfregulatie
 - oriëntatie, planning, bewaking, zelftoetsing en reflectie.
- Zin voor samenwerking en overleg.

2.2.4 Verschil tussen studierichting met wekelijks 4 en 5 uren wiskunde

Met het onderscheid tussen vier en vijf wekelijkse lestijden, wordt voor wiskunde een eerste stap gezet naar de differentiatie die in de tweede graad nodig is om de verschillen tussen leerlingen op te vangen, bv. leertempo, begripsvermogen, capaciteit tot abstraheren, redeneervaardigheid, kennis van eerder bestudeerde leerinhouden, verwerking en de organisatie daarvan, de vaardigheid in het aanpakken van problemen, de motivatie, ...

Vermits de beginsituatie in het begin van de tweede graad (meestal) dezelfde is, bevatten de leerwegen van 4 en 5 uren wiskunde voor een deel analoge of zelfs gelijke doelstellingen. Voor een deel kan ook de aanpak in dezelfde lijn verlopen. Maar dat wil niet zeggen dat voor alle leerlingen het leerproces op dezelfde wijze, in hetzelfde tempo en tot hetzelfde niveau zal verlopen. Vaak zal de leraar bij een wiskundige studierichting meer 'zelf ontdekkende' didactiek hanteren terwijl bij een studierichting met 4 uren wiskunde meer 'geleide of gestuurde' aanpak nodig is. Deze zelf ontdekkende didactiek is onmisbaar. De leraar zal geregeld zelfstandige leersituaties op gang moeten brengen en opvolgen. Van de leerlingen wordt verwacht dat ze, op basis van aangeboden leermateriaal, al een deel van de leerstof zelfstandig kunnen verwerken. Dat biedt dan weer kansen om de leerlingen op eigen tempo (bv. interesse, motivatie) te confronteren met allerlei geïntegreerde toepassingen (zie 3.5). Vooral bij studierichtingen met 5 uren wiskunde moeten de probleemoplossende vaardigheden gestimuleerd worden om deze te gebruiken in de transfer naar andere vakgebieden en voor de verdere studieloopbaan.

Ten opzichte van de leerweg met 4 uren wiskunde bevat de leerweg met 5 uren wiskunde ook een aantal bijkomende doelstellingen, zowel in de basis als in de uitbreiding (zie 5.1.4 en 5.1.5). Het betreft soms een bijkomende leerinhoud, een uitbreiding van de kennis, een extra wiskundig begrip, eigenschap of model. Van leerlingen die 5 uren wiskunde kiezen, wordt verwacht dat ze bij het oplossen van problemen creatiever zijn in het bedenken van oplossingen en zelf ook initiatief nemen. Er mag van deze leerlingen ook verwacht worden dat ze handiger, vlotter met de aangeleerde technieken kunnen omspringen. De ruimere tijd kan ook besteed worden aan bijkomende technieken (bv. verschillende methoden bij het oplossen van stelsels, omvormen van formules, algebraïsch rekenen, ...). Dezelfde redenering is ook van toepassing bij de vaardigheden in argumenteren, bewijzen, verklaren, ... Deze belangrijke wiskundige vaardigheden blijven bij de studierichting met 4 uren wiskunde zeker niet achterwege, maar een consequente en doorgedreven vorming is wellicht niet voor alle leerlingen vereist. Voor de leerlingen die voor 5 uren hebben gekozen, behoren deze vaardigheden tot de noodzakelijke voorbereiding op de derde graad. Het wiskundig aspect *samenhang en opbouw* is bij 5 uren wiskunde een fundamenteel aandachtspunt, terwijl bij 4 uren wiskunde hier sporadisch aandacht aan besteed zal worden (leerplan wiskunde VVKSO, tweede graad ASO – D/2002/0279/047).

Samenvattend kan gesteld worden dat de leerlingen die kiezen voor een studierichting met 5 uren wiskunde zo goed mogelijk voorbereid worden voor de doorstroming naar sterk wiskundig geprofileerde studierichtingen. In het leerplan van het VVKSO wordt gesproken over 'leerweg 4' en 'leerweg 5'. Er wordt gesteld dat de leerplandoelstellingen binnen de verschillende leerwegen alleen optimaal gerealiseerd worden als deze leerwegen afzonderlijk kunnen verlopen. Dit is ook daadwerkelijk het geval bij de secundaire school waar ik de oriënteringsproef voor opmaak.

In de school waar ik mijn eindwerk op toesnijd, worden in bepaalde studierichtingen de keuze gegeven tussen wekelijks 4 of 5 lessen wiskunde. Bij andere studierichtingen is er geen keuze mogelijk i.v.m. het aantal wekelijkse lestijden wiskunde. Hieronder een kort overzicht van het studieaanbod in de tweede graad ASO:

Studierichting: Economie

Bij deze studierichting is het mogelijk om te kiezen tussen wekelijks 4 of 5 lessen wiskunde. Als men kiest voor wekelijks 4 lestijden wiskunde, wordt dat uur opgevangen door één uur extra Engels per week. De leerlingen die kiezen voor 4 uren wiskunde, krijgen wekelijks 3 uren Engels. Leerlingen die kiezen voor 5 uren wiskunde, krijgen wekelijks 2 uren Engels.

Studierichting: Latijn

Net zoals de studierichting economie, biedt ook deze studierichting de keuzemogelijkheid tussen wekelijks 4 of 5 uren wiskunde. Op dezelfde manier wordt het 'weggefallen' uur wiskunde opgevangen door een uur extra Engels. Het enige verschil (buiten de vakken Latijn en economie) met de studierichting economie is dat er een extra uur fysica wordt gegeven aan de leerlingen die kiezen voor 5 uren wiskunde. Deze studierichting telt dus in totaal wekelijks één lesuur meer.

Studierichting: Wetenschappen & wetenschappen – sport

Het is niet mogelijk bij deze studierichting om te kiezen tussen 4 of 5 uren wiskunde per week. Vijf is het standaard aantal lessen voor wiskunde bij deze studierichting. Voor leerlingen die bij het maken van de proeven vaak problemen ondervinden of vaak remediëring nodig hebben, wordt deze studierichting niet aangeraden.

Studierichting: Humane wetenschappen

Net zoals bij de studierichting wetenschappen, heeft men niet de mogelijkheid om te kiezen tussen wekelijks 4 of 5 uren wiskunde. Maar bij deze studierichting is het standaard aantal lessen voor wiskunde vier.

3 Hoe kunnen we wiskundige competenties evalueren?

Om een antwoord te kunnen geven op onze tweede deelvraag, zullen we ons focussen hoe competenties geëvalueerd kunnen worden. Hiervoor dienen we eerst te begrijpen wat competenties zijn en kijken we vervolgens naar evaluatietechnieken om competenties te beoordelen.

3.1 Wat zijn competenties

Er zijn heel wat studies uitgevoerd rond onderwerpen over competenties, competentiegericht onderwijs, het ontwikkelen en managen van competenties, enz. Door een waaier aan informatie en definities van een 'competentie' is het heel moeilijk om een eenduidige definitie van dit begrip te geven. Daarom zullen we trachten om op basis van verschillende studies van verschillende auteurs, die heel wat belangrijke onderzoeken in dit kader hebben uitgevoerd, een duidelijke definitie te geven.

Mulder (2000) geeft in één van zijn onderzoeken een overzicht weer van verschillende definities van competenties:

- *Competentie als kerncompetentie of bekwaamheid van de organisatie*
- *Werk- of taakgebonden competenties*
- *Competentie als bekwaamheid van de werkende of de lerende*
- *Competentie als integraal cluster van kennis-, vaardigheids- en attitude-aspecten*

Uiteindelijk beschrijft Mulder (2000) het begrip als volgt: "Competenties zijn vermogens, capaciteiten of potenties en kunnen worden opgevat als bekwaamheden van personen, teams, werkeenheden of organisaties die hen in staat stellen gewenste prestaties te leveren". Kessels (1999a & 1999b) geeft ook een soortgelijke definitie en voegt hieraan toe dat competentie vooral de rol van 'zoeklicht' vervult: "Wat vinden we belangrijk en hoe krijgen we dat voor elkaar". Kessels legt met andere woorden de nadruk op de sterke persoonlijke belangstelling bij het ontwikkelen van competenties (Kessels, 1999a & 1999b).

In het kader van de opstelling van onze leerplannen, is de link tussen competenties enerzijds en vaardigheden, kennis en attitudes anderzijds ook belangrijk om in dit overzicht te vermelden. Onze leerplannen zijn telkens opgesteld uit verschillende kerncompetenties en worden verduidelijkt aan de hand van vaardigheden, kennis en attitudes. In dit opzicht geven o.a. Jansen (2002) en Roe (2002) aan dat competenties een samensmelting zijn van deze drie voorgenoemde aspecten. Roe (2002) geeft immers aan dat "juist het feit dat iemand in staat is om tijdens de handeling op een juiste manier gebruik te maken van de aanwezige kennis en vaardigheden en tegelijk de juiste attitude aan den dag te leggen, ligt het onderscheidende kenmerk van een competentie".

Het bovenstaande wordt door Roe (2002) gegoten in een schematische voorstelling (figuur 3), waaruit de link tussen competenties en de andere begrippen verduidelijkt worden:

Figuur 3: Architectuurmodel van competenties uit Roe (2002)

3.2 Competenties evalueren

Evalueren neemt in het onderwijs een belangrijke rol in. Het is namelijk één van de drie pijlers van een krachtige leeromgeving: leren, instructie en evaluatie. Leerlingen worden zo uitgedaagd om telkens een hoger niveau van leren te bereiken. Evaluatie is meer dan het eenmalig afnemen van een test door de leraar op het einde van een lessenreeks. Evaluatie staat ten dienste van het leren en niet omgekeerd. Evaluatie wordt gezien als een hefboom voor het leren en bepaalt mee het leerklimaat, het leergedrag van de leerlingen en de betrokkenheid. Hierbij neemt feedback een cruciale rol in om resultaten terug te koppelen (Janssen et al, 2017).

In vergelijking van de traditionele evaluatietechnieken is de functie van evalueren geëvolueerd van beoordelen naar begeleiden. Met andere woorden is er een verschuiving van summatief naar formatief evalueren. Formatieve evaluatie is een tussentijdse vorm van evaluatie die de basis vormt voor de optimalisering van het leerproces. Dit leerproces slaat niet enkel op de leerlingen, maar ook op het onderwijzen van de leraar. Cruciaal is de feedback die hierbij wordt verschaft aan de leerlingen én de leraar. Bij summatieve evaluatie is het de bedoeling dat men een eindoordeel uitspreekt over de prestaties van een bepaalde leerling. Het geeft een samenvatting van de leerling reeds bereikt heeft. Deze vorm van evaluatie is dus gericht op resultaatsbepaling (zie figuur 4).

Figuur 4: Evaluatieproces volgens vier functies

Bron: Janssen et al. (2017). "Evalueren om te leren" Cursustekst opvoedkunde 2a, 8-10.

Bij de oriënteringsproef die ik opstel, baseert de leraar zich enerzijds op cijfers. Concreet zijn het 3 scores, namelijk de resultaten van de individuele proef, de gezamenlijke proef en de remediërings- of verdiepingsoefeningen. Dit aspect kunnen we linken aan de summatieve evaluatietechniek want de leraar wil uiteindelijk een eindoordeel uitspreken over de prestaties van de leerling. Maar als we vanuit een ander perspectief bekijken, kunnen we deze evaluatietechniek ook linken aan de formatieve evaluatie aangezien de manier van evalueren grotendeels gericht is op het leerproces van de leerlingen. Bij stap 1 wordt er rekening gehouden met de leefwereld en voorkennis van de leerlingen. Deze lijn kunnen we doortrekken naar stap 2. Hierbij maken de leerlingen de proef samen met een medeleerling. De kracht van samenwerken wordt hier benadrukt en er wordt vakoverschrijdend gewerkt. Stap 3 kunnen we het meest linken aan de formatieve evaluatie. Hier worden remediërings- of verdiepingsoefeningen gemaakt op basis van de resultaten van de eerste twee stappen. Er wordt dus gedifferentieerd volgens cognitief leerniveau en leerstatus (zie 3.5).

3.3 Functies van evalueren²

Evalueren gebeurt met een vooropgesteld doel. Evaluaties gebeuren dus met andere woorden intentioneel en zijn niet vrijblijvend omdat ze leiden tot een bepaalde beslissing. Het leerplan VVKSO deelt de term 'evalueren' op in verschillende functies. Deze functies komen tot stand op basis van de aard van de beslissingssituaties.

3.3.1 Resultaatsbeoordeling

Er wordt over een periode van langere duur het rendement van het onderwijsleerproces vastgesteld. Meestal gebeurt dit via examens of summatieve toetsen. Deze vorm van evalueren is het meest vertrouwd. Een andere benaming hiervoor is productevaluatie (in tegenstelling tot procesevaluatie). Met andere woorden wordt nagegaan of een leerling heeft bereikt wat van hem wordt verwacht. Hier wordt dus grotendeels gefocust op het uiteindelijke resultaat.

3.3.2 Plaatsing, oriëntering en selectie

De evaluatiegegevens die hieruit voortvloeien, worden gebruikt om leerlingengroepen samen te stellen, om differentiatie mogelijk te maken, om leerlingen te oriënteren naar de meest geschikte onderwijsvorm en studierichting, of toe te laten tot een bepaalde studierichting.

3.3.3 Diagnose

Evaluatie kan ook de functie van diagnose krijgen. Diagnose kan elke activiteit van de leerkracht zijn die erop gericht is een beeld te krijgen van de vorderingen van de leerlingen. Een voorbeeld hiervan is het stellen van herhalingsvragen tijdens een onderwijsleergesprek.

3.3.4 Sturing van het onderwijsleerproces

Hier wordt informatie verzameld over de vorderingen van de leerlingen om het leerproces beter te organiseren. Dit soort evaluatie gebeurt voortdurend tijdens het leerproces. Een bijzondere plaats kan gegeven worden aan het evalueren van de beginsituatie van de leerlingen. Dit kan leiden tot een georganiseerde herhaling in de lessen, tot een gedifferentieerde aanpak (zie 3.5) en tot gerichte herhalings- of remediëringspakketten die door de leerlingen zelfstandig worden verwerkt.

² Dit onderdeel is volledig gebaseerd op het leerplan VVKSO – D/2002/0279/047

De verkregen informatie die voortvloeit uit de evaluatiemomenten kan door de leerkracht gebruikt worden om zijn didactisch handelen te beoordelen en bij te sturen. Bijsturing kan op uiteenlopende factoren betrekking hebben, bv. de leerinhoud kan te moeilijk zijn, het tempo te hoog (of te laag), de beginsituatie kan verkeerd ingeschat zijn, er kunnen motivatieproblemen zijn, ... Hierop kan ingespeeld worden door bv. een bijkomend voorbeeld te geven bij de theorie, de formulering van een definitie of een eigenschap te hernemen, de voorziene oefeningen te beperken of aan te vullen. Maar bijsturing kan ook betekenen dat de leerkracht *gedifferentieerd* ingaat op de mogelijkheden van de leerlingen met aangepast materiaal, remediëring en ondersteuning van het leerproces. Dergelijke sturing kan ook positief onderscheidend werken door bv. aan bepaalde leerlingen optimale ontwikkelingskansen te bieden door hen te confronteren met meer open problemen, meer eigen tips over hun oplossingsproces, gerichte aanwijzingen over heuristische methoden, ...

Evaluatie heeft in de brede betekenis zowel betrekking op het beoordelen van de leerlingen en de beslissingen die hieraan verbonden worden, als op het verloop van het onderwijsleerproces. De evaluatie kan betrekking hebben op een sanctionering met ingrijpende gevolgen of op een meer vrijblijvende begeleiding (leerplan wiskunde VVKSO, tweede graad ASO – D/2002/0279/047).

3.4 Evaluatie van wiskundige kennis, vaardigheden en attitudes

3.4.1 Kennis en inzicht

De essentie van wiskundekennis is de kennis van en het inzicht in begrippen en eigenschappen. De belangrijkste competenties hierbij zijn: het kunnen geven van voorbeelden en tegenvoorbeelden, het herkennen van het begrip of eigenschap in contextsituaties, het kennen van de betekenis ervan, het kennen van een formulering van een definitie of de eigenschap, het kunnen toepassen ervan in verschillende contextsituaties. Dus als men het inzicht in begrippen en eigenschappen wil evalueren, zou men de verschillende aspecten moeten onderzoeken. Het kennen van een eigenschap wil niet zeggen dat ze ook kan toegepast worden en omgekeerd.

Evaluatie zou er toe moeten leiden dat de leerkracht tijdens het onderwijsleerproces informatie krijgt over de misverstanden omtrent begrippen, eigenschappen en methoden bij de leerlingen. Dan kunnen ze sneller bijgestuurd worden. Als leerling is het belangrijk om te weten op welk niveau een begrip gekend moet zijn en waar hij zich in het leerproces bevindt. Met andere woorden is het belangrijk dat een leerling zijn eigen niveau kan schatten en vervolgens de aangepaste leermethode kan kiezen.

Van bepaalde begrippen en eigenschappen wordt gesteld dat ze tot de parate kennis van de leerlingen moeten behoren. Deze parate kennis moet dan ook als paraat getoetst worden en dus geregeld in de loop van het jaar.

Over het algemeen wordt aangenomen dat in het geheel van de toetsing een goede spreiding van de leerinhoud over de verschillende beheersingsniveaus (kennis, inzicht en toepassing) wenselijk is (leerplan wiskunde VVKSO, tweede graad ASO - D/2002/0279/047).

3.4.2 Vaardigheden

In het leerplan van het VVKSO wordt het verwerven van een aantal vaardigheden benadrukt. Ook bij de evaluatie zou hiermee rekening moeten gehouden worden. De leerlingen moeten wiskundige technieken behoorlijk en efficiënt kunnen uitvoeren. Bij bepaalde oefeningen moet niet enkel het eindresultaat beoordeeld worden, maar ook de procedure er naar toe. Hierin

moet ook ruimte zijn voor de evaluatie van de zelfcontrole van de leerling zoals het gebruik van controlerende technieken. Voorbeeld:

Vraagstuk: De oppervlakte van een vloertegel bedraagt 625 cm^2 . Deze tegel heeft de vorm van een vierkant. Bereken de lengte van elke zijde.

Oplissing: oppervlakte vierkant = z^2

$$\downarrow$$
$$625 \text{ cm}^2 = z^2$$

$$\downarrow$$
$$z = \sqrt{625 \text{ cm}^2}$$

$$\downarrow$$
$$z = 25 \text{ cm}$$

Antwoord: De lengte van elke zijde van de vloertegel bedraagt 25 cm .

Controle: $(25 \text{ cm})^2 = 625 \text{ cm}^2$

De leerling zou enerzijds kritisch moeten denken en zich afvragen of dit antwoord wel realistisch is. Anderzijds zou de leerling een controlerende techniek moeten hanteren om de correctheid van de oplossing te toetsen en elementaire fouten te vermijden (zie 'controle'). Hier geeft deze terugkoppeling de leerlingen sneller inzicht in hun fouten.

Voor de toetsing van vaardigheden kan overwogen worden om in de tijd gespreide evaluatie uit te voeren. Met andere woorden wordt het bezitten van een vaardigheid niet afhankelijk gemaakt van het bezit ervan op dat ene examenmoment.

Probleemoplossende vaardigheden

In het vak wiskunde nemen probleemoplossende vaardigheden een bijzondere plaats in. Aandacht voor probleemoplossende vaardigheden leidt tot het aanbieden van meer open gestelde problemen en vraagstukken over authentieke situaties. Het oplossen van dergelijke problemen is een complex proces. Hierbij is feedback over het proces en over het eindproduct cruciaal. De leerling zou feedback moeten krijgen over het gebruik van gegeven informatie, over het formuleren van vermoedens, over de sturing van zijn oplossingsproces en de wijze van interpreteren van resultaten. De evaluatie van probleemoplossende vaardigheden heeft maar zin als tijdens het proces de wijze van werken van de leerling systematisch en voortdurend wordt opgevolgd. Dit kan het vertrouwen van de leerling in zijn mogelijkheden sterk beïnvloeden, maar ook de leerkracht krijgt belangrijke feedback, bv. over welke problemen uitdagend zijn, welke instructief, welke interesse opwekken, welke niet succesvol zijn, ...

3.4.3 Attitudes

Attitudedoelstellingen worden nagestreefd en niet verwacht van elke leerling dat deze bereikt worden. Maar nog meer dan bij vaardigheden moet de leerkracht bij de evaluatie ervan oog hebben voor de individuele inspanning die de leerling doet om die doelen te bereiken. Want sommige leerlingen hebben eenmaal meer tijd en inzet nodig om eenzelfde resultaat te bereiken. Vooral bij attitudes is terugkoppeling tijdens het leerproces de meest effectieve manier van bijsturen. Aanmoediging zal meer positieve invloed hebben dan neerbuigend afkeuren (ABC-model voor attitudes, 2017). Een verbale waardering kan naast een 'bereikt resultaat' van de toetsing een waardering zijn voor de inzet van de leerling (leerplan wiskunde VVKSO, tweede graad ASO - D/2002/0279/047).

3.5 Binnenklasdifferentiatie

“Differentiatie is de verzameling van alle maatregelen die het onderwijs kan nemen om in te spelen op de verschillen tussen de leerlingen” (Ieders leerkracht, 2015, p19). Bij binnenklasdifferentiatie of interne differentiatie differentieert de leerkracht in de klas. Maar in het onderwijs bestaat er ook differentiatie waar de leerkracht weinig grip op heeft, namelijk externe differentiatie (Struyven et al, 2013). Voorbeelden hiervan zijn: de opdeling tussen regulier en buitengewoon onderwijs, de onderwijsvormen (ASO, BSO, KSO, TSO), de verschillende studierichtingen, ...

Bij binnenklasdifferentiatie speelt de leerkracht in op de verschillen tussen leerlingen. Het hoofddoel van interne differentiatie is het optimaal ondersteunen en stimuleren van het leerproces van elke leerling door rekening te houden met hun interesses (o.a. intrinsieke motivatie), leerstatus (o.a. voorkennis, mogelijkheden, potentieel) en leerprofiel (o.a. voorkeuzen, wijze waarop best geleerd wordt) (Struyven, 2016). Deze methodiek kan in elke fase van de les plaatsvinden. Het voornaamste is dat differentiatie gebeurt in functie van het ondersteunen en stimuleren van het leerproces van alle leerlingen. Op die manier wordt elke leerling op eigen niveau uitgedaagd (cfr. zone van naaste ontwikkeling). Er wordt dus rekening gehouden met het feitelijke ontwikkelingsniveau om de leerling uit te dagen op zijn niveau door aangepaste oefeningen aan te bieden.

Binnenklasdifferentiatie kan zowel divergerend als convergerend gebeuren, waarbij de leerkracht werkt met homogene of heterogene groepen. Om de voordelen van beide manieren van differentiëren maximaal in te zetten, is het aangeraden om beide manieren te combineren. Door flexibel af te wissel tussen divergerende en convergerende differentiatie, compenseren ze elkaars nadelen (Kenniscentrum Potential, 2017).

3.5.1 Convergerende binnenklasdifferentiatie

Convergerende differentiatie benut en waardeert de verschillen tussen de leerlingen. Bij convergerende differentiatie wordt diversiteit ingezet als meerwaarde. Hier wordt gebruik gemaakt van heterogene groepen. Dit zijn groepen waarin de leden verschillen van elkaar in leerprofiel, leerstatus en interesse. Die verschillen worden

hierbij ingezet om het leerproces van elke leerling te versterken, bv. door een opgegeven taak tot een goed einde te brengen. Het is dus belangrijk dat leerlingen goed met elkaar samenwerken om op die manier samen tot leren te komen. Ook is het belangrijk dat alle leden van de groepen succeservaringen kunnen opdoen (Struyven, 2016). Zwakkere leerlingen kunnen oplossingsvaardigheden opdoen van sterkere medeleerlingen die op hun beurt succeservaringen opdoen door zwakkere groepsleden iets bij te leren. Mogelijke nadelen van convergerende differentiatie: er kunnen groepsproblemen ontstaan (dominante personen, uitsluiting, ...), weinig controleerbare processen, soms weinig uitdaging voor sterkere leerlingen.

Bron afbeelding: <http://www.kenniscentrumpotential.be/kenniscentrum/detail/convergerende-binnenklasdifferentiatie>

3.5.2 Divergerende binnenklasdifferentiatie

Bij divergerende differentiatie worden de leerlingen gegroepeerd volgens interesses, leerstatus en/of leerprofiel. De leerkracht kiest hierbij voor individualisatie of het hanteren van homogene groepen. Homogene groepen zijn groepen van leerlingen die bepaalde kenmerken delen, zoals de leerstatus. Hier gaat het om tijdelijke differentiatie, bv. een taak of oefening. Belangrijk is dat de leerlingen doelgericht en functioneel gegroepeerd zijn. De homogeniteit van de groepen moet als doel hebben dat iedere leerling maximale ondersteuning en/of uitdaging krijgt. Door divergerend te differentiëren speelt de leerkracht actief in op de verschillen tussen leerlingen door andere leerwegen op te stellen. Bij wiskunde kunnen bepaalde leerlingen basisoefeningen krijgen, terwijl de sterkere leerlingen aan de slag kunnen met verdiepingsoefeningen. Mogelijke adelen van divergerende differentiatie: prestatiekloof tussen leerlingen, voorbereiding op voorhand nodig, gevaar voor stigmatisering.

Bron afbeelding: <http://www.kenniscentrumpotential.be/kenniscentrum/detail/divergerende-binnenklasdifferentiatie>

3.5.3 Differentiatie bij wiskunde

Een belangrijke stap naar differentiatie bij wiskunde in het secundair onderwijs gebeurt bij de overgang van de eerste naar de tweede graad. Leerlingen van de A-stroom krijgen de keuze tussen verschillende studiekeuzes bij de overgang naar de tweede graad ASO. Bepaalde studierichtingen vereisen een bepaald wiskundig niveau en bij andere richtingen is er een keuze mogelijk tussen het aantal lestijden wiskunde (zie 2.2.4). Deze eerste keuze in verband met het aantal lestijden zal grotendeels samenvallen met een keuze op basis van de intrinsieke mogelijkheden voor wiskunde. Met andere woorden is de keuze van de leerling zelf heel belangrijk. Door deze keuzemogelijkheid worden de klasgroepen homogener en worden te grote verschillen vermeden omdat er gedifferentieerd wordt met het aantal wekelijkse lessen. Hierdoor wordt differentiatie beter beheersbaar en kan men hier meer resultaat uit halen. Zo kan de leraar binnen elke leerweg voldoende tijd maken om zwakkere leerlingen op te vangen en toch ook ruimte maken voor de ontwikkeling van wiskundig-sterke leerlingen. In het leerplan wiskunde van het VVKSO, tweede graad ASO worden binnen elke leerweg verschillende mogelijkheden van differentiatie aangereikt door het opsplitsen van de inhoudelijke doelstellingen in twee rubrieken: basisdoelstellingen en uitbreidingsdoelstellingen. Voor elk gedeelte van de leerstof vormen de basisdoelstellingen een *minimum*. Deze doelstellingen zijn verondersteld om volledig verwerkt te kunnen worden door alle leerlingen doorheen het schooljaar. De uitbreidingsdoelstellingen zijn daarentegen doelstellingen die niet voor elke leerling zijn weggelegd, maar ze bieden wel differentiatiemogelijkheden. Deze mogelijkheden moeten uiteraard haalbaar zijn met de klasgroep met het oog op de verdere studieloopbaan van de leerlingen.

4 Besluit

Samengevat kunnen we concluderen dat het in eerste instantie belangrijk is om een accuraat beeld te hebben van de wiskundige kennis en vaardigheden van een leerling om gericht advies te kunnen geven bij de studiekeuze. Dit beeld kunnen we verkrijgen door competentiegericht te evalueren. Maar evaluatie moet meer zijn dan eenmalig een toets of examen af te nemen op het einde van een lessenreeks. Evaluatie moet als doel hebben het leren te bevorderen. Hierbij is feedback cruciaal. Niet alleen de leerkracht, maar ook de leerling moet een beeld hebben van zijn/haar kwaliteiten en werkpunten. Door op frequente basis te evalueren, kan men tijdig deze werkpunten bijwerken of eventueel de kwaliteiten versterken door middel van differentiatietechnieken te gebruiken. We kunnen uit de literatuur besluiten dat geregeld formatief evalueren (zowel mondeling als schriftelijk) toelaat om adequaat in te spelen op de problemen die zich stellen. Wel mag verwacht worden dat leerlingen bij examens ook grotere leergehelen leren beheersen. De cognitieve vaardigheden spelen de belangrijkste rol, maar er zal zeker ook rekening gehouden worden met de intrinsieke motivatie van de leerling. Is de leerling voldoende gemotiveerd om te beginnen aan een wiskundige studierichting? Staat de leerling volledig achter deze keuze?

De mogelijkheid om te kiezen tussen een studierichting met 4 of 5 uren wiskunde per week is een vorm van externe differentiatie (zie 3.5). Studierichtingen met wekelijks 5 lestijden wiskunde bereiden de leerlingen zo goed mogelijk voor op de doorstroming naar wiskundig geprofileerde studierichtingen. Veel leerplandoelstellingen van beide leerwegen komen overeen met elkaar, maar de leerweg met 5 uren wiskunde bevat ook een aantal bijkomende doelstellingen, zowel in de basis als in de uitbreiding. Bij een 5-uursrichting zal de leerkracht meer zelfontdekkende didactiek hanteren terwijl bij een 4-uursrichting meer gestuurde aanpak gehanteerd wordt.

Van leerlingen die beginnen aan de tweede graad secundair onderwijs wordt voor het vak wiskunde verwacht dat ze een aantal eindtermen van de eerste graad zo maximaal mogelijk bereikt hebben. Deze eindtermen zijn in het leerplan van het VVKSO onderverdeeld in getallenleer en meetkunde. Daarnaast zijn er ook doelstellingen vooropgesteld in verband met wiskundige vaardigheden en attitudes.

De leerlingen die de leerplandoelstellingen van het beheersingsniveau 'basis' in de eerste graad niet of onvoldoende bereikt hebben, worden niet aangeraden om in de tweede graad een studierichting te volgen met 5 uren wiskunde. De leerlingen die de vooropgestelde doelstellingen wél voldoende bereikt hebben, kunnen eventueel verwezen worden naar een 5-uursrichting, mits goedkeuring door de klassenraden. Maar wat met de leerlingen die de vooropgestelde leerplandoelstellingen deels voldoende of onvoldoende bereikt hebben? Deze leerlingen krijgen de kans om hun werkpunten bij te werken door middel van remediëringsoefeningen die ik opstel per leergeheel.

Om de vooropgestelde doelstellingen te evalueren bij de leerlingen en vervolgens te differentiëren op basis van leerstatus met als doel de mogelijke werkpunten weg te werken of de competenties te versterken, stel ik oriënteringsproeven op. Deze oriënteringsproeven bevatten de minimumdoelstellingen van getallenleer en meetkunde die gewenst zijn om te beginnen aan de tweede graad secundair onderwijs. De manier van opstelling en de didactische werkwijze wordt verder uitgelegd.

5 Oriënteringsproef voor het vak wiskunde

5.1 Opstelling proef

5.1.1 Leerplan

Omdat de oriënteringsproef bedoeld is voor een school die vertegenwoordigd is door de koepel Katholiek Onderwijs Vlaanderen, baseer ik mij grotendeels op de leerplannen van het VVKSO, meer specifiek:

- VVKSO: *Leerplan wiskunde, eerste graad, eerste leerjaar A, tweede leerjaar – D/2009/7841/003;*
- VVKSO: *Leerplan wiskunde, tweede graad ASO – D/2002/0279/047.*

Bij sommige leerplandoelstellingen is het handig om andere formuleringswijzen te bekijken om een breder beeld te verkrijgen over de betreffende doelstelling. Hiervoor raadpleeg ik de leerplannen van het gemeenschapsonderwijs en van het gesubsidieerd officieel onderwijs. Meer specifiek:

- GO!: *Leerplan wiskunde, eerste graad A-stroom – 2006/005;*
- GO!: *Leerplan wiskunde, tweede graad ASO – 2005/044;*
- OVSG: *Leerplan wiskunde, eerste graad, eerste leerjaar 1, tweede leerjaar – O/2/2008/011;*
- OVSG: *Leerplan wiskunde, tweede graad ASO – O/2/2004/087.*

5.1.2 Beheersingsniveaus

De beheersing van de kennis en de inhoudelijk gebonden vaardigheden is in de eerste graad meestal heel divers. Daarom wordt in het leerplan van het VVKSO voor een aantal leerplandoelstellingen een specificering opgenomen. Het is niet mogelijk om voor alle doelstellingen een onderscheid te maken tussen beheersingsniveaus, met name: elementair, basis, verdieping en uitbreiding. Maar voor het grootste deel is dit wel mogelijk.

5.1.3 Elementair

Een eerste beheersingsniveau wordt elementair genoemd en er wordt verwacht dat de leerlingen de elementaire kennis perfect zouden moeten beheersen. We kunnen dit ook 'het absolute minimum' noemen. Het elementaire beheersingsniveau komt zeker niet in de plaats van het basisniveau. Het geeft wel een aanwijzing dat het basisniveau, wellicht met heel wat inzet, mogelijk nog kan gehaald worden. Het beperkt blijven tot enkel het elementaire niveau houdt een risico in voor de volgende jaren in het algemeen secundair onderwijs.

Een voorbeeld:

Doelstelling: *De leerlingen kunnen bewerkingen (optelling, aftrekking, vermenigvuldiging en deling) uitvoeren met getallen (natuurlijke, gehele en rationale getallen).*

Deze leerplandoelstelling is ruim in te vullen. Een basisoefening hierbij kan zijn: $(-2) \cdot 5 - 15 \cdot (-4)$

Dit is een oefening met twee termen en vier factoren. Wil een leerling dit soort oefeningen aankunnen, moet hij vlot kunnen rekenen met de vormen $(-2) \cdot 5$ en $15 \cdot (-4)$, dus het rekenen met twee gehele getallen. Hieruit volgt een elementaire doelstelling, nl. *De leerlingen kunnen bewerkingen uitvoeren met twee gehele getallen.*

Wie deze doelstelling bereikt heeft, heeft misschien nog problemen met de complexiteit van de basisvormen, maar kan mits oefening die kloof wel overbruggen. Maar wie deze elementaire doelstelling nog niet bereikt heeft, gaat problemen tegemoet.

Het niet bereiken van de elementaire doelstelling geeft wel belangrijke informatie over de leerling. Zonder deze kennis en vaardigheden is een vervolgstudie met meerdere lestijden wiskunde onmogelijk. Als leerlingen dit niveau, ondanks goede inzet en zo nodig gerichte remediëring, voor alle onderdelen maar net of onvoldoende behalen, dan liggen de capaciteiten van die leerlingen niet op het vlak van studierichtingen met een wiskundige onderbouw. In dat geval is een positieve keuze voor andere capaciteiten van de leerling aangewezen. (*Leerplan wiskunde, eerste graad A, D/2009/7841/003*).

5.1.4 Basis

Dit is het verwachte beheersingsniveau en betreft de normale realisatie van de basisdoelstellingen. Deze doelstellingen gelden in principe als hoofddoelstellingen. Hierbij zijn ingewikkelde oefeningen niet van toepassing en is dit het te realiseren niveau voor alle leerlingen. Meestal bevatten de doelstellingen een redelijke begrenzing. Voorbeeld: *De leerlingen kunnen rekenen met gehele getallen, maximum vijf termen en/of factoren*.

Het bereiken van dit niveau neemt de meeste tijd in beslag. Het is aangewezen om in de evaluatie grotendeels deze doelstellingen te toetsen (*Leerplan wiskunde, eerste graad A, D/2009/7841/003*).

5.1.5 Verdieping

Het derde beheersingsniveau wordt vierdieping genoemd. Bij dit niveau kunnen de leerlingen meer aan dan gemiddeld. Ze zijn meer op zoek naar samenhang en kunnen de kennis en vaardigheden vlotter gebruiken in toepassingen. Dit niveau wordt nagestreefd voor alle leerlingen, maar wel vanuit het besef dat dit niet voor elke leerling haalbaar is.

De leerlingen die dit niveau niet aankunnen of niet graag opnemen, zullen best georiënteerd worden naar een studierichting met een beperkt pakket wiskunde (*Leerplan wiskunde, eerste graad A, D/2009/7841/003*).

5.2 Proef

Bij de opstelling van de proef hebben we rekening gehouden met een 4-tal stappen. Hieronder geven we een overzicht.

Stap 1 – Basisproef individueel oplossen (signaal oefeningen)

Ik heb een proef opgesteld op basis van een aantal criteria. Om te beginnen ligt het 'basis beheersingsniveau' die het leerplan voorlegt zoals hierboven omschreven, aan de basis van deze proef. Dit is een eerste uitgangspunt om in de volgende stappen over te gaan tot remediëring- of verdiepingsoefeningen. Daarnaast is er - waar de oefeningen de mogelijkheid boden - rekening gehouden met de leefwereld van de leerlingen. Dit is niet altijd mogelijk, maar gaat bijv. gemakkelijker in vraagstukken en instructies. Hiermee vallen we terug op de definitie van Kessels (1999a & 1999b) om bij competenties rekening te houden met de persoonlijke belangstelling en de realiteitsprincipe zoals we tijdens de opleiding hebben meegekregen. Vervolgens willen we graag ook opmerken dat de proef niet het gehele leerplan inhoudt. Wij hebben de focus gelegd op een deel van het leerplan, nl. rekenen met gehele getallen en transformaties. De focus op een deel van het leerplan is belangrijk voor de motivatie van de leerling. Een proef opstellen die het gehele leerplan inhoudt, zou te omslachtig zijn voor de leerling (en buiten het kader van dit werkstuk vallen) en ook demotiverend om uren wiskunde-oefeningen te moeten oplossen. Op basis van de theorie zoals in punt 3.2 uiteengezet, is het belangrijk om stap voor stap competenties te stimuleren of te evalueren. Dit maakt dat de leerlingen niet op basis van één momentopname een oriëntatie naar 4 of 5 uren wiskunde krijgen, maar de mogelijkheid krijgen om verschillende onderwerpen op verschillende

momenten op te lossen, waarbij ze dan ook de kans krijgen om wat meer remediërings- of verdiepingsoefeningen te maken. De verschillende oriënteringsproeven (d.i. de basis-, de remediërings- en verdiepingsoefeningen) verspreid over het gehele schooljaar, zullen een basis vormen om de leerling gericht advies te geven.

Stap 2 – Basisproef samen oplossen (uitbreidingsmogelijkheid)

Het is de bedoeling dat de leerling in eerste instantie de basisproef zelf oplost (zie stap 1 hierboven). In een volgende stap wordt er geopteerd om de basisproef *samen met een medeleerling* op te lossen. Dit wil met andere woorden zeggen dat de zwakkere leerling de kans krijgt om bepaalde inzichten of oplosmethodes van een medeleerling te verwerven. De sterkere leerling daarentegen, krijgt de kans om zijn of haar inzichten of oplosmethodes in woorden te gieten en hierdoor te versterken. Dit is een win-win situatie waarbij beide partijen profijt bij hebben.

Elke leerling dient hierna in een andere kleur zijn of haar oplossingen aan te passen op basis van de samenwerking met de medeleerling. Hierdoor krijgt elke leerling twee punten, nl. het individueel verworven punt en hetgeen ‘verbeterd’ na samenwerking met de medeleerling. Belangrijk hierbij: de leerlingen krijgen nog niet te zien welke oefeningen fout zijn. De bedoeling is dat ze hun oplossingen met elkaar vergelijken en overleggen wat er fout kan zijn.

Er wordt belang gehecht aan het uitvoeren van de tweede stap alvorens over te gaan naar de derde stap die de remediërings- of verdiepingsoefeningen inhouden. Een samenwerking met een ander blijkt uit ons literatuuronderzoek belangrijk te zijn bij competenties. Wanneer we vanuit het standpunt van een zwakkere leerling uitgaan, dan krijgt deze leerling de kans om bepaalde inzichten te verwerven alvorens over te gaan naar de remediëringsoefeningen. De leerling krijgt een moment van feedback om terug te komen op zijn of haar oplosmethode. Omgekeerd versterkt de sterkere leerling zichzelf door uitleg te geven, en helpt een ander in een samenwerkingscontext. Dit houdt een ‘convergerende binnenklasdifferentiatie’ in (zie 3.5.1).

Stap 3 – Remediërings- of verdiepingsoefening oplossen

Tot slot krijgt de leerling de kans om de remediërings- of verdiepingsoefeningen te maken op basis van de bereikte resultaten op de eerste proef die individueel werd ingevuld. De zwakkere leerling krijgt remediëringsoefeningen en de sterkere krijgt de verdiepingsoefeningen. Belangrijk hierbij is dat de basisproef in de eerste stap competentiegericht geëvalueerd en verbeterd is om daarna te verwijzen naar remediëringsoefeningen of verdieping.

Stap 4 – Oriëntatie

Op basis van de verschillende oriënteringsproeven (d.i. de basis-, de remediërings- en verdiepingsoefeningen) verspreid over het gehele schooljaar krijgt de leerkracht een overzicht van de resultaten (d.i. resultaat uit individuele basisproef / in groep basisproef / remediërings- of verdiepingsoefening) per onderwerp uit het leerplan. Op basis hiervan en andere relevante informatie kan de leerkracht de leerling oriënteren naar een studierichting met 4 of 5 uren wiskunde.

5.3 Aanbevelingen voor de praktijk

Een belangrijk aspect bij de oriënteringsproeven is differentiatie. Naast het differentiëren op basis van de leerstatus van de leerling, kunnen we ook differentiëren op basis van interesses en leerprofiel (zie 3.5). Om interesse en motivatie op te wekken bij de leerlingen, zijn meestal kleine dingen al voldoende. In bijlage 4 zijn er enkele afbeeldingen te vinden die bijgevoegd kunnen worden aan dergelijke taken. Dit zullen de leerlingen ongetwijfeld appreciëren.

Om interesse en motivatie te bevorderen bij de leerlingen, is het ook belangrijk om het belang en het doel van de opdracht uit te leggen. Bij deze oriënteringsproeven kan toegelicht worden dat het doel van deze proeven het zo goed mogelijk voorbereiden van de leerlingen op het derde middelbaar is. Leerlingen zullen hierdoor aanvoelen dat het belangrijk is om de proef serieus te nemen, ondanks dat de punten niet meetellen voor het rapport. Een aanbeveling waar ik de nadruk op wil zetten, is het laten samenwerken van leerlingen. Dit heb ik reeds opgenomen in de werkwijze van mijn proef. De leerkracht kan op voorhand de groepjes zo efficiënt mogelijk indelen volgens niveau, interesses, leerprofiel, etc. Maar soms kan de mogelijkheid gegeven worden om de leerlingen zelf te laten kiezen. Dit kan ook stimulerend werken.

In de oriënteringsproeven heb ik geopteerd voor 2 deelgebieden, nl. rekenen met gehele getallen en transformaties. Hier heb ik bewust voor gekozen. De belangrijkste reden voor de keuze van rekenen met gehele getallen is dat deze leerstof doorgetrokken kan worden naar de tweede en de derde graad. De leerlingen zullen deze rekenregels ongetwijfeld nodig hebben in de toekomst, bv. bij vergelijkingen, functies, vraagstukken en zelfs bij meetkunde. Maar deze vorm van evalueren kan zeker ook doorgetrokken worden naar andere deelgebieden.

Een andere aanbeveling voor de praktijk is het gebruik van ICT. Met deze maatregel wordt gedifferentieerd op basis van het leerprofiel van leerlingen. Sommige leerlingen vinden het eenmaal prettiger om te leren in een ICT-omgeving. Er zijn leerlingen die hierdoor zelfs significant beter presteren (Winkels, 2014). Ik heb geen digitale proef gemaakt omdat bepaalde competenties moeilijk te evalueren zijn op de computer, smartphone of tablet. We kunnen hierbij denken aan tekenvaardigheden. Een andere reden is dat een goede, efficiënte, digitale tool niet gratis is. Maar een digitale tool die ik zeker zou aanraden is BookWidgets. Met dit programma is het mogelijk om proeven digitaal af te nemen. Een voordeel is dat de resultaten systematisch per leerling weergegeven worden. In één oogopslag ziet de leerkracht welke leerlingen goed of minder goed gepresteerd hebben. Ook kunnen oefeningen op verschillende manieren opgesteld worden, namelijk in de vorm van flashkaarten, quiz, gesplitst werkblad, tijdlijn, etc. De leerkracht kan zelfs een eigen werkblad ontwerpen. Hier zijn ook een aantal nadelen aan verbonden. Bepaalde vaardigheden en attitudes van leerlingen kunnen hiermee niet geëvalueerd worden. Andere mogelijkheden om digitaal te toetsen zijn: Wizer, Google Forms, Foxit Reader, Classcraft en Nearpod. Elke tool heeft zijn voor- en nadelen.

Ik heb een voorbeeld gemaakt van een instructiefilmpje voor het gedeelte draaiingen als remediëring. Aan de hand van de QR-code kan deze bekeken worden. Deze video heb ik ook geïmporteerd in EdPuzzle waarbij verschillende vragen gesteld kunnen worden op ieder gewenst moment van de video. De leerlingen kunnen thuis op hun gemak het filmpje bekijken, op pauze zetten en meedoen. Opnieuw differentieert men op deze manier naar het leerprofiel.

Het inspelen op de leefwereld van de leerlingen heeft ongetwijfeld een positieve invloed op de motivatie. In mijn oriënteringsproeven heb ik dit niet opgenomen, maar in bijlage 5 zijn er enkele raadsels die als extra oefening kunnen worden beschouwd. Deze raadsels verschijnen soms op sociale media en elke raadsel is te linken met een onderdeel van de leerstof. Een aanbeveling hierbij is om dergelijke raadsels die relevant zijn bij de leerstof op het einde van elke reeks oefeningen toe te voegen als extraatjes.

Een laatste aanbeveling voor de praktijk is het voorzien van feedbackmomenten bij leerlingen die het moeilijker hebben. Ook bij sterkere leerlingen zijn feedbackmomenten nodig voor extra motivatie. Door deze proeven afzonderlijk bij verschillende onderdelen van de leerstof af te nemen, krijgt de leerkracht een duidelijk beeld van de al dan niet bereikte competenties. Tijdig bijsturen is cruciaal om problemen in de toekomst te vermijden.

5.4 Beoordeling door het werkveld

De oriënteringsproeven zijn nagekeken en beoordeeld door leerkrachten die al langere tijd wiskunde geven in de eerste en/of tweede graad van het secundair onderwijs. Inhoudelijke opmerkingen en feedback rond de vormgeving zijn reeds verwerkt in de proeven. Daarnaast werd er ook feedback gegeven over de didactiek bij het afnemen van deze proeven.

Er ontbreekt bij elke oefening een score die bepaalt of de leerling remediëringsoefeningen moet maken of aan de verdieping mag beginnen. Dit cijfer is bij elke oefening moeilijk te bepalen omdat er ook punten afgetrokken kunnen worden voor fouten die niet behoren tot de getoetste leerplandoelstelling. Een leerling die moeilijkheden heeft met de tekenregels, zal ook niet uitstekend kunnen scoren op de oefeningen over de volgorde van bewerkingen. Terwijl hij de regels rond de volgorde van bewerkingen misschien perfect kan toepassen. Daarom is het belangrijk om competentiegericht te evalueren. De volgende vragen zijn hierbij belangrijk. Waar hebben ze een fout gemaakt? Hebben ze enkel een telfout gemaakt of is het probleem groter dan dat?

Een voorbeeld:

$$- 2 + 7 = 9$$

$$- 2 + 7 = - 5$$

$$- 2 + 7 = 4$$

De fout is hier telkens anders en de achterliggende oorzaken ook.

Bij de remediëring wordt de theorie herhaald en enkele leerkrachten vonden dit papier-verspilling omdat de leerlingen ook het handboek kunnen raadplegen bij moeilijkheden. Deze beknopte theorie met extra hulpmiddelen heb ik bij de remediëring gezet omdat het structuur biedt voor de leerlingen. Ze hoeven niet meer te zoeken in het handboek (wat een grote drempel is voor bepaalde leerlingen) en bij het maken van de oefeningen kunnen ze onmiddellijk de uitleg vinden die behoort tot die oefeningen. Ook heb ik bij bepaalde onderwerpen visuele ondersteuning aangeboden als hulpmiddel voor de leerlingen.

Een belangrijke vraag die ik van de beoordelaars kreeg, was: "Waar en wanneer ga je deze proeven afnemen?" Een eerste mogelijkheid is om de proef in de klas af te nemen. Op die manier kan de leerkracht een timing vooropstellen en het werkproces van de leerlingen beter opvolgen. Ook kan de leerkracht extra uitleg geven indien de remediëring niet duidelijk genoeg is. Hierdoor is het mogelijk om feedback te krijgen over het leerproces en kan de leerkracht aanpassingen doen naar de toekomst toe. Ook vermijd je dat er thuis externen meehelpen met de proef. Dit zou geen juist beeld geven over de getoetste competenties van de leerling. Een andere mogelijkheid is om de proef thuis te laten maken. Hierdoor verliest de leerkracht geen tijd in de klas. Het gevaar bestaat wel dat de leerling hierdoor de proef niet meer serieus neemt omdat het als 'huistaak' gezien wordt. Belangrijk is om het doel van de proef duidelijk toe te lichten. Bovendien is het thuis moeilijker om samen te werken met een medeleerling. Daarom kunnen er eventueel evaluatiemomenten per groep voorzien worden tijdens de middag.

Voor het moment van afname van de proeven zijn er verschillende mogelijkheden:

- na het theoriegedeelte als verwerking van de leerstof;
- na het oefeningengedeelte als herhaling;
- vlak voor een toets als controle-instrument;
- vlak na een toets als rapportering;
- vlak voor een examen als voorbereiding;
- vlak na een examen als vakantietaak.

Persoonlijk kies ik voor de optie 'na het oefeningengedeelte als herhaling'. De leerlingen hebben dan al verschillende oefenmomenten gehad. Deze proef dient dan als tussentijdse evaluatie om na te gaan of elke leerling de basisdoelstellingen bereikt heeft. Indien een leerling onvoldoende scoort op de basisoefeningen, krijgt hij/zij de bladen met remediëring en bijhorende oefeningen. Als een leerling op alle onderdelen van de proef goed scoort, krijgt hij/zij de verdiepingsoefeningen. Op het einde van de proef kunnen dan relevante raadsels opgenomen worden om de motivatie te bevorderen (zie bijlage 5).

5.5 Proef als basis om te differentiëren in de tweede graad

De oriënteringsproeven zijn in eerste instantie bedoeld om na te gaan in welke mate de leerlingen van de eerste graad de vooropgestelde doelstellingen bereikt hebben en indien nodig te voorzien van remediëring. Maar deze proeven zijn niet enkel bruikbaar in de eerste graad. Ze kunnen ook functioneel gebruikt worden als controle-instrument in de tweede graad.

De basisoefeningen in de proef kunnen gebruikt worden als 'signaal oefeningen'. De leerkracht kan deze proef afnemen in het begin van de les met het oog op differentiatie. Op basis van de resultaten van deze 'voortoets' kan de leerkracht de klas indelen in verschillende niveaugroepen (differentiatie naar leerstatus, zie 3.5). Hierdoor kunnen de lessen efficiënter ingevuld worden. De leerkracht fungeert dan als coach tijdens deze lessen. De leerlingen die in het begin niet mee zijn met de leerstof, kunnen dan remediëringsoefeningen meekrijgen naar huis. Hierdoor ligt de verantwoordelijkheid niet zozeer bij de leerkracht, maar bij de leerling om de tekorten thuis bij te werken.

Samengevat heeft het gebruik van dergelijke proeven in de tweede graad twee voordelen:

- de proef dient als basis om te differentiëren;
- leerlingen kunnen de basisleerstof tijdig bijwerken a.d.h.v. remediëringsoefeningen.

5.6 Meerwaarde t.o.v. een toets of examen

Eén van de verschillen van de oriënteringsproef met een klassieke toets of examen, is dat de resultaten van de proef niet opgenomen worden in de puntentelling voor het rapport. De scores op de verschillende deelgebieden worden gebruikt als extra informatie voor de leerkracht én de leerling om een beeld te vormen van de al dan niet bereikte doelstellingen.

Een meerwaarde van de proef t.o.v. een toets of examen, is dat elke leerling uitgedaagd wordt op zijn/haar eigen leerniveau. Op deze manier staat het leren niet in functie van de evaluatie, maar de evaluatie in functie van het leren. Met andere woorden worden de leerlingen eerst geëvalueerd om daarna aangepaste remediëring of verdieping te krijgen.

Verder kunnen leerlingen hun werkpunten tijdig wegwerken aan de hand van de feedback die ze krijgen van de leerkracht. Aan de hand van een klassieke toets of examen, kan de leerling dit niet verwezenlijken omdat de evaluatie reeds plaats heeft gevonden en het leerproces afgesloten is voor het betreffende leerstofonderdeel.

Ten slotte krijgt de leerkracht een systematisch beeld van de al dan niet bereikte competenties en is het mogelijk om individueel aangepaste feedback en advies te geven.

6 Modernisering: nieuw model voor studierichtingen

In Vlaanderen zullen vanaf 1 september 2019 alle secundaire scholen stapsgewijs (leerjaar na leerjaar) hun studieaanbod aanpassen en volgens een nieuw model organiseren. Dit model omvat acht studiedomeinen en gerichtere studiekeuzes. Deze studiekeuzes hebben een duidelijk doel: voorbereiden op de arbeidsmarkt, doorstromen naar het hoger onderwijs of beide.

6.1 Eerste graad

In de eerste graad van het secundair onderwijs komt naast de basisvorming een keuzegedeelte. Deze basisvorming wordt versterkt en de leerlingen moeten een vooropgesteld niveau behalen. Indien nodig zal er verplichte remediëring voorzien worden om leerlingen te versterken. Het keuzegedeelte zal zorgen voor een betere oriëntatie voor leerlingen.

Eerste jaar van de eerste graad

De leerlingen krijgen zowel in de A-stroom als in de B-stroom 27 uur basisvorming en een keuzegedeelte van 5 uur. Binnen die 5 uren zullen er differentiatiepakketten aangeboden worden die verder bouwen op de basisvorming. Tijdens deze differentiatie-uren zullen bepaalde leerlingen extra remediëren, terwijl anderen extra uitgedaagd worden. De leerlingen zullen vrij kunnen kiezen uit de differentiatiepakketten die de school aanbiedt. In praktijk kan een school nooit de volledige vijf uur invullen met remediëring. Daarom zal de leerling minstens één differentiatiepakket moeten kiezen. De scholen zijn verplicht om minstens twee differentiatiemogelijkheden aan te bieden. Het keuzegedeelte heeft dus drie doelstellingen:

- ruimte bieden om leerlingen te remediëren die de basisdoelstellingen niet bereikt hebben;
- zorgen voor uitdaging om de kennis over een bepaald domein te verdiepen;
- de leerlingen verschillende vakken laten verkennen.

Tweede jaar van de eerste graad

Hier bespreek ik enkel het tweede jaar A-stroom door de relevantie met mijn werk. In het tweede jaar A-stroom worden er 25 uur basisvorming voorzien, 2 uur voor differentiatie (remediëring en verdieping), en een basisoptie van 5 uur. Deze basisoptie kunnen we vergelijken met het keuzegedeelte van het eerste jaar. In het tweede jaar hoeft een leerling niet noodzakelijk een basisoptie kiezen die aansluit op het differentiatiepakket van het eerste jaar. Voor de differentiatie kan een leerling een pakket kiezen dat aansluit bij de basisoptie, maar dat blijft ook een vrije keuze. Ook kunnen scholen ervoor kiezen om de leerlingen van het eerste en tweede jaar samen te zetten voor de differentiatiepakketten. Op deze manier kan de leerling een bewustere keuze maken voor een studiedomein in de tweede graad. Bovendien verdwijnt het B-atteest na het eerste jaar en maakt plaats voor een A-atteest met verplichte remediëring. Met deze maatregel krijgen leerlingen extra kansen om opnieuw aansluiting te vinden.

6.2 Tweede graad

Zowel in de tweede graad als in de derde graad wordt het studieaanbod gebundeld in één schema of 'matrix' met een indeling in 8 studiedomeinen, onderwijsvormen en finaliteiten. Finaliteiten geven aan waarop een leerling wordt voorbereid:

- doorstromen naar het hoger onderwijs (aso, tso, kso);
- doorstromen naar de arbeidsmarkt (bso, buso OV3);
- dubbele finaliteit (tso, kso).

Dat maakt een goede oriëntering en een betere studiekeuze mogelijk met een toekomstperspectief. Deze matrix is te vinden in bijlage 6.

In de tweede graad wordt het studieaanbod ook veel transparanter en rationeler. Het aantal studierichtingen worden namelijk beperkt tot 75. Dat is in vergelijking met het huidig aantal een vermindering met een kwart. In de derde graad worden de studierichtingen dan scherper geprofileerd. Voor alle onderwijsvormen zullen er in totaal 146 studierichtingen komen.

De acht studiedomeinen

- Taal en cultuur
- STEM
- Kunst en creatie
- Land- en tuinbouw
- Economie en organisatie
- Maatschappij en welzijn
- Sport
- Voeding en horeca

(Klasse, 2017)

Algemeen besluit

De eerste keuze van de leerlingen in verband met wiskunde gebeurt bij de overgang van de eerste graad A-stroom naar de tweede graad algemeen secundair onderwijs. Om de leerling bij deze keuze maximaal te begeleiden, is het nodig dat de leerkracht een duidelijk beeld heeft van de bereikte competenties van de leerling. Daarom is het nodig om competentiegericht te evalueren. Maar evaluatie moet meer zijn dan eenmalig een toets of examen afnemen op het einde van een lessenreeks. Het is belangrijk om tijdig bij te sturen om de leerling maximale kansen te geven om bij te werken. Hiervoor heb ik oriënteringsproeven opgesteld. De focus ligt op het rekenen met gehele getallen en transformaties. De proeven bestaan uit basisoefeningen met verbeterersleutels, bijhorende remediëring en verdieping.

Bij het afnemen van de proeven doorloop ik vier stappen. De eerste stap is het individueel laten oplossen van de basisoefeningen door de leerlingen. De proeven worden dan verbeterd door de leerkracht en bij elke oefening wordt een afzonderlijk punt genoteerd. Op deze manier krijgt de leerkracht een duidelijk beeld van de getoetste doelstellingen. De leerling krijgt deze punten nog niet te zien en de fouten worden niet aangeduid op het oefeningenblad. De tweede stap is het opnieuw oplossen van de oefeningen met een medeleerling. De leerkracht deelt deze groepen in op basis van leerstatus (zie 3.5.1). De fouten worden aangeduid in een andere kleur. Hierdoor krijgen de leerlingen de kans om van elkaar te leren. Bij de derde stap krijgt de leerling de mogelijkheid om remediëring- of verdiepingsoefeningen te maken op basis van de bereikte resultaten in stap 1. Belangrijk hierbij is dat de basisproef competentiegericht geëvalueerd en verbeterd is (zie 3.3.4). De vierde stap is uiteindelijk de reflectie van de behaalde resultaten op de oriënteringsproeven gedurende het gehele schooljaar. Op basis van deze resultaten en andere relevante informatie kan de leerkracht de leerling oriënteren naar een studierichting met 4 of 5 uren wiskunde en indien nodig extra remediëring voorzien.

Deze proeven zijn nagekeken en beoordeeld door leerkrachten die al een aantal jaren wiskunde geven in het secundair onderwijs. De feedback werd gegeven in beide richtingen: de leerkrachten hielpen mij met het inhoudelijke materiaal van mijn proef, en ik gaf tips om differentiatie zo maximaal mogelijk in te zetten in de klas.

Bij de proef is maximaal rekening gehouden met differentiatie. Er wordt in eerste instantie gedifferentieerd naar de leerstatus. Op basis van de resultaten wordt elke leerling uitgedaagd op zijn/haar niveau. Bovendien worden er heterogene groepen gevormd waarbij de niveaunderschillen worden ingezet als meerwaarde.

Er wordt ook gedifferentieerd naar het leerprofiel en interesses van de leerlingen. Ik heb een voorbeeld van een instructievideo gemaakt die de leerlingen thuis of op school kunnen bekijken. Ze kunnen op ieder gewenst moment het filmpje pauzeren en terug laten afspelen. Hierdoor kunnen de leerlingen op eigen tempo werken. Ook heb ik een aantal afbeeldingen verzameld die toegevoegd kunnen worden aan dergelijke proeven (bijlage 4). Uit een master thesis blijkt dat humor in de klas, gebaseerd op de leefwereld, een positieve invloed kan hebben op de motivatie van de leerlingen (Hooft van Huysduynen, 2007). Ten slotte heb ik een aantal raadsels verzameld die te vinden zijn op sociale media (bijlage 5). De leerlingen zijn hier ongetwijfeld mee vertrouwd. Deze raadsels kunnen gelinkt worden aan bepaalde onderdelen van de leerstof en kunnen als extra oefening gegeven worden als de leerlingen klaar zijn. Dit stimuleert opnieuw de leerlingen om actief mee te werken aan de proef.

Literatuurlijst

- Belga (2013, 25 november). *“Watervalstelsel is niet beter dan zittenblijven”*. Geraadpleegd op 12 december 2017, van <http://deredactie.be/cm/vrtnieuws/binnenland/1.1786806#>
- De Standaard. (2001). *“Humor in de klas werkt”*. Geraadpleegd op 3 juni 2018, van http://www.standaard.be/cnt/dmf20110824_176
- Gemeenschapsonderwijs (2005, 1 september). *“Leerplan tweede graad ASO”*. 2005/044
- Hooft van Huysduynen, P. (2007). *“Wat verstaan leerlijnen onder grappig docentgedrag?”* Utrecht University Repository
- Jansen, P. (2002). Competenties en constructen. Arbeids- en organisatiepsychologische wetenschap en de praktijk van competentie management. *Gedrag & Organisatie*, 2-18.
- Janssen, T., Trio, M., Kelchtermans, R., Dierckx, L., Orye, A. (2017). *Evalueren om te leren – Cursustekst opvoedkunde 2a*, 8-10.
- Kerpel, A. (2014, 1 juni). *“Differentiatie”*. Geraadpleegd op 27 december 2017, van <https://wijleren.nl/differentiatie-uitleg.php>
- Kessels, J. (1999a). Het verwerven van competenties: kennis als bekwaamheid. *Opleiding & Ontwikkeling*, 20-22.
- Kessels, J. (1999b). Het einde van strategisch opleiden? *Opleiding & Ontwikkeling*, 27-33.
- Klasse (2017, 20 mei). *“Modernisering secundair: nieuw model voor studierichtingen”*. Geraadpleegd op 14 mei 2018, van <https://www.klasse.be/73458/nieuw-model-studieaanbod-secundair/>
- Mulder, M. (2000). *Competentieontwikkeling in bedrijf en onderwijs; achtergronden en verantwoording*. Wageningen: Universiteit Wageningen.
- Onderwijs Vlaanderen (2017, 26 juni). *“Structuur en organisatie van het voltijds secundair onderwijs”*. Geraadpleegd op 27 december 2017, van <http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=9418>
- Peeters, W. (2016, 2 februari). *“Digitaal Toetsen: 7 gratis tools”*. Geraadpleegd op 23 december 2017, van <https://www.vernieuwendewijns.nl/digitaal-toetsen-7-gratis-tools/>
- Roe, R. A. (2002). Competenties – Een sleutel tot integratie in theorie en praktijk van de A&O-psychologie. *Gedrag & Organisatie*, 203-224.
- Van Thillo, J. (2014, 7 maart). *“Extra wiskunde kan verschil maken voor slaagkansen universiteit”*. Geraadpleegd op 15 december 2017, van http://www.standaard.be/cnt/dmf20140307_01013449
- VVKSO (2002, 1 september). *“Leerplan wiskunde tweede graad ASO”*. D/2002/0279/047
- Winkels, J., Hoogeveen, P. (2014). *“Het didactisch werkvormen boek: variatie en differentiatie in de praktijk”*. Uitgeverij: Gorcum B.V.

Geraadpleegde werken

Coubergs, C., Struyven, K., Engels, N., Cools, W., De Martelaer, K. (2013). *“Binnenklasdifferentiatie: leerkansen voor alle leerlingen”*. Uitgeverij: ACCO: Brussel

Gemeenschapsonderwijs (2006, 1 september). *“Leerplan eerste graad A-stroom”*. 2006/005

Raedts, M., Masui, C. (2007). *“Van vraag tot tekst”*. Praktische leidraad voor literatuurverslagen, Uitgeverij Acco: Leuven

Struyven, K., Coubergs, C., Gheysens, E., Engels, N. (2015). *“Ieders leer-kracht: binnenklasdifferentiatie in de praktijk”*. Uitgeverij: ACCO: Brussel

Universiteit Brussel (2017). *“Onderwijskiezer Slaagkansen in het hoger onderwijs”*. Geraadpleegd op 24 december 2017, van <https://gf.vub.ac.be/onderwijskiezer-slaagkansen-in-het-hoger-onderwijs.php>

Universiteit Gent (2016, 11 oktober). *“70% van de nieuwe bachelorstudenten laat slaagkans berekenen aan de UGent”*. Geraadpleegd op 25 oktober 2017, van <https://www.ugent.be/nl/actueel/persberichten/slaagkans-test-vaardigheden-simon-feedback-oriëntering-ugent.htm>

Van De Gaer, S. (2015). *“Remediëringsproef wiskunde”*. Richting: 2A

Van Der Donk, C., Van Lanen, B. (2016). *“Praktijkonderzoek in de school”*. Derde, herziene druk, Uitgeverij Coutinho: Bussum

VVKSO (2009, 1 september). *“Leerplan wiskunde eerste graad A-stroom”*. D/2009/7841/003

Bijlagen

Bijlage 1: Analyse van de enquêtes bij derdejaars

Hoeveel uren wiskunde krijgen de leerlingen per week?

# leerlingen	# uren wisk/week
22	4u
24	5u

Hoeveel leerlingen volgen het advies van de leraren of ouders?

# leerlingen	gevolgd/niet gevolgd
35	Gevolgd
11	Niet gevolgd

Hoeveel leerlingen die het advies *niet* hebben gevolgd, vinden de lessen makkelijk/moeilijk?

# leerlingen	Moeilijkheidsgraad
2	Zeer makkelijk
4	Makkelijk
3	Moeilijk
2	Zeer moeilijk

Hoeveel leerlingen die het advies *wel* hebben gevolgd, vinden de lessen makkelijk/moeilijk?

# leerlingen	Moeilijkheidsgraad
1	Zeer makkelijk
18	Makkelijk
15	Moeilijk
1	Zeer moeilijk

Bijlage 2: Enquête 3de jaar met 5 uren wiskunde

Enquête

Beantwoord de onderstaande vragen op een **eerlijke** manier. Deze enquête is volledig anoniem.

1. Hoeveel uren wiskunde krijg je per week?

- 3 uur
- 4 uur
- 5 uur
- 6 uur

2. Welk advies kreeg je van je leraren en ouders?

- Leraren: 4 uur wiskunde 5 uur wiskunde geen advies
 Ouders: 4 uur wiskunde 5 uur wiskunde geen advies

3. Vind je dat je voldoende begeleiding hebt gekregen bij het kiezen van 4u/5u wiskunde per week? **Ja / nee**

Waarom? *Ik wist niet dat het zo moeilijk ging
 zij, ik had het verkeerd ingeschat*

4. Hoe moeilijk vind je de lessen wiskunde? Duid hieronder aan met een X.

Super makkelijk	Makkelijk	Moeilijk	Zeer moeilijk
			X

5. Welke richting zou jij jezelf aanbieden?

- Studierichting met 3 uren wiskunde
- Studierichting met 4 uren wiskunde
- Studierichting met 5 uren wiskunde

Bijlage 3: Enquête 3de jaar met 4 uren wiskunde

Enquête

Beantwoord de onderstaande vragen op een **eerlijke** manier. Deze enquête is volledig anoniem.

1. Hoeveel uren wiskunde krijg je per week?

- 3 uur
- 4 uur
- 5 uur
- 6 uur

2. Welk advies kreeg je van je leraren en ouders?

Leraren: 4 uur wiskunde

5 uur wiskunde

geen advies

Ouders: 4 uur wiskunde

5 uur wiskunde

geen advies

*technisch at
andere school*

3. Vind je dat je voldoende begeleiding hebt gekregen bij het kiezen van 4u/5u wiskunde per week? *Ja / nee*

Waarom? *Ik had 5 van mijn 6 examens*

bin en wiskunde, dus was ik een betere oplossing

4. Hoe moeilijk vind je de lessen wiskunde? Duid hieronder aan met een X.

Super makkelijk	Makkelijk	Moeilijk	Zeer moeilijk
<i>X</i>			

5. Welke richting zou jij jezelf aanbieden?

- Studierichting met 3 uren wiskunde
- Studierichting met 4 uren wiskunde
- Studierichting met 5 uren wiskunde

Bijlage 4: Leuke afbeeldingen bij extra oefeningen

Bijlage 5: Leuke raadseltjes bij extra oefeningen

In de puzzel hieronder moet je de cijfers 1, 2 en 3 in iedere rij en kolom invullen. Welk cijfer kan er op het vraagteken komen?

1		?
2	1	

- A. 1 B. 2 C. 3

Een vierkant en een driehoek vormen samen een vijfhoek. Het vierkant en de driehoek hebben dezelfde omtrek. Hoeveel cm is de omtrek van de vijfhoek?

- A. 12 B. 24 C. 28 D. 30 E. 32

Mark gaat tegeltjes verven(zie figuur).

Hij kleurt 1/3 deel blauw en de helft geel.
De rest wil hij rood verven.
Hoeveel hokjes zijn er rood

Vier tandwielen zijn aan elkaar gekoppeld zoals in het plaatje. Het eerste tandwiel heeft 30 tanden, het tweede 15, het derde 60 en het vierde tandwiel 10. Hoeveel rondjes draait het vierde tandwiel als het eerste één keer rond draait?

- A. 3 B. 4 C. 6 D. 8 E. 9

Hieronder zie je twee vermenigvuldigingstabellen. Een van de twee is niet helemaal ingevuld. Welk getal moet er op de plaats van het vraagteken staan?

×	4	3	×		
5	20	15		35	63
7	28	21		30	?

- A. 42 B. 45 C. 54 D. 56 E. 65

CAN YOU SOLVE THIS?

$$\text{🍰} + \text{🍦} + \text{🍕} + \text{🍩} = 24$$

$$\text{🍰} + \text{🍩} = \text{🍦}$$

$$\text{🍕} - \text{🍩} = 2$$

$$\text{🍰} + \text{🍰} - 1 = \text{🍦}$$

$$\text{🍰} = ? \quad \text{🍦} = ? \quad \text{🍕} = ? \quad \text{🍩} = ?$$

$$\text{🌺} + \text{🌺} + \text{🌺} = 60$$

$$\text{🌺} + \text{🌸} + \text{🌸} = 30$$

$$\text{🌸} - \text{🌻} = 3$$

$$\text{🌻} + \text{🌺} \times \text{🌸} =$$

$$4 + 4 \times 4 + 4 = ??$$

- A) 64
- B) 36
- C) 24
- D) 66

WHICH ONE WILL FILL UP FIRST?

Bijlage 6: Matrix secundair onderwijs 2^e graad

MATRIX SECUNDAIR ONDERWIJS 2^e GRAAD

(*): niche-opleidingen / (:): deze richtingen kunnen ook aangeboden worden binnen Buso OV4

	Finaliteit Doorstroom	Dubbele finaliteit (doorstroom / arbeidsmarkt)	Finaliteit Arbeidsmarkt	Buso beschermd arbeidsmilieu / dagbesteding
TAAL EN CULTUUR	Grieks-Latijn Latijn	Taal en Communicatie Toerisme	Onthaal en recreatie	OVI Opleidingsvorm gericht op maatschappelijk functioneren en participeren in een omgeving waar in ondersteuning voorzien is en in voorkomend geval op arbeidsdeelname in een omgeving waar in ondersteuning voorzien is.
STEM	Moderne talen Natuurwetenschappen Sportwetenschappen Topsport-Natuurwet. (*) Topsport-Economie (*) Econom. Wetenschappen Humane Wetenschappen Steinerpedagogie (*) Yeshiva (*)	Bouwtechnieken Biotechnieken Elektromechanische technieken Elektrotechnieken Houttechnieken Voertuigtechnieken Binnenvaarttechnieken (*) Groefische technieken (*) Maritieme Technieken Dek (*) Maritieme Technieken Motoren (*) Textielontwerp en prototyping (*) Textielproductietechnieken (*)	Bouw Elektriciteit Hout Mechanica Printmedia Schilderen en Decoratie Binnenvaart (*) Zeevisserij (*) Textiel (*)	OVI Opleidingsvorm gericht op maatschappelijk functioneren en participeren in een omgeving waar in ondersteuning is voorzien en op tewerkstelling in een omgeving waar ondersteuning is voorzien.
KUNST EN CREATE	Architecturale en beeldende vorming (*) Beeldende en audiovisuele vorming (*) Dans (*) Muziek (*) Woordkunst-drama (*)	Architecturale en beeldende kunsten (*) Balliet (*) Creatie en mode (*) Fotografie (*) Groefische technieken (*)	Artistiek-creatieve bewerkingen (*) Decor en Etalage (*)	/
LAND- EN TUINBOUW	Biotechnische wetenschappen	Plant-, dier- en milieutechnieken	Plant, dier en milieu Paardenhouderij (*)	Basis Groenvoorziening en -decoratie
ECONOMIE EN ORGANISATIE	Bedrijfswetenschappen	Bedrijf en organisatie Toerisme	Organisatie en Logistiek	Basis Organisatie en Logistiek
MAATSCHAPPIJ EN WEZIJN	Maatschappij- en welzijnswetenschappen	Maatschappij en Welzijn Wellness en Lifestyle Creatie en Model (*)	Haar- en Schoonheidsverzorging Moderealisatie en textielverzorging Zorg en Welzijn	Basis Confectie en Textiel- verzorging Basis Logistiek Onderhoud
SPORT	/	Sport Topsport-Sportbegeleiding (*)	Topsport (*)	/
VOEDING EN HORECA	Biotechnische wetenschappen	Bakkerijtechnieken Horeca Slagerijtechnieken Toerisme	Bakkerij Restaurant en Keuken Slagerij	Basis Bakkerij Basis Horeca Basis Slagerij

Bijlage 7: Oriënteringsproeven wiskunde

	Naam: Klas: Leerkracht:		
Oriënteringsproef wiskunde Getallenleer: Rekenen met gehele getallen	<table border="1" style="width: 100%; height: 30px;"> <tr> <td style="width: 80%;"></td> <td style="text-align: center; font-weight: bold;">22</td> </tr> </table>		22
	22		

- Dit is geen toets of examen op punten, maar we verwachten dat je je best doet.
- Taalfouten tellen niet mee, maar probeer alles correct te noteren.
- Maak eerst de oefeningen waar je zeker van bent.
- Je hebt enkel een pen/potlood nodig en je gezond verstand!
- Neem voldoende tijd voor elke oefening.

- Oefening 1)
- Oefening 2)
- Oefening 3)
- Oefening 4)

Getallenleer (basis)

1) Bereken:

a) $-6 + (-5) =$ c) $-13 - 5 =$ e) $19 - 42 =$

b) $24 + (-18) =$ d) $6 - (-3) =$ f) $-18 + (-9) =$

2) Bereken:

a) $-4 \cdot 9 =$ c) $42 : (-3) =$ e) $-54 : (-9) =$

b) $-17 \cdot (-2) =$ d) $-6 \cdot (-7) =$ f) $5 \cdot (-3) =$

3) Bereken:

a) $8^2 =$ c) $-\sqrt{25} =$ e) $(-4)^3 =$

b) $\sqrt{81} =$ d) $(-2)^4 =$ f) $-2^4 =$

4) Bereken:*(noteer ook alle tussenstappen die je doet)*

a) $-5 + 27 : (-9) =$

b) $3 \cdot (-3)^2 + (-3 \cdot 3)^2 =$

c) $9 - 3 \cdot (5 - 7)^2 - (-7) =$

d) $[2^2 + (-9)] : [(-10) - (-5)] \cdot (-2) =$

Verbetersleutel

Oefening 1)

a) -11 b) 6 c) -18 d) 9 e) -23 f) -27

Score:/6

Oefening 2)

a) -36 b) 34 c) -14 d) 42 e) 6 f) -15

Score:/6

Oefening 3)

a) 64 b) 9 c) -5 d) 16 e) -64 f) -16

Score:/6

Oefening 4)

a) - 8 b) 108 c) 4 d) -2

Score:/4

Oefening 1) Optellen en aftrekken van gehele getallen

Remediëring

Tekenregels

→ Wanneer de twee gehele getallen hetzelfde teken hebben:

› teken: behoud het teken.

› waarde: tel de absolute waarden van de twee getallen op.

Voorbeeld:

$$-13 - 5 = \dots$$

We behouden het teken en tellen de absolute waarden van de twee getallen op:

$$-13 - 5 = -18$$

→ Wanneer de twee gehele getallen verschillende tekens hebben:

› teken: neem het teken van het getal met de grootste absolute waarde.

› waarde: trek van de grootste absolute waarde de kleinste absolute waarde af.

Voorbeeld:

$$19 + (-42) = \dots$$

We nemen het teken van het getal met de grootste absolute waarde, nl. 42. Dus het teken is $-$.

We trekken van de grootste absolute waarde de kleinste absolute waarde af, nl. $42 - 19$.

$$19 + (-42) = -23$$

Remediëringsoefeningen

$$-5 + 63 = \boxed{}$$

$$9 - (-16) = \boxed{}$$

$$63 + (-8) = \boxed{}$$

$$-19 - 11 = \boxed{}$$

$$-5 + (-15) = \boxed{}$$

$$34 - (-6) = \boxed{}$$

$$36 + (-30) = \boxed{}$$

$$-102 + 3 = \boxed{}$$

$$-75 + (-25) = \boxed{}$$

$$26 + 24 = \boxed{}$$

$$-35 - 35 = \boxed{}$$

$$83 + (-22) = \boxed{}$$

Oefening 1)

Optellen en aftrekken van gehele getallen

Verdieping

Verdiepingsoefeningen

$$-93 - 36 + 20 =$$

$$6 - 35 + 25 =$$

$$20 - 31 - 39 - 5 =$$

$$-9 - 12 - 9 - 37 =$$

$$-6 + 7 - 13 - 3 =$$

$$-5 + (-21) - 24 + 39 =$$

$$-(-9) - 13 + (-20) - 2 =$$

$$91 - 100 - (-29) - (-87) =$$

$$6 + (-20) - (-21) - 30 - 3 =$$

$$20 - 120 + 30 - (-90 + 10) =$$

Oefening 2) Vermenigvuldigen en delen van gehele getallen

Remediëring

Tekenregels

→ **Wanneer je twee gehele getallen wil vermenigvuldigen of delen:**

› **teken:** **oneven aantal mintekens: -**
 even aantal mintekens: +

› **waarde: vermenigvuldig of deel de absolute waarden van de getallen.**

Voorbeeld 1:

$$- 17 \cdot (- 2) = \dots$$

Het teken van ons product wordt +, want er zijn even aantal mintekens, nl. 2. Vervolgens vermenigvuldigen we 17 met 2.

$$- 17 \cdot (- 2) = + 34 = 34$$

Voorbeeld 2:

$$5 \cdot (- 4) = \dots$$

Het teken van ons product wordt -, want er zijn oneven aantal mintekens, nl. 1. Vervolgens vermenigvuldigen we 5 met 4.

$$5 \cdot (- 4) = - 20$$

Voorbeeld 3:

$$42 : (- 3) = \dots$$

Het teken van het quotiënt wordt -, want er zijn oneven aantal mintekens, nl. 1. Vervolgens delen we 42 door 3.

$$42 : (- 3) = - 14$$

Voorbeeld 4:

$$- 54 : (- 9) = \dots$$

Het teken van het quotiënt wordt +, want er zijn even aantal mintekens, nl. 2. Vervolgens delen we 54 door 9.

$$- 54 : (- 9) = + 6 = 6$$

Remediëringsoefeningen

$$- 5 \cdot (- 6) = \dots$$

$$9 : (- 3) = \dots$$

$$- 8 : 4 = \dots$$

$$25 : (- 5) = \dots$$

$$- 4 \cdot 12 = \dots$$

$$- 81 : (- 9) = \dots$$

$$- 5 \cdot 9 = \dots$$

$$25 \cdot (- 3) = \dots$$

$$- 6 \cdot (- 3) = \dots$$

Oefening 2)

Vermenigvuldigen en delen van gehele getallen

Verdieping

Verdiepingsoefeningen

$2 \cdot (-9) : (-3) =$

$(-9) : 3 : (-3) =$

$(-25) : (-5) \cdot 10 =$

$100 : (-10) : (-5) : (-2) =$

$23 \cdot (-2) : 46 \cdot (-1) =$

$(-121) : 11 \cdot 2 : (-2) =$

$99 : (-3) : (-3) =$

$1 \cdot (-1) : (-1) : (-1) \cdot (-1) =$

$10 \cdot (-30) : 2 \cdot (-1) =$

$(-75) \cdot (-2) : 3 : (-10) =$

Oefening 3) Machten en vierkantswortels van gehele getallen

Remediëring

Het begrip macht

→ Een product dat bestaat uit een aantal keren dezelfde factor kan ook korter geschreven worden als een **macht**:

$$5 \cdot 5 \cdot 5 \cdot 5 = 5^4$$

MACHT exponent

5⁴	5 is het <u>grondtal</u>
	4 is de <u>exponent</u>
	5 ⁴ is de <u>macht</u>

Het bepalen van de macht van een getal is de bewerking, genaamd: de **machtsverheffing**

Voorbeelden

$$(-2)^4 = (-2) \cdot (-2) \cdot (-2) \cdot (-2) = \mathbf{16} \quad \leftrightarrow \quad -2^4 = -(2 \cdot 2 \cdot 2 \cdot 2) = \mathbf{-16}$$

$$5^1 = 5$$

$$1^6 = 1 \cdot 1 \cdot 1 \cdot 1 \cdot 1 \cdot 1 = 1$$

$$(-2)^5 = (-2) \cdot (-2) \cdot (-2) \cdot (-2) \cdot (-2) = -32 \quad (\text{want oneven aantal mintekens, zie remediëring oef 4})$$

Let op:

$$1250^0 = 99^0 = 2018^0 = 1$$

$$99^1 = 99$$

De vierkantsworteltrekking

Definitie: b is een vierkantswortel van a als en slechts als $b^2 = a$

Voorbeeld van een positieve vierkantswortel: $\sqrt{36} = 6$

Voorbeeld van een negatieve vierkantswortel: $-\sqrt{100} = -10$

- Let op:
- we kunnen geen vierkantswortel bepalen van een negatief getal;
 - er is een omgekeerd verband tussen de worteltrekking en het kwadrateren.

Remediëringsoefeningen

$$-\sqrt{100} = \dots \quad 10^4 = \dots \quad (-2)^4 = \dots$$

$$8^2 = \dots \quad -7^2 = \dots \quad (-7)^2 = \dots$$

$$\sqrt{64} = \dots \quad -\sqrt{1} = \dots \quad (-3)^3 = \dots$$

Oefening 3)

Machten en vierkantswortels van gehele getallen

Verdieping

Verdiepingsoefeningen

$4^0 = \dots\dots\dots$

$-2^6 = \dots\dots\dots$

$(-5)^1 = \dots\dots\dots$

$-(-2)^3 = \dots\dots\dots$

$-(-9)^2 = \dots\dots\dots$

$-16^0 = \dots\dots\dots$

$-(-3)^2 = \dots\dots\dots$

$-19^1 = \dots\dots\dots$

$-8^2 = \dots\dots\dots$

$(-11)^0 = \dots\dots\dots$

$-(-2)^8 = \dots\dots\dots$

$144^1 = \dots\dots\dots$

$-10^2 = \dots\dots\dots$

$(-10)^2 = \dots\dots\dots$

$-(-10)^2 = \dots\dots\dots$

$\sqrt{\sqrt{16}} = \dots\dots\dots$

$-\sqrt{121} = \dots\dots\dots$

$\sqrt{196} = \dots\dots\dots$

$-\sqrt{49} = \dots\dots\dots$

$\sqrt{\dots} = 6$

$\sqrt{5^2} = \dots\dots\dots$

Oefening 4) Volgorde van bewerkingen

Remediëring

Volgorde van bewerkingen

Als we een oefening krijgen met verschillende bewerkingen, moeten we de regels respecteren van de volgorde van de bewerkingen. Hieronder een schematisch overzicht:

- | | | | | | |
|----|----------------------------|---------|-------------------------|----------------|--|
| 1) | → <u>h</u> aakjes | () | | | |
| 2) | → <u>m</u> achtsverheffen | x^y | → <u>w</u> orteltrekken | $\sqrt{\quad}$ | |
| 3) | → <u>y</u> ermenigvuldigen | \cdot | → <u>d</u> elen | : | |
| 4) | → <u>o</u> ptellen | $+$ | → <u>a</u> ftrekken | $-$ | |

Belangrijk hierbij:

- werk van links naar rechts!
- werk eerste de 'binnenste' haakjes uit

H - M - W - D - V - O - A

Voorbeeld 1:

$$8 : 2 \cdot 3 = \dots$$

Hier delen we eerst 8 door 2 en daarna vermenigvuldigen we deze uitkomst met 3. (want de vermenigvuldiging en deling staan op dezelfde 'hoogte' in de volgorde van bewerkingen)

$$8 : 2 \cdot 3 = 4 \cdot 3 = 12$$

Voorbeeld 2:

$$2 + [6 \cdot (2 + 5) + 3] = \dots$$

We berekenen eerst $(2 + 5)$ omdat de haakjes voorrang hebben op de vermenigvuldiging. Vervolgens vermenigvuldigen we 6 met deze uitkomst omdat de vermenigvuldiging voorrang heeft op de optelling. Deze uitkomst vermeerderen we met 3 en ten slotte tellen we er 2 bij op.

$$\begin{aligned} & 2 + [6 \cdot (2 + 5) + 3] \\ & = 2 + (6 \cdot 7 + 3) \\ & = 2 + (42 + 3) \\ & = 2 + 45 \\ & = 47 \end{aligned}$$

Remediëringsoefeningen

$$5^2 + 3^2 - (6 - 7)^2 + 3 =$$

$$25 : 5 + 2 \cdot 3 =$$

$$36 : 6 \cdot 2 \cdot (6 - 4) =$$

$$- 100 : (10 \cdot 2 - 5 : 0,5) =$$

$$23 - 3 + 6 \cdot 3 : 2 =$$

$$8 - 3 \cdot (4 + 2 \cdot 2) =$$

$$(-4)^2 + \sqrt{(3+6)} + 6 : 2 =$$

$$8 \cdot 3 + 9 : 3 + \sqrt{(29+35)} =$$

Oefening 4) Volgorde van bewerkingen

Verdieping

Verdiepingsoefeningen

$$4 \cdot (-3) + [-39 + (-6)] : (-5) - (-3) =$$

$$8 \cdot (8 + 9) - (-56) : 8 - 5 =$$

$$-25 - (78 - 33) - (-8) + (-7 + 2)^2 =$$

$$\sqrt{28 + 56 + 16} \cdot 2 + 6 : 2 - (-3) =$$

$$-20 - 5^2 + 56 : 7 \cdot 3 + 4^3 =$$

	Naam: Klas: Leerkracht:
Oriënteringsproef wiskunde Meetkunde: transformaties	
	29

- Dit is geen toets of examen op punten, maar we verwachten dat je je best doet.
- Taalfouten tellen niet mee, maar probeer alles correct te noteren.
- Maak eerst de oefeningen waar je zeker van bent.
- Je hebt nodig: pen/potlood, geodriehoek, passer.
- Neem voldoende tijd voor elke oefening.

Oefening 1) & 2) Spiegeling

Oefening 3) & 4) Verschuiving

Oefening 5) & 6) Draaiing

Oefening 7) & 8) & 9) & 10) & 11) Eigenschappen van transformaties

Meetkunde (basis)

- 1) a) Teken de spiegelas a als je weet dat $S_a(A) = A'$.
- b) Teken de spiegelas b als je weet dat $S_b(B) = B'$ en $S_b(C) = C'$.

- 2) Teken het spiegelbeeld van de vierhoek LEUK t.o.v. spiegelas m .
(Laat de volledige constructie zien)

3) Verschuif driehoek DEF volgens \overline{AB} .
 (Laat de volledige constructie zien)

4) a) Welke figuur is het schuifbeeld van figuur KANT volgens de verschuiving \overline{AT} ?
 b) Kleur het schuifbeeld van figuur KANT volgens \overline{AT} .

5) Teken het draaibeeld van $[AB]$ door $r(O, -80^\circ) ([AB])$.

(Laat de volledige constructie zien)

6) Bekijk de tekening en vul in:

a) Bij een draaiing in tegenwijzerzin van 10 naar 8 is de draaihoek

b) Bij een draaiing in wijzerzin van 9 naar 4 is de draaihoek

c) Als je vertrekt in 1 en je draait met een draaihoek van -72°

dan ben je op nummer

7) a) Teken $S_a ([AB])$ door zo weinig mogelijk punten te spiegelen.

b) Hoeveel punten moet je dan spiegelen?

8) Gegeven: $S_m (A) = A'$ en $|\hat{A}| = 33^\circ$

Vul aan:

a) $|\hat{A}'| = \dots\dots\dots$.

b) Noteer in woorden de eigenschap die je in a hebt gebruikt.

.....

.....

9) Plaats een kruisje in de juiste kolom.

	Waar	Niet waar
Een gelijkbenige driehoek heeft drie symmetrieassen.		
Een spiegeling behoudt de omtrek van een figuur.		
Het spiegelbeeld van een rechte hoek is een rechte hoek.		

10) a) Teken $t_{\overline{XY}}$ ($[AB]$) door zo weinig mogelijk punten te verschuiven.

b) Hoeveel punten moet je dan verschuiven?

c) Welke eigenschap van de verschuiving heb je toegepast?

.....

.....

11) Gegeven: $r_{(0,90^\circ)}(\hat{A}) = \hat{A}'$ en $|\hat{A}| = 10^\circ$.

Gevraagd:

a) $|\hat{A}'| = \dots\dots\dots$.

b) Op welke eigenschap heb je gesteund om dit antwoord te vinden?

.....

.....

Verbetersleutel

Oefening 1)

Score:/2 (-1 als de rechte niet benoemd is)

Oefening 2)

Score:/3 (-1 als de vierhoek niet benoemd is)

Oefening 3)

Score:/3 (-1 als de driehoek niet benoemd is)

Oefening 4)

- a) ETCD
- b) zie tekening

Score:/2

Oefening 5)

Score:/3 (*-1 als de punten niet benoemd zijn*)

Oefening 6)

- a) 72°
- b) 180° of -180°
- c) 3

Score:/3

Oefening 7)

a) zie tekening

b) 2 (punt A en punt B of snijpunt met spiegelas)

Score:/3 (-1 als de punten niet benoemd zijn)

Oefening 8)

a) 33°

b) Het spiegelen van een bepaalde hoek behoudt de grootte van die hoek.

Score:/2

Oefening 9)

	Waar	Niet waar
Een gelijkbenige driehoek heeft drie symmetrieassen.		X
Een spiegeling behoudt de omtrek van een figuur.	X	
Het spiegelbeeld van een rechte hoek is een rechte hoek.	X	

Score:/3

Oefening 10)

a) zie tekening

b) 1

c) Het schuifbeeld van een rechte is evenwijdig met die rechte.

Score:/3 (*-1 als de punten niet benoemd zijn*)

Oefening 11)

a) 10°

b) De rotatie van een bepaalde hoek behoudt de grootte van die hoek.

Score:/2

Oefening 1) & 2)

Spiegeling

Remediëring

Beeld van een punt door een spiegeling t.o.v. een rechte

Hoe tekenen we het spiegelbeeld van A ten opzichte van a?

- Teken vanuit A een stippellijn loodrecht op de spiegelas a.
- Teken de stippellijn door naar de andere kant van de spiegelas a.
- Meet de afstand van punt A tot de rechte a.
- Teken het spiegelbeeld A' op deze stippellijn zodat de afstand van punt A' tot de rechte a even lang is als de afstand die je gemeten hebt.

Notatie: $s_a(A) = A'$

Lees: Het spiegelbeeld van A ten opzichte van de rechte a is A'.

Beeld van een vlakke figuur door een spiegeling t.o.v. een rechte

Hoe tekenen we het spiegelbeeld van driehoek ABC ten opzichte van a?

- Spiegel elk hoekpunt ten opzichte van de spiegelas a.
- Noem de spiegelbeelden van de punten A, B en C respectievelijk A', B' en C'.
- Teken de driehoek A'B'C'.

Notatie: $s_a(\triangle ABC) = \triangle A'B'C'$

Lees: Het spiegelbeeld van driehoek ABC ten opzichte van de rechte a is driehoek A'B'C'.

Remediëringsoefeningen

Teken het spiegelbeeld van deze twee figuren ten opzichte van de spiegelas a.

Vul aan:

- a) $S_b(A) = \dots\dots\dots$
- b) $S_e(C) = \dots\dots\dots$
- c) $S_c(F) = \dots\dots\dots$
- d) $S_{AE}(C) = \dots\dots\dots$
- e) $S_b(\dots\dots\dots) = G$
- f) $S_e(\dots\dots\dots) = H$
- g) $S_e(\triangle ABD) = \dots\dots\dots$
- h) $S_b(\dots\dots\dots) = \triangle CGH$

Hoe lees je deze gelijkheid?

$S_w(K) = K'$

.....

.....

Oefening 1) & 2) Spiegeling

Verdieping

Verdiepingsoefeningen

Bepaal $S_b(A)$ als je weet dat $A' = S_a(A)$.

Zoek de coördinaten van de punten A' , B' , C' en D' zonder een tekening te maken:

a) $A' = S_x(A)$ $co(A) = (-4, -7)$, dus $co(A') = \dots\dots\dots$

b) $B' = S_x(B)$ $co(B) = (2, -3)$, dus $co(B') = \dots\dots\dots$

c) $C' = S_y(C)$ $co(C) = (-4, -7)$, dus $co(C') = \dots\dots\dots$

d) $D' = S_y(D)$ $co(D) = (2, -3)$, dus $co(D') = \dots\dots\dots$

Teken a als $S_a(A) = A'$.

Teken $S_b(x)$ als je weet dat $S_b(A) = A'$

x

Oefening 3) & 4)

Verschuiving

Remediëring

Georiënteerd lijnstuk

Een georiënteerd lijnstuk is een lijnstuk waarop een pijlpunt (een doorloopzin of oriëntatie) is aangeduid.

Notatie: \overrightarrow{AB}

Lees: *Het georiënteerd lijnstuk AB .* (let op: de volgorde van de letters is hier belangrijk!)

Beeld van een punt door een verschuiving

Hoe tekenen we het schuifbeeld van A door de verschuiving bepaald door het georiënteerd lijnstuk \overrightarrow{XY} ?

→ Teken door A een rechte die evenwijdig is met XY .

→ Bepaal A' op die evenwijdige zodat $|AA'| = |XY|$.

→ Duid op $[AA']$ dezelfde doorloopzin aan als op $[XY]$.

Notatie: $t_{\overrightarrow{XY}}(A) = A'$

Lees: *Het schuifbeeld van A door de verschuiving bepaald door \overrightarrow{XY} is A' .*

Beeld van een vlakke figuur door een verschuiving

Hoe tekenen we het schuifbeeld van driehoek ABC door de verschuiving

bepaald door het georiënteerd lijnstuk \overrightarrow{XY} ?

→ Bepaal het schuifbeeld van A , B en C (zie hierboven) en noem de beelden A' , B' en C' .

→ Teken de driehoek $A'B'C'$.

Notatie: $t_{\overrightarrow{XY}}(\triangle ABC) = \triangle A'B'C'$

Lees: *Het schuifbeeld van driehoek ABC door de verschuiving bepaald door \overrightarrow{XY} is driehoek $A'B'C'$.*

Remediëringsoefeningen

Teken het schuifbeeld van $\triangle ABC$ door de verschuiving bepaald door \overrightarrow{XY} .

Teken het schuifbeeld van vierkant ABCD door de verschuiving bepaald door \overrightarrow{AB} .

Vul aan:

- | | |
|--|---|
| a) $t_{\overrightarrow{RT}}(D) = \dots\dots\dots$ | f) $t_{\overrightarrow{KN}}(\dots\dots\dots) = T$ |
| b) $t_{\overrightarrow{AP}}(F) = \dots\dots\dots$ | g) $t_{\overrightarrow{MC}}(\dots\dots\dots) = J$ |
| c) $t_{\overrightarrow{GR}}(E) = \dots\dots\dots$ | h) $t_{\overrightarrow{LI}}(\dots\dots\dots) = I$ |
| d) $t_{\overrightarrow{EM}}(AD) = \dots\dots\dots$ | i) $t_{\dots\dots\dots}(A) = C$ |
| e) $t_{\overrightarrow{GR}}(\dots\dots\dots) = Q$ | j) $t_{\dots\dots\dots}(IK) = SV$ |

Verdieping

Oefening 3) & 4) Verschuiving

Verdiepingsoefeningen

Teken het schuifbeeld van de figuur door de verschuiving bepaald door \overline{MB} .

Vul aan:

- | | |
|---|---|
| a) $t_{\overline{MN}}(\overline{Q}) = \dots\dots\dots$ | f) $t_{\overline{RS}}([\overline{MN}]) = \dots\dots\dots$ |
| b) $t_{\overline{QR}}(\overline{U}) = \dots\dots\dots$ | g) $t_{\overline{PR}}([\overline{PN}]) = \dots\dots\dots$ |
| c) $t_{\overline{PS}}([\overline{MN}]) = \dots\dots\dots$ | h) $t_{\overline{VU}}(\overline{c}) = \dots\dots\dots$ |
| d) $t_{\overline{NQ}}(\overline{P}) = \dots\dots\dots$ | i) $t_{\overline{SN}}([\overline{VR}]) = \dots\dots\dots$ |
| e) $t_{\overline{NS}}(\dots\dots\dots) = \overline{V}$ | j) $t_{\dots\dots\dots}(\overline{M}) = \overline{U}$ |

Bepaal $t_{\overline{PQ}}(x)$ als je weet dat $t_{\overline{AB}}(x) = x'$.

Remediëring

Oefening 5) & 6) Draaiing

Georiënteerde hoek

Een georiënteerde hoek is een hoek waarop een doorloopzin of oriëntatie is aangeduid.

Notatie: \widehat{AOB}

Lees: De georiënteerde hoek \widehat{AOB} (let op: de volgorde van de letters is hier belangrijk!)

Opmerkingen: [OA is het beginbeen
[OB is het eindbeen

AFSPRAAK

Tegenwijzerzin is de positieve zin.
Wijzerzin is de negatieve zin.

Beeld van een punt door een draaiing

Hoe tekenen we het draaibeeld van A door een draaiing om O over 75° ?

→ Teken [OA in stippelijjn.

→ Zet je passerpunt in O en teken in tegenwijzerzin een cirkelboog door A.

→ Teken de georiënteerde hoek $\widehat{AOA'} = 75^\circ$.

Notatie: $r_{(O,75^\circ)}(A) = A'$

Lees: Het draaibeeld van A om het centrum O over een hoek van 75° is A' .

Opmerkingen: De gekozen hoek waarrond gedraaid wordt, is de **draaiingshoek**.
Punt O wordt het **centrum** van de draaiing genoemd.
Het draaibeeld van het centrum is steeds het centrum zelf.

Beeld van een vlakke figuur door een draaiing

Hoe tekenen we het draaibeeld van driehoek ABC om O over -80° ?

→ Bepaal het draaibeeld van de punten A, B en C. (zie hierboven)

→ Noem de beelden respectievelijk A' , B' en C' .

→ Teken de driehoek $A'B'C'$.

(let op: draaiingshoek = -80° , dus wijzerzin!)

Notatie: $r_{(O,-80^\circ)}(\triangle ABC) = \triangle A'B'C'$

Lees: Het draaibeeld van driehoek ABC om het centrum O over een hoek van -80° is driehoek $A'B'C'$.

Opmerking: Een draaiing om O over 180° noemen we ook een **puntspiegeling** om O.

De draaiing van een punt

Is de draaiing of de constructie niet duidelijk?

→ *Scan onderstaande QR-code voor een instructievideo*

Link QR-code:
<https://youtu.be/rTzZLXiGrwM>

De draaiing van een punt

Is de draaiing of de constructie niet duidelijk?

→ *Ga naar de volgende link:*

<https://edpuzzle.com/join/sencuze>

→ *Maak een account aan*

→ *Bekijk de video 'De draaiing' en los de bijhorende vragen op*

edpuzzle

Remediëringsoefeningen

Teken het draaibeeld van $\triangle ABC$ om O over een hoek van 120° .

Teken het draaibeeld van vierhoek ABCD om O over een hoek van 180° .

Geef een andere benaming voor de bovenstaande transformatie:

Vul aan:

a) $r_{(O,45^\circ)}(B) = \dots\dots\dots$

b) $r_{(O,-45^\circ)}(B) = \dots\dots\dots$

c) $r_{(O,-135^\circ)}(E) = \dots\dots\dots$

d) $r_{(O,90^\circ)}(G) = \dots\dots\dots$

e) $r_{(O,135^\circ)}(\dots\dots\dots) = B$

f) $r_{(O,180^\circ)}(\dots\dots\dots) = H$

g) $r_{(O,360^\circ)}(A) = \dots\dots\dots$

Oefening 5) & 6) Draaiing

Verdieping

Verdiepingsoefeningen

Teken het puntspiegelbeeld van MNPQ om M.

Kleur het draaibeeld van figuur KCD met K als centrum en een draaihoek van -90° .

Teken A als $r_{(P,-80^\circ)}(A) = A'$.

Teken P als $r_{(P,90^\circ)}(F) = F'$.

Oefening 7) & 8) & 9) & 10) & 11)

Eigenschappen
van transformaties

Remediëring

Een transformatie van het vlak

Omdat elk punt precies één beeld heeft, noemt men een spiegeling, verschuiving en draaiing **transformaties** van het vlak. In het derde jaar zal je nog andere transformaties leren.

Eigenschap: lengte van lijnstukken

Als we een spiegeling, verschuiving en een draaiing uitvoeren op een lijnstuk en we vergelijken telkens de lengte van het spiegelbeeld, schuifbeeld en draaibeeld met het oorspronkelijke lijnstuk, dan zien we dat de lengte hetzelfde is.

- **Eigenschap:** Een spiegeling bewaart de lengte van een lijnstuk.
Een verschuiving bewaart de lengte van een lijnstuk.
Een draaiing bewaart de lengte van een lijnstuk.

Eigenschap: grootte van hoeken

Als we een spiegeling, verschuiving en een draaiing uitvoeren op een hoek met bepaalde grootte en we vergelijken de grootte van de hoek van het spiegelbeeld, schuifbeeld en draaibeeld met de oorspronkelijke hoek, dan zien we dat de hoekgrootte hetzelfde is.

- **Eigenschap:** Een spiegeling bewaart de grootte van een hoek.
Een verschuiving bewaart de grootte van een hoek.
Een draaiing bewaart de grootte van een hoek.

Eigenschap: oppervlakte van vlakke figuren

Als we een spiegeling, verschuiving en een draaiing uitvoeren op een vlakke figuur met bepaalde oppervlakte en we vergelijken de oppervlakte van het spiegelbeeld, schuifbeeld en draaibeeld met de oppervlakte van de oorspronkelijke figuur, dan zien we dat deze gelijk zijn.

- **Eigenschap:** Een spiegeling bewaart de oppervlakte.
Een verschuiving bewaart de oppervlakte.
Een draaiing bewaart de oppervlakte.

Eigenschap: onderlinge ligging van rechten

Als we een spiegeling, verschuiving en een draaiing uitvoeren op twee evenwijdige rechten en twee rechten die loodrecht staan, zien we dat ook het spiegelbeeld, schuifbeeld en draaibeeld van deze rechten respectievelijk evenwijdig met en loodrecht op elkaar staan.

- **Eigenschap:** Een spiegeling bewaart de evenwijdigheid en de loodrechte stand.
Een verschuiving bewaart de evenwijdigheid en de loodrechte stand.
Een draaiing bewaart de evenwijdigheid en de loodrechte stand.
Het spiegelbeeld en draaibeeld van een rechte is een rechte.
Het schuifbeeld van een rechte is een evenwijdige rechte aan die rechte

Remediëringsoefeningen

Elke tekening stelt een eigenschap voor. Noteer onder elke tekening over welke eigenschap het gaat (in een volledige zin!).

.....

.....

.....

.....

.....

.....

Oefening 7) & 8) & 9) & 10) & 11)

Eigenschappen van transformaties

Verdieping

Verdiepingsoefeningen

Welke eigenschap wordt hier geïllustreerd? Wees volledig.

.....

.....

Eigenschappen van transformaties kunnen tekenopdrachten makkelijker maken.

a) Zoek het schuifbeeld van deze figuur door zo weinig mogelijk punten te verschuiven.

b) Op welke eigenschap(pen) steun je?

.....

.....

Onderzoek hieronder of het beeld van een rechte door een verschuiving en door een puntspiegeling een rechte is die evenwijdig loopt met de oorspronkelijke rechte.

Ja / neen (omcirkel)