

Faculteit Economie & Management
Studiegebied Handelswetenschappen en Bedrijfskunde
Opleiding Master of Science in de handelswetenschappen

Intern aangestuurde masterproef

Wiskundeleerkrachten met een economisch masterdiploma

Masterproef aangeboden door

Lien VANDEVYVERE

tot het behalen van de graad van

Master of Science in de handelswetenschappen

Afstudeerrichting: Bedrijfsmanagement & Ondernemerschap

Promotor: Prof. Johan DEPREZ

Academiejaar: 2012 – 2013

Verdedigd in: juni 2013

Faculteit Economie & Management
Studiegebied Handelswetenschappen en Bedrijfskunde
Opleiding Master of Science in de handelswetenschappen

Intern aangestuurde masterproef

Wiskundeleerkrachten met een economisch masterdiploma

Masterproef aangeboden door
Lien VANDEVYVERE
tot het behalen van de graad van
Master of Science in de handelswetenschappen
Afstudeerrichting: Bedrijfsmanagement & Ondernemerschap

Promotor: Prof. Johan DEPREZ

Academiejaar: 2012 – 2013

Verdedigd in: juni 2013

Masterproef - samenvatting

Wiskundeleerkrachten met een economisch masterdiploma

Lien VANDEVYVERE

Opleiding: Master handelswetenschappen

Afstudeerrichting: Bedrijfsmanagement & Ondernemerschap

Type masterproef: Intern aangestuurde MP

Vertrouwelijk: Neen

Samenvatting

1. Probleemstelling en onderzoeksvragen

Steeds minder masters wiskunde worden wiskundeleraar. Deze trend zorgt ervoor dat er in het Vlaams secundair onderwijs een tekort aan wiskundeleerkrachten voor de tweede en derde graad ontstaat (Lesaffer, 19 mei 2008; "Nijpend tekort aan...", 8 september 2012). Om de openstaande vacatures in te vullen, doet men daarom een beroep op leerkrachten met een ander masterdiploma, die dan buiten de eigen discipline lesgeven ("out-of-field teaching"). Aan de hand van de eerste onderzoeksvraag wilden we inschatten hoe groot dit fenomeen is, met bijzondere aandacht voor wiskundeleerkrachten met een economisch masterdiploma:

- 1) *Hoe wijdverspreid is het fenomeen waarbij personen met een economisch masterdiploma (handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen en handelsingenieur) leerkracht wiskunde in de tweede en derde graad van het Vlaams secundair onderwijs worden?*

Al snel rijst de vraag of deze mensen wel voldoende bekwaam zijn om wiskunde te geven. Om die vraag te beantwoorden, peilden we naar hun ervaringen. Via een aantal deelvragen, gingen we na hoe deze leerkrachten hun eigen professionele bekwaamheid percipiëren:

- 2) *Hoe percipiëren Vlaamse wiskundeleerkrachten met een economisch masterdiploma hun professionele bekwaamheid om wiskunde in de tweede en derde graad van het middelbaar onderwijs te geven?*
 - a) *Welke opleiding hebben deze wiskundeleerkrachten genoten? Hierbij gaat zowel aandacht uit naar het behaalde masterdiploma, het behaalde pedagogisch bekwaamheidsbewijs als de gevolgde studierichting in het secundair onderwijs.*
 - b) *Welk beeld hebben Vlaamse leerkrachten met een economisch masterdiploma omtrent hun eigen inhoudelijke kennis ("content knowledge": CK), pedagogisch-vakdidactische kennis ("pedagogical content knowledge": PCK), kennis van het curriculum en algemene pedagogische kennis om wiskunde te geven? Ervaren deze leerkrachten verschillen in deze kennisvormen bij het geven van economie?*
 - c) *In welke mate leveren deze leerkrachten inspanningen om hun eigen professionele kennis uit te breiden?*

Masterproef - samenvatting

2. Onderzoeksmethode

Het onderzoek werd opgesplitst in twee delen, waarin een verschillende onderzoeksmethode gehanteerd werd.

Deel 1:

Om een beeld te krijgen van de Vlaamse situatie omtrent "out-of-field teaching" voor het vak wiskunde, vroegen we bij het Vlaams departement voor Onderwijs en Vorming gegevens op i.v.m. de diplomering van de wiskundeleerkrachten. We ontvingen een excelbestand met een overzicht van de diploma's die 6981 wiskundeleerkrachten uit het Vlaams secundair onderwijs op 15 januari 2012 bezaten (R. Van de Sijpe, persoonlijke communicatie, 13 november 2012). Om te bepalen welke leerkrachten als "out-of-the field" beschouwd konden worden, maakten we gebruik van het onderscheid tussen leerkrachten met een vereist, voldoende geacht en ander bekwaamheidsbewijs (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012a). Enkel diegenen met een vereist bekwaamheidsbewijs voor het geven van wiskunde werden beschouwd als leerkrachten "in-the-field".

Deel 2:

a) Verantwoording onderzoeksmethode

Om de tweede onderzoeksvraag te beantwoorden, kozen we voor een heel andere aanpak. Omdat we de eigen ervaringen van de "out-of-field" leerkrachten wilden bestuderen, kozen we voor een kwalitatieve onderzoeksmethode. Omdat er nog weinig geweten was omtrent de centrale onderzoeksvraag werd er een exploratief onderzoek gevoerd. Kwalitatief onderzoek is hiervoor uiterst geschikt omwille van de flexibiliteit van het onderzoek en de diepgaande dataverzameling.

b) Verzameling en verwerking van de gegevens

De data voor het kwalitatief luik werden verzameld aan de hand van tien semi-gestructureerde interviews. Op die manier konden we diepgaande vragen stellen aan de leerkrachten. Om een heterogene sample te verkrijgen, werden zowel leerkrachten met een diploma handelsingenieur, handelswetenschappen, economische wetenschappen als toegepaste economische wetenschappen bevroegd.

Om de interviews voor te bereiden werd er een interviewleidraad gemaakt. Via de eerste vragen wilden we achterhalen welke opleiding de leerkracht in kwestie genoot. Na deze inleidende vragen werd overgegaan naar de kern van het interview waarbij we op basis van het model van Shulman (1986) polsten naar de perceptie van leerkrachten omtrent hun CK, PCK, kennis van het curriculum en algemene pedagogische kennis. Tot slot gingen we na op welke manier de leerkrachten inspanningen leverden om hun professionele kennis uit te breiden.

Na afname werden de interviews getranscribeerd en geanalyseerd. Voor de analyse baseerden we ons op de aanpak die Mortelmans (2007) voorstelt. Dit houdt in dat we in eerste instantie de interviews open codeerden. Hierbij werden de antwoorden van de leerkrachten samengevat aan de hand van codes. Via axiaal coderen werden de codes vervolgens onderverdeeld in categorieën. Uiteindelijk zochten we bij het selectief coderen naar relaties tussen de verschillende thema's.

3. Bevindingen en besluiten

Deel 1:

We toonden aan dat ongeveer een kwart van de Vlaamse wiskundeleerkrachten beschouwd kan worden als "out-of-field" leerkrachten. Hiervan voltooide maar liefst 15 % een economische opleiding. Het gaat om 281 leerkrachten of 4,02% van alle wiskundeleerkrachten.

Masterproef - samenvatting

Deel 2:

Wat betreft de opleiding van de "out-of-field" leerkrachten zien we dat de respondenten in het secundair onderwijs meestal zelf kozen voor een sterk wiskundige richting. Dit wijst erop dat de leerkrachten reeds toen een bepaalde interesse voor het vakdomein wiskunde vertoonden. Vervolgens kozen de respondenten voor een economische masteropleiding. De respondenten gaven aan dat ze in deze opleiding een wiskundig denkpatroon ontwikkelden en dat ze er verdere inhoudelijke kennis opdeden. Na hun economisch masterdiploma voltooiden de meesten vrij snel hun lerarenopleiding. De meerderheid van de respondenten behaalden hun pedagogisch bekwaamheidsbewijs via een Specifieke Lerarenopleiding economie aan de universiteit. Hier werden ze pedagogisch en vakdidactisch gevormd. Bij de meesten bleven de lessen vakdidactiek echter beperkt tot het eigen vakgebied. Slechts twee leerkrachten konden vakdidactiek wiskunde opnemen als keuzevak. De anderen kregen doorheen de opleiding vaak wel een eenmalige workshop wiskunde van één of twee dagen aangeboden. De twee leerkrachten die hun lerarenopleiding voltooiden in een centrum voor volwassenonderwijs kregen niet echt vakdidactiek economie of wiskunde.

In tweede instantie peilden we naar de professionele kennis bij de leerkrachten. Op vlak van inhoudelijke kennis (CK) zien we een duidelijk onderscheid naargelang de onderdelen die men moet onderwijzen. Dankzij hun economische opleiding voelen velen zich op het vlak van analyse, statistiek en algebra voldoende sterk. Met meetkunde en ruimtemeetkunde ervaren de leerkrachten heel wat meer problemen waardoor ze deze onderdelen bijwerken via het doornemen van allerhande cursusmateriaal.

De leerkrachten percipiëren hun inhoudelijke kennis, al dan niet met bijwerking, voldoende voor de zwakkere wiskundige richtingen. Toch geven ze meestal toe dat hun kennis op vlak van economie nog een stuk ruimer is. Hierdoor vinden velen dat ze inhoudelijk onvoldoende sterk zijn om ook wiskunde in de sterkere richtingen te geven. Respondenten voelen zich dan weer wel een ideale wiskundeleerkracht voor de economische richtingen. Daar kunnen ze immers hun achtergrondkennis gebruiken om economische contexten in de wiskundelessen te integreren.

De meesten vinden dat ze erin slagen om hun kennis naar de leerlingen over te brengen. Ze vinden dan ook dat ze over een goede pedagogisch-vakdidactische kennis (PCK) beschikken. Opvallend is hoe leerkrachten benadrukken dat ze de leerstof eenvoudig trachten uit te leggen. Volgens de respondenten slagen ze hier zelfs beter in dan masters wiskunde. Anderzijds bleek op basis van dit onderzoek wel dat deze leerkrachten toch bepaalde pedagogisch-vakdidactische kennis missen. Zo vinden velen het vaak moeilijk om het niveau van hun leerlingen in te schatten. Zeker in het begin van de carrière kon men niet anticiperen op mogelijke problemen bij de leerlingen. Daarnaast merkten we dat weinig leerkrachten hun leerstof op een motiverende manier brengen. De meesten leiden hun leerstof niet in en starten meteen met de theorie of oefeningen. Bij economie zijn de leerkrachten veel meer geneigd om te vertrekken vanuit de dagelijkse leefwereld van hun leerlingen.

Als derde peilden we naar de kennis van het curriculum bij de "out-of-field" leerkrachten. De meeste respondenten bestudeerden het leerplan grondig. Op die manier weten ze goed wat ze in de loop van het jaar moeten behandelen. Veel moeilijker blijkt het echter om ook te weten wat leerlingen reeds gezien hebben en wat ze in de toekomst nog zullen leren. Sommigen proberen deze kennis aan te scherpen via het lesgeven in verschillende leerjaren en studierichtingen. Anderen vinden dit soort kennis weinig interessant.

Om hun lessen te geven, baseren de meesten zich op één handboek. Andere handboeken worden enkel gebruikt bij het opstellen van toetsen of voor het vinden van extra oefeningen.

Masterproef - samenvatting

Wat betreft de algemene pedagogische kennis komen we tot weinig opmerkelijke vaststellingen. Zo zien we dat ook "out-of-field" leerkrachten aandacht besteden aan het opbouwen van een goede band met hun leerlingen. Anderzijds zien we op het vlak van klasmanagement een verschil tussen de ervaren en minder ervaren leerkrachten. De minder ervaren leerkrachten hebben soms problemen om gezag en discipline af te dwingen. De leerkrachten die al wat langer in het onderwijs staan, geven toe dat ook zij ooit dergelijke problemen ervaarden. Zij benadrukken echter dat zowel voor economie als wiskunde het opbouwen van algemene pedagogische kennis een leerproces is.

Bij het analyseren van de interviews merkten we dat de professionele kennis nauw samenhangt met allerhande overtuigingen omtrent wiskunde, leerlingen en het onderwijzen van wiskunde. Zo hoorden we vaak dat wiskunde moeilijk te koppelen valt aan de leefwereld van de leerlingen. Dit kan verklaren waarom weinig respondenten gebruikmaken van motiverende inleidingen.

In onderzoeksvraag 2c wilden we nagaan hoe leerkrachten hun professionele kennis uitbreiden. Er blijken verschillende manieren om dit te doen. Enerzijds zien we dat leerkrachten heel wat contacten met vakcollega's leggen. Deze collega's, die vaak wel een master wiskunde hebben, staan hen op alle vlakken bij met raad en daad. Daarnaast kunnen leerkrachten ook navormingen volgen om hun kennis uit te breiden. Treffend is de vaststelling dat leerkrachten die niet zeker zijn of ze in de toekomst nog wiskunde zullen onderwijzen, haast geen gebruik maken van navormingsinitiatieven. Toch zien we dat ook de sterker gemotiveerde leerkrachten vaak weinig navormingen volgen omwille van tijdsgebrek. We merkten bovendien dat geen enkele leerkracht geabonneerd was op een vaktijdschrift of lid was van de Vlaamse Vereniging voor WiskundeLeraars. De meesten geven toe dat hun interesse voor wiskunde niet zo ver reikt. De leerkrachten benadrukten tot slot dat hun eigen ervaringen vaak de beste leerschool vormen om hun professionele kennis uit te breiden.

4. Conclusie

Ons onderzoek toont aan dat de economen zich over het algemeen voldoende bekwaam achten om wiskunde te onderwijzen. Toch ontkennen ze niet dat masters wiskunde op een aantal vlakken over een betere professionele kennis beschikken. Hierdoor zijn velen niet geneigd om les te geven in de sterkste wiskundige richtingen. Anderzijds vinden ze het zeer positief dat economen de kans krijgen om het tekort aan masters wiskunde op te vangen. De "out-of-field" leerkrachten gaan er namelijk vanuit dat zij zeer bekwaam zijn als wiskundeleerkracht in de zwakkere en economische richtingen.

De resultaten van dit onderzoek kunnen van belang zijn voor de politici en voor wiskundendidactici aan de SLO's. Ons onderzoek lijkt namelijk aan te tonen dat "out-of-field" leerkrachten bepaalde pedagogisch-vakdidactische kennis missen. Hierdoor kunnen we ons afvragen of alle leerkrachten op dit vlak wel voldoende opgeleid worden. Zo is het onsziens bijzonder spijtig dat economen vaak niet de kans krijgen om vakdidactiek wiskunde in hun studieprogramma op te nemen.

Een zwakte van het tweede deel van dit onderzoek is de beperkte generaliseerbaarheid van de resultaten. Aangezien we slechts een tiental personen hebben bevroegd, moeten we daarom voorzichtig zijn met de conclusies die we hieruit halen. Bovendien deden we beroep op de eerlijkheid van de respondenten. Ondanks het wederzijds respect en de rustige setting kunnen we niet zeker zijn dat de leerkrachten al hun zwakke punten durfden toegeven. Om tot algemenere resultaten te komen, zou het daarom interessant zijn om de interviews aan te vullen met cijfermateriaal. Via testen zou men de verschillende kennisvormen bij de Vlaamse "out-of-field" leerkrachten kunnen meten. Hierbij zou ook aandacht kunnen uitgaan naar de overtuigingen en motivatie van de leerkrachten. Zoals Bosse en Törner (2012) aanhaalden, merken we immers dat deze overtuigingen sterk samenhangen met de professionele kennis van leerkrachten.

Woord vooraf

Vooraleer ik mijn masterproef voorstel, wil ik een aantal mensen bedanken. Eerst en vooral wil ik de heer Johan Deprez, mijn promotor, bedanken. Gedurende anderhalf jaar begeleidde hij me om deze masterproef tot een goed einde te brengen. Ik kreeg van hem heel wat tips en kon er altijd terecht met vragen. Bovendien zorgde hij ervoor dat ik voldoende respondenten kon contacteren en interviewen.

Daarnaast wil ik Raymond Van de Sijpe bedanken. Als medewerker van de Stafdiensten Onderwijs en Vorming bezorgde hij mij een overzicht van de diploma's die de Vlaamse wiskundeleerkrachten bezitten. Zonder hem was het onmogelijk om het kwantitatief luik binnen dit onderzoek uit te werken.

Vervolgens wil ik Hilde De Maesschalck en Vicky Beliën bedanken. Zij brachten mij in contact met heel wat leerkrachten die tot mijn doelgroep behoorden. Bovendien waren ze bereid om aan hun kennissen medewerking voor dit onderzoek te vragen.

Natuurlijk wil ik ook een dankwoordje richten tot alle leerkrachten die aan dit onderzoek meewerkten. Het was heel fijn om in contact te komen met enthousiaste leerkrachten. Bovendien was iedereen bereid om enige tijd voor het interview uit te trekken. Sommigen nodigden me zelfs uit bij hen thuis of waren bereid om zich zelf te verplaatsen. Tevens waardeer ik de eerlijkheid en de open houding van alle respondenten. Dankzij hun antwoorden konden we een grondig antwoord op onze onderzoeksvragen formuleren.

Ten slotte wil ik van de gelegenheid gebruikmaken om mijn vrienden, familie en kennissen te bedanken. Zij waren mijn steun en toeverlaat in moeilijke periodes. Vooral de heer Eddy Debruyne en mijn moeder wil ik hier bedanken voor het nalezen van enkele onderdelen van mijn masterproef.

Inhoudsopgave

Samenvatting

Woord vooraf	i
Overzicht van figuren	vii
Overzicht van bijlagen.....	ix
Overzicht afkortingen.....	ix
1. Inleiding.....	1
2. Literatuuronderzoek.....	3
2.1 Kennis bij bekwame leerkrachten.....	3
2.1.1 Algemeen	3
2.1.2 Kennis bij leerkrachten wiskunde	4
2.2 Relatie tussen de kennis van wiskundeleerkrachten en leerlingenresultaten	6
2.2.1 Leerlingenprestaties en “Mathematical Knowledge for Teaching”	6
2.2.2 Leerlingenprestaties en de TEDS-M studie	6
2.2.3 Leerlingenprestaties en de verschillende componenten van “Mathematical Knowledge for Teaching”: onderzoek in Duitsland	9
2.2.4 Leerlingenprestaties en de verschillende componenten van “Mathematical Knowledge for Teaching”: onderzoek in Amerika	13
2.3 Leerkrachten wiskunde in Vlaanderen.....	14
2.3.1 Opleidingsmogelijkheden	14
2.3.2 Lerarentekort	18
2.4 “Out-of-field teaching” in internationale context	19
2.4.1 Oorzaken	19
2.4.2 Gevolgen voor de leerlingen	20
2.4.3 Gevolgen voor de leerkrachten	23
2.4.4 Begeleiding van “out-of-field” leerkrachten.....	24
2.5 Besluit literatuuronderzoek	26
3. Eigen onderzoek	29
3.1 Verantwoording	29
3.2 Onderzoeksvragen	30
3.3 Methodologie kwantitatief luik	32
3.3.1 Dataverzameling.....	32
3.3.2 Data-analyse.....	32
3.4 Methodologie kwalitatief luik	33
3.4.1 Dataverzameling.....	33
3.4.2 Steekproef	35
3.4.3 Data-analyse.....	37
3.4.4 Kwaliteitsvereisten	39

4. Onderzoeksresultaten: kwantitatief luik.....	41
4.1 Beperkingen.....	42
4.2 Besluit.....	42
5. Onderzoeksresultaten: kwalitatief luik.....	43
5.1 Opleiding.....	43
5.1.1 Beschrijving schoolloopbaan.....	43
5.1.2 Secundair onderwijs.....	44
5.1.3 Hogere studies.....	45
5.1.4 Lerarenopleiding.....	45
5.1.5 Besluit.....	47
5.2 Professionele kennis.....	48
5.2.1 Inhoudelijke kennis.....	48
5.2.2 Pedagogisch-vakdidactische kennis.....	50
5.2.3 Kennis van het curriculum.....	52
5.2.4 Algemene pedagogische kennis.....	54
5.2.5 Vergelijking met economie.....	55
5.2.6 Vergelijking met masters wiskunde.....	59
5.2.7 Algemene overtuigingen over leerlingen, wiskunde en het geven van wiskunde.....	61
5.2.8 Besluit.....	62
5.3 Professionele ontwikkeling.....	65
5.3.1 Contact met collega's.....	65
5.3.2 Navorming.....	66
5.3.3 Ervaring.....	68
5.3.4 Besluit.....	69
5.4 Resultaten voor de afwijkende case.....	71
6. Discussie.....	75
6.1 Conceptueel model.....	75
6.2 Opleiding.....	79
6.3 Professionele bekwaamheid.....	79
6.4 Professionele ontwikkeling.....	83
6.4.1 Collega's.....	83
6.4.2 Navorming.....	83
6.4.3 Ervaring.....	83
7. Algemeen besluit.....	85
7.1 Aanbevelingen voor de opleiding en begeleiding van "out-of-field" leerkrachten.....	86
7.2 Beperkingen van het onderzoek.....	87
7.3 Aanbevelingen voor verder onderzoek.....	88
8. Referenties.....	89

9. Bijlagen	93
9.1 Bijlage 1: interviewleidraad.....	93
9.2 Bijlage 2: voorbeeld gecodeerd interview.....	97

Overzicht van figuren

Figuur 1: overzicht “Mathematical Knowledge for Teaching”	5
Figuur 2: voorbeeldvraag van de TEDS-M test, die peilt naar CK bij toekomstige leerkrachten secundair onderwijs	7
Figuur 3: voorbeeldvraag van de TEDS-M test, die peilt naar PCK bij toekomstige leerkrachten basisonderwijs	7
Figuur 4: verband tussen kennis van leerkrachten en resultaten bij leerlingen	8
Figuur 5: vragen die PCK en CK meten in de COACTIV-studie	10
Figuur 6: statistisch model, invloed van PCK en CK op instructiekwiteit en leerlingenresultaten ..	12
Figuur 7: eigen bewerking overzicht bekwaamheidsbewijzen voor het vak wiskunde.....	15
Figuur 8: eigen bewerking overzicht bekwaamheidsbewijzen voor het vak wiskunde.....	16
Figuur 9: eigen bewerking overzicht bekwaamheidsbewijzen voor het vak wiskunde.....	16
Figuur 10: beschrijvende tabel steekproef (deel 1)	36
Figuur 11: beschrijvende tabel steekproef (deel 2)	36
Figuur 12: Vlaamse leerkrachten wiskunde opgedeeld volgens bekwaamheidsbewijs	41
Figuur 13: Vlaamse leerkrachten wiskunde met een voldoende geacht of ander bekwaamheidsbewijs.	41
Figuur 14: tabel vergelijking met masters wiskunde	61
Figuur 15: framework teacher competencies	75
Figuur 16: schema professionele bekwaamheid	78

Overzicht van bijlagen

Bijlage 1: interviewleidraad.....93

Bijlage 2: voorbeeld gecodeerd interview.....97

Overzicht afkortingen

aso: algemeen secundair onderwijs

bso: beroepsonderwijs

CK : content knowledge = inhoudelijke kennis

COACTIV study: Professional Competence of Teachers, Cognitively Activating Instruction, and the Development of Student's Mathematical Literacy

GLO: Geïntegreerde Lerarenopleiding

I: interviewer

kso: kunstonderwijs

LIO: leraar in opleiding

LSAY: the Longitudinal Study of American Youth

MKT: Mathematical Knowledge for Teaching

NAEP: National Association of Educational Progress

PCK: pedagogical content knowledge = pedagogisch-vakdidactische kennis

PISA: Programme for International Student Assessment

R: respondent

SASS: School and Staffing Survey

SES: socio-economische status

SLO: Specifieke Lerarenopleiding

TEDS-M: Teacher Education and Development Study: Learning to Teach Mathematics

TEW: toegepaste economische wetenschappen

TIIAS: Teacher Identity In and Across Subjects Pilot Study

TIMSS: Trends in International Mathematics and Science Study

tso: technisch secundair onderwijs

VVWL: Vlaamse Vereniging voor WiskundeLeraars

1. Inleiding

In onze huidige kenniseconomie wordt de rol van het onderwijs steeds belangrijker. Om de jonge generaties kwaliteitsvol op te leiden, moeten we daarom beschikken over heel wat competente leerkrachten.

Toch is er sprake van een tekort aan leerkrachten in heel wat landen. Het beroep van leerkracht wordt immers vaak als onaantrekkelijk ervaren waardoor te weinig jongeren kiezen voor een onderwijsloopbaan. Ook in Vlaanderen kampt men met dit probleem. Zo raken in Vlaanderen heel wat vacatures in de tweede en derde graad van het secundair onderwijs maar moeilijk ingevuld. Vooral voor wiskunde is er een tekort aan gekwalificeerde leerkrachten. Om dit probleem aan te pakken worden mensen aangesproken om buiten hun eigen discipline les te geven. Men spreekt hierbij van "out-of-field teaching". Zo worden voor het vak wiskunde geregeld personen met een economisch masterdiploma aangesproken om in de tweede en derde graad van het Vlaams secundair onderwijs les te geven.

In de literatuur beperken de meeste onderzoeken omtrent "out-of-field teaching" zich tot de situatie in Amerika. Daar publiceert de toonaangevende auteur Ingersoll heel wat artikels en rapporten. Hierbij gaat hij ervan uit dat dit soort leerkrachten over onvoldoende professionele kennis beschikken.

Maar waaruit bestaat de professionele kennis van een leerkracht nu precies? Om hier een zicht op te krijgen, starten we de literatuurstudie met een verwijzing naar de indeling van Schulman (1986). Hij spreekt over vier verschillende kennisvormen bij leerkrachten en benoemt deze als volgt: "*content knowledge (CK)*", "*pedagogical content knowledge (PCK)*", "*general pedagogical knowledge*" en "*curricular knowledge*". Het was zijn indeling die de basis vormde voor heel wat verder onderzoek. Zo bestudeerden tal van auteurs in welke mate deze kennisvormen bij leerkrachten ook een invloed hebben op de leerlingenresultaten.

Nadat we ons een duidelijk beeld van een bekwame wiskundeleerkracht kunnen vormen, gaan we dieper in op de literatuur omtrent "out-of-field teaching". We bestuderen de gevolgen van "out-of-field teaching" voor zowel leerkrachten als leerlingen. Hierbij confronteren we de opvattingen van Ingersoll met tal van andere onderzoeken (Bosse & Törner, 2012; Bracey, 1986; Dee & Cohodes, 2008; Goldhaber & Brewer, 2000; Monk, 1994). Zo verkrijgen we een genuanceerd beeld en slagen we erin om een kritisch besluit te formuleren.

Na dit eerste hoofdstuk lichten we het onderzoek in het kader van deze masterproef toe. Op basis van de literatuur formuleren we de onderzoeksvragen. Het onderzoek wordt vervolgens opgesplitst in een kwantitatief en een kwalitatief luik. Op die manier proberen we op verschillende manieren een meerwaarde aan het bestaand onderzoek te leveren. Ten eerste willen we op basis van cijfermateriaal nagaan hoe groot het fenomeen van "out-of-field teaching" in Vlaanderen is. Vervolgens besteden we bijzondere aandacht aan de ervaringen van de "out-of-field" leerkrachten zelf.

Nadat we de gehanteerde methodologie uitvoerig hebben toegelicht, rapporteren we in hoofdstuk drie onze resultaten en formuleren we een antwoord op de onderzoeksvragen. Tot slot worden de resultaten uitvoerig geïnterpreteerd en toegelicht binnen de discussie. Hier zoeken we verbanden tussen de resultaten uit ons onderzoek en uit voorgaande studies. We formuleren er ook enkele eigen bedenkingen.

We eindigen met een algemeen besluit. Hier besteden we ook aandacht aan de beperkingen van dit onderzoek en geven we enkele aanbevelingen voor verder onderzoek.

2. Literatuuronderzoek

2.1 Kennis bij bekwame leerkrachten

2.1.1 Algemeen

Reeds vele decennia wordt er nagedacht en gediscussieerd over welke kennis een goede leerkracht moet bezitten. Hierbij wordt vaak een onderverdeling in verschillende vormen van kennis gemaakt. Het is Shulman (1986, p. 9) die als eerste zeer duidelijk sprak over 4 soorten kennis bij leerkrachten. Hij heeft het over "*content knowledge (CK)*", "*pedagogical content knowledge (PCK)*", "*curricular knowledge*" en "*pedagogical knowledge of teaching*". Het is zijn indeling die nog steeds de basis vormt voor heel wat wetenschappelijk onderzoek.

De eerste kennisvorm waar Shulman over spreekt is "*content knowledge (CK)*", wat hier zal vertaald worden als inhoudelijke kennis. Shulman (1986, p. 9) gaat er immers van uit dat het als leerkracht noodzakelijk is dat je de basisprincipes van je vak beheerst. Deze inhoudelijke kennis reikt echter verder dan het louter kennen van feiten of concepten uit een bepaalde discipline. Er moet ook voldoende aandacht uitgaan naar de structuur van die discipline.

Bovenstaande inhoudelijke kennis volstaat echter niet. Als leerkracht moet je immers ook weten hoe je deze kennis naar de leerlingen moet overbrengen. Shulman (1986, p. 9) gebruikt hiervoor de term "*pedagogical content knowledge (PCK)*". Het gaat hierbij om pedagogische kennis die nauw samenhangt met het vak dat onderwezen wordt. Dit wil zeggen dat leerkrachten moeten weten welke voorstellingswijzen, voorbeelden, illustraties, analogieën,... vaak gebruikt worden om bepaalde onderwerpen binnen een vakdomein over te brengen. Daarnaast moet een competente leerkracht weten welke onderwerpen vaak voor problemen bij leerlingen zorgen. In dit werk zullen we PCK vertalen als pedagogisch-vakdidactische kennis.

Als derde spreekt Shulman (1986, p. 10) over "*curricular knowledge*", hier vertaald als kennis van het curriculum bij leerkrachten. Het gaat om kennis over de verschillende beschikbare materialen om bepaalde onderwerpen aan te leren. Zo bestaan er heel wat verschillende handboeken en ander educatief materiaal. Een bekwame leerkracht moet weet hebben van deze beschikbare hulpmiddelen. Daarnaast moet de leerkracht ook weten wat leerlingen reeds geleerd hebben en wat ze in de komende jaren nog moeten leren. Hierbij kunnen leerkrachten ook aandacht hebben voor de leerstof die in andere vakken aan bod komt.

Ten slotte kunnen we ook nog spreken van "*pedagogical knowledge of teaching*", hier vertaald als algemene pedagogische kennis bij leerkrachten. Shulman besteedt hier in zijn artikel (1986, p. 14) weinig aandacht aan. In een voetnoot vermeldt hij echter dat ook deze kennis cruciaal is voor leerkrachten. Het gaat hier bijvoorbeeld over kennis i.v.m. klasmanagement en klasorganisatie.

Naast de indeling in verschillende kennisvormen, vond Shulman (1986, p. 10) het ook belangrijk om een onderscheid tussen de verschillende voorstellingswijzen van deze kennis te maken. Hierbij spreekt Shulman van kennis in de vorm van stellingen, cases en strategische kennis. Bij kennis voortkomende uit stellingen gaat het bijvoorbeeld over kennis omtrent fouten bij leerlingen, misvattingen en algemene principes i.v.m. het lesgeven. Deze kennis is dus niet specifiek gerelateerd met een concrete klascontext. Kennis onder de vorm van cases is kennis die men opdoet door het bestuderen van cases en persoonlijke ervaring. Ten slotte verwijst Shulman (1986, p. 12) naar strategische kennis. Deze kennis is noodzakelijk wanneer leerkrachten in een ingewikkelde en multidimensionale klascontext terechtkomen waarin het niet simpel is om goed te reageren. In zo'n situatie kunnen verschillende principes of normen elkaar tegen spreken.

2.1.2 Kennis bij leerkrachten wiskunde

Het onderzoek van Shulman (1986) vormde de basis voor heel wat ander onderzoek. Hierin werd de indeling van Shulman verder gespecificeerd. Zo werd er een specifieke opdeling in verschillende kennisvormen bij leerkrachten wiskunde gemaakt door Hill en Ball (2009, p. 70).

Hill en Ball (2009, p. 70) benoemen met de term "*Mathematical Knowledge for Teaching (MKT)*" de wiskundige kennis waarover wiskundeleerkrachten moeten beschikken. Deze kennis is volgens hen ruimer dan de kennis die een puur wiskundige moet bezitten. Zo kan het rekenen met gehele getallen bij leerlingen voor heel wat moeilijkheden zorgen. Het louter kennen van de regel "een negatief getal aftrekken betekent hetzelfde als het tegengestelde optellen" volstaat als leerkracht niet. Een leerkracht moet er bijvoorbeeld ook in slagen om deze regel concreet en visueel voor te stellen.

Hill en Ball (2009, p. 70) maken in navolging van Shulman (1986) een opsplitsing in inhoudelijke kennis, die ze "*subject matter knowledge*" noemen, en pedagogisch-vakdidactische kennis (PCK). De beide dimensies worden vervolgens nog eens opgesplitst in 3 afzonderlijke componenten. Waar Shulman (1986) kennis van het curriculum nog als een afzonderlijke kennisvorm beschouwde, kiezen Hill en Ball (2009, p. 70) ervoor om deze als onderdeel van de pedagogisch-vakdidactische kennis te beschouwen. Hill en Ball (2009, p. 70) vatten hun indeling samen in figuur 1. Ze maken hierbij ook de vergelijking met de indeling van Shulman (1986).

De eerste component van de inhoudelijke kennis wordt gevormd door de "*common content knowledge*". Zoals de term aangeeft gaat het hier om onontbeerlijke inhoudelijke kennis voor een leerkracht wiskunde. Zo moet de leerkracht in staat zijn om de antwoorden van leerlingen op hun juistheid te beoordelen, bepaalde concepten te definiëren en procedures toe te passen (Hill & Ball, 2009, p. 70).

Vervolgens wordt deze basiskennis aangevuld door de "*specialized content knowledge*". Hierbij gaat het om specifieke kennis die pure wiskundigen niet per se hoeven te bezitten (Hill & Ball, 2009, p. 70). In het artikel van Ball, Thames, en Phelps (2008, p. 8) wordt deze vorm van kennis uitgebreid toegelicht. Er wordt aangegeven dat "*specialized content knowledge*" zoals pedagogisch-vakdidactische kennis (PCK) nauw samenhangt met de praktijk. Er is hier echter geen extra kennis over leerlingen of over het lesgeven zelf vereist. Het gaat dan bijvoorbeeld om het evalueren van verschillende antwoordmogelijkheden op vlak van hun juistheid. Hierbij moet men de gemaakte fouten bij leerlingen snel kunnen ontdekken en analyseren. Daarnaast is het noodzakelijk dat men als leerkracht de opbouw, betekenis en achtergrond van verschillende algoritmen, voorstellingswijzen,... zelf voldoende beheerst. Men moet immers aan de leerlingen kunnen uitleggen waarom men een bepaalde procedure kan gebruiken en hoe die precies opgebouwd is.

Ten slotte spreken Hill en Ball (2009, p. 70) over "*knowledge at the mathematical horizon*". Met deze term verwijzen ze naar het bredere wiskundige landschap waar een wiskundeleerkracht zicht op zou moeten hebben.

De pedagogisch-vakdidactische kennis bestaat uit "*knowledge of curriculum*", "*knowledge of content and students*" en "*knowledge of content and teaching*". "*Knowledge of curriculum*" wordt op dezelfde manier als in het artikel van Shulman (1986) gedefinieerd. "*Knowledge of content and students*" houdt in dat men als leerkracht het denkproces van leerlingen moet kunnen achterhalen. Op die manier krijgt men een zicht op de typische fouten die vaak door leerlingen gemaakt worden. Ook het kunnen inschatten welke voorbeelden voor de leerlingen interessant en motiverend kunnen zijn, behoort tot deze vorm van kennis (Ball et al., 2008, p. 9). Ten slotte moet een leerkracht in staat zijn om de meest geschikte voorstellingswijze, uitleg, verklaring te kiezen om deze vervolgens in de les te gebruiken. We spreken hier over "*knowledge of content and teaching*" (Ball et al., 2008, p. 9).

Figuur 1: overzicht "Mathematical Knowledge for Teaching" volgens Hill en Ball (2009, p. 70)

2.2 Relatie tussen de kennis van wiskundeleerkrachten en leerlingenresultaten

In de vorige paragraaf werd er een onderverdeling in verschillende kennisvormen bij wiskundeleerkrachten gemaakt. De professionele kennis van een leerkracht werd hierbij dus impliciet als cruciaal gezien om de professionele bekwaamheid van die persoon te beoordelen. Deze kennis kan echter slechts als cruciaal beschouwd worden wanneer er een positieve relatie tussen de professionele kennis van een leerkracht en de resultaten van leerlingen bestaat. De belangrijkste functie van onderwijs blijft immers de vorming van jonge mensen door het bijbrengen van vaardigheden en kennis. Verschillende onderzoeken focusten zich daarom op deze relatie.

2.2.1 Leerlingenprestaties en “Mathematical Knowledge for Teaching”

Hill en Ball (2009, p. 70) vertrokken vanuit het concept van MKT om een vragenlijst voor wiskundeleerkrachten te ontwikkelen. Om te peilen naar de MKT van leerkrachten werden verschillende vragen opgesteld. Deze vragen peilden onder meer naar inzicht bij het analyseren van het werk van leerlingen, naar de mogelijkheid om een duidelijke wiskundige verklaring te geven, naar de competentie om wiskundige symbolen te linken met goede voorstellingen, naar de competentie om goede voorbeelden te kiezen, ... Er was dus duidelijk aandacht voor zowel de CK als PCK bij de leerkrachten.

De door Hill en Ball (2009) ontwikkelde test werd vervolgens verschillende keren gebruikt om de relatie tussen de kennis van wiskundeleerkrachten en de leerlingenresultaten te onderzoeken. Zo werden er door Rockoff, Jacob, Kane, en Staiger (2008) met behulp van deze test uiteindelijk 418 Amerikaanse beginnende leerkrachten bevroegd. Het ging om leerkrachten die lesgeven in de lagere school en in de eerste graad van het secundair onderwijs. Bij deze beginnende leerkrachten werd er dus gepeild naar hun MKT, maar daarnaast ook naar hun globale cognitieve capaciteiten, hun persoonlijkheidskenmerken en hun waarden en normen. Vervolgens werden de resultaten van leerlingen (uit grades 4 tot 8) bestudeerd aan de hand van behaalde scores op gestandaardiseerde wiskundige testen. Na afloop van het onderzoek bleek dat van de onderzochte factoren enkel de MKT van leerkrachten de behaalde resultaten van de leerlingen kan voorspellen. Het effect van MKT op de resultaten is zelfs bijna dubbel zo groot als het effect van de globale cognitieve capaciteiten van de leerkracht op de leerlingenresultaten (Rockoff et al., 2008, geciteerd door Hill & Ball, 2009, p. 70).

2.2.2 Leerlingenprestaties en de TEDS-M studie

Hill en Ball (2009) waren niet de enigen die testen voor het meten van kennis bij leerkrachten ontwikkelden. Zo werd er in 2008 een comparatieve studie met als naam “Teacher Education and Development Study: Learning to Teach Mathematics” (TEDS-M) uitgevoerd (Tatto et al., 2012, geciteerd door Blömeke & Delaney, 2012, p. 225). In deze studie werd gepeild naar de kennis en overtuigingen bij toekomstige wiskundeleerkrachten op het eind van hun opleiding. Zowel toekomstige leerkrachten voor het lager onderwijs als voor het lager secundair onderwijs werden bevroegd. Het onderzoek werd in 16 landen uitgevoerd. Het ging hierbij om Amerikaanse, Europese, Aziatische en Afrikaanse landen. De situatie in België werd niet onderzocht. Uiteindelijk werden op deze manier meer dan 23 000 toekomstige leerkrachten bevroegd. De TEDS-M studie baseerde zich op de indeling in verschillende vormen van kennis door Shulman (1986). De studie maakte dus een onderverdeling in de inhoudelijke kennis en pedagogisch-vakdidactische kennis. De kennis over het curriculum werd hier, zoals bij Hill en Ball (2009, p. 70), als onderdeel van de pedagogische-vakdidactische kennis beschouwd. Ook de onderverdeling in kennis onder de vorm van stellingen, kennis voortkomende uit cases en strategische kennis werd in het achterhoofd gehouden. Aangezien het hier echter om een schriftelijke test ging, werden enkel de eerste twee kennisvormen bij toekomstige leerkrachten onderzocht. Dit deed men aan de hand van meerkeuzevragen en open vragen.

Hieronder geven we twee voorbeeldvragen. De eerste vraag werd gebruikt om te peilen naar de CK bij toekomstige leerkrachten secundair onderwijs. De tweede vraag werd gebruikt om te peilen naar PCK bij toekomstige leerkrachten voor het basisonderwijs.

Prove the following statement:
If the graphs of linear functions

$$f(x) = ax + b$$

and

$$g(x) = cx + d$$

intersect at a point P on the x -axis, the graph of their sum function

$$(f + g)(x)$$

must also go through P .

Figuur 2: voorbeeldvraag van de TEDS-M test, die peilt naar CK bij toekomstige leerkrachten secundair onderwijs (Blömeke & Delaney, 2012, p. 232)

When teaching children about length measurement for the first time, Mrs. [Ho] prefers to begin by having the children measure the width of their book using paper clips, and then again using pencils.

Give **TWO** reasons she could have for preferring to do this rather than simply teaching the children how to use a ruler.

Figuur 3: voorbeeldvraag van de TEDS-M test, die peilt naar PCK bij toekomstige leerkrachten basisonderwijs (Blömeke & Delaney, 2012, p. 232)

Op basis van de studie van Tatto et al. (2008) geciteerd door Blömeke & Delaney (2012, p. 235) kwam men tot de vaststelling dat de toekomstige leerkrachten secundair onderwijs uit Taiwan, Rusland, Singapore, Polen en Zwitserland significant beter scoorden op vlak van CK dan de studenten uit andere deelnemende landen. Op vlak van PCK scoorden de toekomstige leerkrachten secundair onderwijs uit Taiwan en Rusland het best. Wanneer men keek naar de resultaten van toekomstige leerkrachten voor het basisonderwijs scoorde Taiwan het best op vlak van CK. Wanneer men keek naar de PCK scoorden de toekomstige leerkrachten voor het basisonderwijs uit Singapore en Taiwan het best. Bovendien werd opgemerkt dat de scores op vlak van CK en PCK in de meeste landen sterk gecorreleerd waren (Blömeke, Kaiser, & Lehmann, 2010, geciteerd door Blömeke & Delaney, 2012, p. 236).

Het onderzoek van Tatto et al. (2008) geciteerd door Blömeke & Delaney (2012, p. 229) toonde verder ook aan dat de hoeveelheid kennis waarover toekomstige leerkrachten beschikken niet enkel afhangt van de nationale context, maar ook van de individuele karakteristieken van de toekomstige leerkrachten en de kenmerken van de lerarenopleiding. Zo besloten Blömeke, Suhl en Kaiser (2011) geciteerd door Blömeke & Delaney (2012, p. 236) dat in de meeste landen de mannelijke toekomstige leerkrachten een significant betere kennis hadden dan hun vrouwelijke tegenhangers. Vooral op vlak van inhoudelijke kennis scoorden mannen beter. De verklaring voor dit fenomeen werd teruggevonden bij een onderzoek gevoerd door Hyde, Lindberg, Linn, Ellis en Williams (2008) dat Blömeke en Delaney (2012, p. 236) citeren. Volgens deze studie verlaten meisjes in Westerse landen vaak het secundair onderwijs met een zwakkere wiskundige kennis dan jongens. Op het vlak van pedagogisch-vakdidactische kennis, die enkel aan de universiteit of

hogeschool wordt onderwezen, scoren vrouwen immers even goed of soms zelf beter dan mannen. Ook intrinsieke motivatie bij toekomstige leerkrachten leidde tot betere kennis aan het eind van de lerarenopleiding. Daarnaast bleek een kwaliteitsvolle opleiding belangrijk om het volledig potentieel van de studenten te benutten. In krachtige leeromgevingen bleken de studenten beter te scoren op vlak van inhoudelijke en pedagogisch-vakdidactische kennis (Tatto et al., 2008, geciteerd door Blömeke & Delaney, 2012, p. 229).

Hoewel deze test volgens Blömeke & Delaney (2012, p. 233) een betrouwbare en valide manier is om CK en PCK op een internationaal niveau te meten, zijn er een aantal beperkingen aan de test verbonden. Vanwege culturele verschillen tussen de deelnemende landen, kunnen de vragen immers niet alle noodzakelijke leerkrachtenkennis in elk land testen. Bovendien zijn er meer vragen die naar CK peilen, dan naar PCK. Ten slotte blijkt dat de testen niet in alle landen volledig equivalent worden afgenomen. Toch kan men er globaal gezien van uitgaan dat de TEDS-M test een betrouwbare manier vormt om de kennis bij leerkrachten te meten.

Schmidt, Houang, en Cogan (2011, p. 1267) gebruikten de TEDS-M test als basis voor hun studie. In deze studie ging men opnieuw op zoek naar een verband tussen de kennis van leerkrachten en de resultaten bij leerlingen. Schmidt et al. (2011) onderzoeken echter de omgekeerde richting. Zij onderzoeken of de resultaten bij leerlingen de kennis bij toekomstige leerkrachten kan voorspellen. Deze leerlingen vormen immers de pool waaruit later studenten voor de lerarenopleiding worden geselecteerd. Vanuit de TEDS-M test bepaalde men het niveau van CK en PCK bij de toekomstige leerkrachten in verschillende landen. Bovendien gaf de TEDS-M ook een overzicht van de tijd die in de verschillende opleidingen werd besteed aan het verwerven van inhoudelijke kennis, pedagogisch–vakdidactische kennis en algemene pedagogische kennis. Vervolgens werden de scores van toekomstige leerkrachten op de TEDS-M test vergeleken met de nationale scores die leerlingen van 13 à 14 jaar behaalden op een gestandaardiseerde wiskundetest ontwikkeld voor de TIMSS-studie (Trends in International Mathematics and Science Study). Na afloop van het onderzoek bleek er een duidelijk positief en sterk verband (correlatiecoëfficiënt (R^2) = 0,70) tussen de twee behaalde scores te zijn. Voor een grafische voorstelling van dit verband verwijzen we naar figuur 4. De diagonale lijn geeft weer welke gemiddelde score men op de TEDS-M test kan verwachten op basis van de gemiddelde TIMSS-score in een bepaald land.

Figuur 4: verband tussen kennis van leerkrachten en resultaten bij leerlingen (Schmidt et al., 2011, p. 1267)

De afwijkingen van de behaalde TEDS-M scores ten opzichte van de voorspellingen zijn volgens Schmidt et al. (2011, p. 1267) te wijten aan kenmerken van de lerarenopleiding binnen een bepaald land. Zo wordt in landen die boven de diagonale lijn liggen meer aandacht besteed aan inhoudelijke kennis (49% van de lestijd) en minder aan algemene pedagogische kennis (21% van de lestijd). Landen onder de diagonale lijn besteden dan weer 37% van de lestijd aan inhoudelijke kennis en 28% aan algemene pedagogische kennis. Er wordt in het artikel niet aangegeven hoeveel tijd er expliciet wordt besteed aan het verwerven van pedagogisch-vakdidactische kennis.

Schmidt et al. (2011, p. 1267) wijzen er ook op dat in landen boven de diagonaal het misschien vooral sterke leerlingen zijn die aan de lerarenopleiding starten. Op die manier zouden de leerlingen met de hoogste TIMSS-score de pool van toekomstige leerkrachten vormen.

De auteurs van dit onderzoek besluiten dat de kennis bij leerlingen als verklarende variabele voor de kennis bij toekomstige leerkrachten kan worden beschouwd. Zoals eerder aangehaald is de opzet van Schmidt et al. (2011) omgekeerd aan die van de vorige studies. De gevonden samenhang geldt echter in beide richtingen en kan dus geïnterpreteerd worden als een aanwijzing dat wiskundeleerkrachten die beter voorbereid zijn op het vlak van CK en PCK betere resultaten boeken bij hun leerlingen.

2.2.3 Leerlingenprestaties en de verschillende componenten van "Mathematical Knowledge for Teaching": onderzoek in Duitsland

We konden reeds afleiden dat MKT bij leerkrachten cruciaal is voor de resultaten van hun leerlingen (Rockoff et al., 2011). In deze studie werd echter geen onderscheid gemaakt tussen de verschillende kennisvormen bij leerkrachten wiskunde zoals we die in paragraaf 2.1 benoemden. Baumert et al. (2010) wilden hier verandering in brengen. Zij wilden immers de relatie tussen de inhoudelijke kennis (CK) en pedagogisch-vakdidactische kennis (PCK) bij wiskundeleerkrachten en de kwaliteit van de instructie en de voortgang van leerlingen in het secundair onderwijs nagaan. Daarvoor voerden ze een éénjarige studie uit in Duitsland. Ze maakten gebruik van een representatieve steekproef van 4353 leerlingen en 181 leerkrachten wiskunde uit klas 10. De leerlingen waren dan 15 à 16 jaar. De uitgevoerde studie kreeg als naam de COACTIV study: Professional Competence of Teachers, **C**ognitively **A**ctivating Instruction, and the Development of Student's Mathematical Literacy. De studie werd in Duitsland opgenomen onder het PISA-onderzoek (Programme for International Student Assessment).

Inhoudelijke kennis bij leerkrachten werd in dit onderzoek gezien als een diep wiskundig begrip van de inhoud uit het curriculum dat onderwezen moet worden (Baumert et al., 2010, p. 142). De pedagogisch-vakdidactische kennis werd net als bij Hill en Ball (2009) ingedeeld in drie dimensies. Baumert et al. (2010, p. 143) spreken van kennis van het denkproces en begrip bij leerlingen; de kennis van verschillende voorstellingsmogelijkheden inzake wiskundige problemen; en kennis van activiteiten en taken die het instructie- en leerproces vergemakkelijken. Deze indeling is dus enigszins vergelijkbaar met de indeling van Hill en Ball (2009) in respectievelijk kennis van inhoud en leerlingen, kennis van inhoud en lesgeven en kennis van het curriculum.

Om de CK bij leerkrachten te meten werden er 13 vragen gesteld over verschillende onderwerpen zoals algebra, meetkunde, functies, kansrekenen,... uit klassen 5 t.e.m. 10. Deze test werd handmatig ingevuld. Voor het meten van PCK werd een andere test ontwikkeld, waarbij er aandacht werd besteed aan de 3 vermelde dimensies. Uiteindelijk werden hier 21 vragen gesteld. Bij beide testen werd gebruikgemaakt van open vragen om de validiteit te garanderen. Baumert et al. (2010, p. 169) geven van elk type vraag een voorbeeld in onderstaande figuur.

Knowledge Category (Subscale)	Sample Item	Sample Response (Scored as correct)
CK	<p>Is it true that $0.999999 \dots = 1$? Please give detailed reasons for your answer.</p>	<p>Let $0.999 \dots = a$ Then $10a = 9.99 \dots$, hence, $10a - a = 9.99 \dots - 0.999 \dots$</p> $\underbrace{10a - a}_{9a} = \underbrace{9.99 \dots - 0.999 \dots}_9$ <p>Therefore $a = 1$; hence, the statement is true.</p>
PCK: tasks	<p>How does the surface area of a square change when the side length is tripled? Show your reasoning.</p> <p>Please note down as many different ways of solving this problem (and different reasonings) as possible.</p>	<p><i>Algebraic response</i> Area of original square: a^2 Area of new square is then $(3a)^2 = 9a^2$; I.e., 9 times the area of the original square.</p> <p><i>Geometric response</i> Nine times the area of the original square:</p>

PCK: students	<p>The area of a parallelogram can be calculated by multiplying the length of its base by its altitude.</p>
 <p>Please sketch an example of a parallelogram to which students might fail to apply this formula.</p>	
 <p><i>Note:</i> The crucial aspect to be covered in this teacher response is that students might run into problems if the foot of the altitude is outside a given parallelogram.</p>
PCK: instruction	<p>A student says: I don't understand why $(-1) \times (-1) = 1$</p> <p>Please outline as many different ways as possible of explaining this mathematical fact to your student.</p>	<p>The "permanence principle," although it does not prove the statement, can be used to illustrate the logic behind the multiplication of two negative numbers and thus foster conceptual understanding:</p> $\begin{array}{r} 3 \times (-1) = -3 \\ 2 \times (-1) = -2 \\ 1 \times (-1) = -1 \\ 0 \times (-1) = 0 \\ (-1) \times (-1) = 1 \\ (-2) \times (-1) = 2 \end{array}$ <p style="text-align: center;">-1 +1</p>

Figuur 5: vragen die PCK en CK meten in de COACTIV-studie (Baumert et al., 2010, p. 169)

Zoals reeds aangehaald wou men het effect van deze kennisvormen op leerlingresultaten nagaan. Baumert et al. (2010) gingen er hierbij van uit dat CK en PCK in eerste instantie de instructiekwaliteit beïnvloedden, die op haar beurt een effect had op de leerlingresultaten. De instructiekwaliteit werd onderverdeeld in 3 componenten die cruciaal zijn voor het leerproces bij leerlingen. Het ging om het aanbieden van cognitief uitdagende en goed gestructureerde leeropportunities; ondersteuning van het leerproces door begeleiding, individuele feedback en aangepaste instructie; en efficiënt klas- en tijdsmanagement.

Om na te gaan welke leeropportunities de leerkrachten boden, werd hen gevraagd om toetsen, taken en examens in te dienen. Deze werden vervolgens via een classificatieschema gecategoriseerd om de kwaliteit ervan te beoordelen. Zo werden de taken bijvoorbeeld opgedeeld op basis van de vereiste wiskundige argumentatie. Bovendien werd ook het curriculaire niveau van de taken en examens beoordeeld als extra indicator voor de mate van cognitieve activatie. Hier werden de gestelde vragen in taken en examens ingedeeld in twee groepen. De eerste groep bestond uit vragen waarvoor leerlingen enkel basiswiskunde nodig hadden. Het ging dan om kennis die leerlingen reeds uit het lager onderwijs beheersten of over kennis die men in het dagelijks leven had opgedaan (bv. het maken van eenvoudige rekensommen). De tweede categorie van vragen bestond uit vragen die geavanceerdere wiskundige kennis vereisten. Het ging dan om kennis die leerlingen in het secundair onderwijs opdeden (bv. vragen over kwadratische vergelijkingen, functies,...). De ondersteuning tijdens het leerproces werd geoperationaliseerd door 6 schaalvragen waarop leerlingen de kwaliteit van hun leerkracht moesten beoordelen. Ten slotte werd het klas- en tijdmanagement geëvalueerd aan de hand van verschillende schaalvragen die zowel aan leerlingen als leerkrachten werden gesteld.

De wiskundige kennis bij leerlingen werd gemeten aan de hand van een test op het eind van klas 10. Vervolgens werden de PISA-testen gebruikt om na te gaan welke kennis leerlingen op het einde van klas 9 reeds bezaten. Verder werden ook de cognitieve capaciteiten en de socio-economische status van de leerlingen (SES) in kaart gebracht (Baumert et al., 2010, p. 151).

Na de operationalisering van al deze variabelen kwam men tot volgend model waarbij men verwachtte dat vooral PCK de instructiekwaliteit en vervolgens de resultaten bij leerlingen beïnvloedt. Omdat men verwachtte dat de PCK en CK van een leerkracht geen invloed zouden hebben op het klasmanagement, werd in de figuur een stippellijn gebruikt.

Figuur 6: statistisch model, invloed van PCK en CK op instructiekwaliteit en leerlingenresultaten (Baumert et al., 2010, p. 153)

Na data-analyse bleek dat zowel het curriculaire als cognitieve niveau van de taken en het klasmanagement significante voorspellers voor de resultaten van leerlingen waren. Enkel de individuele begeleiding bleek dus niet samen te hangen met de resultaten van leerlingen.

Daarnaast bleek uit het onderzoek van Baumert et al. (2010) ook duidelijk dat PCK in tegenstelling tot CK bijna alle dimensies van de instructiekwaliteit beïnvloedde. Zo beïnvloedde PCK het cognitieve en curriculaire niveau van de taken alsook de individuele ondersteuning. CK bleek enkel een goede voorspeller voor het curriculaire niveau van de taken. CK had dus geen directe impact op de cognitieve activatie of de individuele ondersteuning. Ten slotte bleken noch PCK noch CK goede voorspellers voor de kwaliteit van het klasmanagement.

Aangezien vooral PCK de instructiekwaliteit lijkt te beïnvloeden, leert deze studie (Baumert et al., 2010) ons dat vooral pedagogisch-vakdidactische kennis uiterst belangrijk is. Het is immers vooral deze vorm van professionele kennis die de kennis bij leerlingen kan voorspellen. Toch onderkennen de auteurs het belang van CK niet. Deze kennis vormt volgens Baumert et al. (2010) de basis om uiteindelijk voldoende PCK op te bouwen.

2.2.4 Leerlingenprestaties en de verschillende componenten van “Mathematical Knowledge for Teaching”: onderzoek in Amerika

Ook Telese (2012) wou bestuderen welke vorm van kennis bij leerkrachten de leerlingenresultaten het best voorspelt. Dit onderzoek werd gevoerd in Amerika. Het onderzoek gebruikte hiervoor data uit de NAEP (National Association of Educational Progress) database van 2005. De inhoudelijke kennis (CK) bij leerkrachten werd hier niet gemeten op basis van een test. De variabele CK werd geoperationaliseerd aan de hand van de volgende vraag uit de leerkrachtenvragenlijst uit NAEP: “Hoeveel geavanceerde cursussen wiskunde hebt u tijdens uw hogere studies genoten?”. De PCK werd geoperationaliseerd door volgende vraag: “Hoeveel cursussen over het geven van wiskundelessen hebt u gevolgd?” (Telese, 2012, p. 105). Deze verklarende variabelen werden vervolgens aangevuld met een variabele omtrent de professionele ontwikkeling die men de voorbije jaren doormaakte. De te verklaren variabele, de resultaten wiskunde bij leerlingen, werden gemeten aan de hand van de behaalde wiskundige score van leerlingen op een gestandaardiseerde test. Na het uitvoeren van een regressie-analyse bleek vooral het aantal cursussen inzake inhoudelijke wiskundige kennis de resultaten bij leerlingen te voorspellen.

Deze resultaten zijn dus in strijd met het onderzoek van Baumert et al. (2010) waar bleek dat vooral PCK de resultaten bij leerlingen beïnvloedt. Hiervoor kunnen er verschillende verklaringen gegeven worden. Zo is het duidelijk dat het onderzoek van Telese (2012) in een totaal andere context dan het onderzoek van Baumert et al. (2010) werd gevoerd. Het ene onderzoek bestudeerde immers de situatie in Amerika terwijl het ander onderzoek de Duitse situatie onder de loep nam. Bovendien bestudeerde Telese (2012) de resultaten van leerlingen die 13 à 14 jaar oud waren, terwijl Baumert et al. (2010) aandacht besteedde aan de resultaten van leerlingen die 15 à 16 jaar waren.

Daarnaast werden er in beide studies heel andere meetinstrumenten gebruikt om de CK en PCK bij leerkrachten te bepalen. Telese (2012) focuste zich op het aantal gekregen cursussen, terwijl Baumert et al. (2010) de CK en PCK bepaalden op basis van een test. Baumert et al. (2010, p. 137) bekritiseerden zelfs de werkwijze waarbij men op basis van kwalificaties en cursussen de CK en PCK bepaalt. Volgens hen staan deze meetinstrumenten te ver af van hetgene wat men exact wil meten.

2.3 Leerkrachten wiskunde in Vlaanderen

2.3.1 Opleidingsmogelijkheden

Het onderzoek in deze masterproef zal zich focussen op leerkrachten wiskunde in de tweede en derde graad van het Vlaams secundair onderwijs. In Vlaanderen kan men op heel wat verschillende manieren lesbevoegdheid voor het vak wiskunde krijgen. De regelgeving hieromtrent is echter vrij complex, waardoor het vaak moeilijk is om overzicht te behouden. Het doel van deze paragraaf bestaat er dan ook in om de lezer vertrouwd te maken met de verschillende opleidingsmogelijkheden voor leerkrachten die wiskunde in het Vlaams secundair onderwijs willen geven.

2.3.1.1 Bekwaamheidsbewijzen

Er bestaan verschillende bekwaamheidsbewijzen die personen lesbevoegdheid voor het vak wiskunde kunnen geven. Deze bekwaamheidsbewijzen bepalen niet alleen welke vakken men in de verschillende graden en studierichtingen mag geven, maar ook of men al dan niet vast benoemd kan worden. Ten slotte vormt het ook de basis voor het berekenen van de toepasselijke salarisschaal. Er zijn drie soorten bekwaamheidsbewijzen (Vlaams Ministerie van Onderwijs en Vorming; departement Onderwijs en Vorming, 2010):

- vereist bekwaamheidsbewijs;
- voldoende geacht bekwaamheidsbewijs;
- ander bekwaamheidsbewijs.

Het Vlaams Ministerie van Onderwijs en Vorming; departement Onderwijs en Vorming (2010) bepaalt dat het bekwaamheidsbewijs uit drie delen kan bestaan, namelijk een basisdiploma, eventueel nuttige ervaring en een verplicht bewijs van pedagogische bekwaamheid. Een basisdiploma verwijst gewoon naar het studiebewijs van je gedane studies. De nuttige ervaring is vooral van toepassing wanneer men technische vakken in het beroeps- en technisch onderwijs wil geven. Het bewijs van pedagogische bekwaamheid geeft aan dat je pedagogische scholing hebt genoten. De mogelijke basisdiploma's en bewijzen van pedagogische bekwaamheid worden verder in dit hoofdstuk nog toegelicht. We starten echter eerst met een korte kennismaking met de verschillende bekwaamheidsbewijzen.

Vereist bekwaamheidsbewijs:

Om een vereist bekwaamheidsbewijs te verwerven moeten drie voorwaarden voldaan zijn. Zo moet het basisdiploma zijn behaald binnen het vakdomein dat onderwezen wordt. Daarnaast moet dit diploma naargelang men lesgeeft in een bepaalde graad of studierichting van een bepaald niveau (bachelor-master) zijn. Ten slotte moet men beschikken over een pedagogisch bekwaamheidsbewijs. Indien men over dit alles beschikt, dan kan men vast benoemd worden (Vlaams Ministerie van Onderwijs en Vorming; departement Onderwijs en Vorming, 2010).

Voldoend geacht bekwaamheidsbewijs:

Als men voldoende bekwaam geacht wil worden om een bepaald vak binnen een bepaalde graad te geven, volstaat het behalen van een basisdiploma buiten de specialiteit van dat vak. Ook hier moet het diploma echter van een bepaald niveau zijn en is een pedagogisch bekwaamheidsbewijs noodzakelijk. Aangezien men op basis van dit diploma echter niet automatisch beschikt over de nodige kennis, wordt door overleg tussen leerkracht en directie bepaald of men al dan niet geschikt is om een bepaald vak te geven. Net als bij een vereist bekwaamheidsbewijs kan men vast benoemd worden. Ten slotte wordt het salaris op dezelfde manier als bij leerkrachten met een vereist bekwaamheidsbewijs berekend. De opbouw van anciënniteit gebeurt hier echter net iets anders dan bij personen met een vereist bekwaamheidsbewijs (Vlaams Ministerie van Onderwijs en Vorming; departement Onderwijs en Vorming, 2010).

Ander bekwaamheidsbewijs:

Het Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2010) maakt een onderscheid tussen twee soorten van andere bekwaamheidsbewijzen. Zo kan men over een ander bekwaamheidsbewijs beschikken wanneer men niet voldoet aan de basisvoorwaarden om les te geven. Dit kan het geval zijn wanneer men over een te hoog of te laag basisdiploma beschikt of omdat men onvoldoende nuttige ervaring (in het geval van praktijkvakken) heeft. Men spreekt echter vaak ook over een ander bekwaamheidsbewijs indien men wel beschikt over het juiste basisdiploma en eventueel voldoende nuttige ervaring, maar nog geen bewijs van pedagogische bekwaamheid heeft. Andere bekwaamheidsbewijzen vormen een noodoplossing. Hierdoor worden deze personen normaal slechts aangesteld voor interims van maximaal 97 dagen. Eventueel kan deze termijn overschreden worden wanneer men geen andere kandidaat met een voldoende of vereist geacht bekwaamheidsbewijs vindt. Bovendien kunnen ook personen zonder het pedagogisch bekwaamheidsbewijs reeds aangeworven worden voor een termijn die gelijk is aan de periode die nodig is om dit bewijs te behalen vermeerderd met één jaar. In dit laatste geval is het mogelijk dat de onderwijsopdracht die deze leerkrachten uitvoeren de praktijkcomponent uit de lerarenopleiding geheel of gedeeltelijk vervangt. Hiervoor is het akkoord nodig van de drie betrokken partijen: de leerkracht, de lerarenopleiding en de school waarin men lesgeeft. Men spreekt dan van een leraar in opleiding (LIO).

Personen met een ander bekwaamheidsbewijs kunnen nooit vast benoemd worden en hun salaris ligt steeds lager dan dat van leerkrachten die over een vereist of voldoende geacht bekwaamheidsbewijs beschikken.

2.3.1.2 Basisdiploma's

De basisdiploma's vormen een belangrijk criterium om een onderscheid tussen de verschillende soorten bekwaamheidsbewijzen te maken. De diploma's van opleidingen die volgens de overheid de meest aangewezen manier vormen om uiteindelijk leerkracht wiskunde te worden, geven na het voltooien van een pedagogische opleiding recht op het vereist bekwaamheidsbewijs. Andere diploma's geven dan weer slechts recht op een voldoende geacht of ander bekwaamheidsbewijs.

Hieronder geven we per graad en onderwijsvorm een overzicht van de basisdiploma's die, aangevuld met een pedagogische opleiding, recht geven op een vereist bekwaamheidsbewijs voor het vak wiskunde. In onderstaande tabellen gebruiken we ook nog de oude benamingen van bepaalde opleidingen om het overzicht te vervolledigen.

Eerste graad secundair onderwijs

	Vereist bekwaamheidsbewijs voor het vak wiskunde
	<ul style="list-style-type: none">• Bachelor in het onderwijs: secundair onderwijs wiskunde• Geaggregeerde lager secundair onderwijs: afdeling algemene vakken, studierichting wiskunde• Geaggregeerde lager secundair onderwijs: wetenschappelijke afdeling• Geaggregeerde lager secundair onderwijs: wetenschappelijke vakken• Geaggregeerde lager secundair onderwijs: wiskunde• Geaggregeerde lager secundair onderwijs: wiskunde-economische wetenschappen• Geaggregeerde lager secundair onderwijs: wiskunde-fysica• Geaggregeerde voor het secundair onderwijs-groep 1: wiskunde

Figuur 7: eigen bewerking overzicht bekwaamheidsbewijzen voor het vak wiskunde (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012a)

Tweede graad secundair onderwijs

	Vereist bekwaamheidsbewijs voor het vak wiskunde
Algemeen secundair onderwijs (aso), technisch secundair onderwijs (tso) en kunstonderwijs (kso)	<ul style="list-style-type: none"> • Bachelor in het onderwijs: secundair onderwijs wiskunde • Diploma van burgerlijk ingenieur in de computerwetenschappen • Diploma van burgerlijk ingenieur in de toegepaste wiskunde • Geaggregeerde lager secundair onderwijs: afdeling algemene vakken, studierichting wiskunde • Geaggregeerde lager secundair onderwijs: wetenschappelijke afdeling • Geaggregeerde lager secundair onderwijs: wetenschappelijke vakken • Geaggregeerde lager secundair onderwijs: wiskunde • Geaggregeerde lager secundair onderwijs: wiskunde-economische wetenschappen • Geaggregeerde lager secundair onderwijs: wiskunde-fysica • Geaggregeerde voor het secundair onderwijs-groep 1: wiskunde • Licentiaat wetenschappen: wiskunde • Licentiaat wetenschappen: wiskundige wetenschappen • Licentiaat wiskunde • Licentiaat wiskundige wetenschappen • Master in de ingenieurswetenschappen: computerwetenschappen • Master in de wiskunde • Master of Mathematics
Beroepsonderwijs (bso)	<ul style="list-style-type: none"> • Bachelor in het onderwijs: secundair onderwijs wiskunde • Geaggregeerde lager secundair onderwijs: afdeling algemene vakken, studierichting wiskunde • Geaggregeerde lager secundair onderwijs: wetenschappelijke afdeling • Geaggregeerde lager secundair onderwijs: wetenschappelijke vakken • Geaggregeerde lager secundair onderwijs: wiskunde • Geaggregeerde lager secundair onderwijs: wiskunde-economische wetenschappen • Geaggregeerde lager secundair onderwijs: wiskunde-fysica • Geaggregeerde voor het secundair onderwijs-groep 1: wiskunde

Figuur 8: eigen bewerking overzicht bekwaamheidsbewijzen voor het vak wiskunde (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012a)

Derde graad secundair onderwijs

	Vereist bekwaamheidsbewijs voor het vak wiskunde
Algemeen secundair onderwijs (aso), technisch secundair onderwijs (tso) en kunstonderwijs (kso)	<ul style="list-style-type: none"> • Diploma van burgerlijk ingenieur in de computerwetenschappen • Diploma van burgerlijk ingenieur in de toegepaste wiskunde • Licentiaat wetenschappen: wiskunde • Licentiaat wetenschappen: wiskundige wetenschappen • Licentiaat wiskunde • Licentiaat wiskundige wetenschappen • Master in de ingenieurswetenschappen: computerwetenschappen • Master in de wiskunde • Master of Mathematics
Beroepsonderwijs (bso)	<ul style="list-style-type: none"> • Bachelor in het onderwijs: secundair onderwijs wiskunde • Diploma van burgerlijk ingenieur in de computerwetenschappen • Diploma van burgerlijk ingenieur in de toegepaste wiskunde • Geaggregeerde lager secundair onderwijs: afdeling algemene vakken, studierichting wiskunde • Geaggregeerde lager secundair onderwijs: wetenschappelijke afdeling • Geaggregeerde lager secundair onderwijs: wetenschappelijke vakken • Geaggregeerde lager secundair onderwijs: wiskunde • Geaggregeerde lager secundair onderwijs: wiskunde-economische

	wetenschappen <ul style="list-style-type: none"> • Geaggregeerde lager secundair onderwijs: wiskunde-fysica • Geaggregeerde voor het secundair onderwijs-groep 1: wiskunde • Licenciaat wetenschappen: wiskunde • Licenciaat wetenschappen: wiskundige wetenschappen • Licenciaat wiskunde • Licenciaat wiskundige wetenschappen • Master in de ingenieurwetenschappen: computerwetenschappen • Master in de wiskunde • Master of Mathematics
--	--

Figuur 9: eigen bewerking overzicht bekwaamheidsbewijzen voor het vak wiskunde (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012a)

Naast de opgelijste diploma's kunnen ook personen met een ander basisdiploma leerkracht wiskunde worden. Alle professioneel gerichte bachelors (en vroegere opleidingen in de vorm van hoger onderwijs van het korte type) kunnen door de Vlaamse overheid bekwaam geacht worden om wiskunde in de eerste en tweede graad van het secundair onderwijs te geven. In de derde graad kunnen deze mensen ook wiskunde in het beroepsonderwijs geven. Zij beschikken dan over een zogenaamd "voldoend geacht bekwaamheidsbewijs" (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012a). Om dit bekwaamheidsbewijs te verwerven moeten ook zij een bewijs van pedagogische bekwaamheid kunnen voorleggen. Bachelors kleuteronderwijs, lager onderwijs of secundair onderwijs beschikken automatisch over dit pedagogisch bekwaamheidsbewijs. Voor de anderen zal een bijkomende pedagogische opleiding noodzakelijk zijn.

Personen met om het even welk master- of licenciaatsdiploma kunnen door de Vlaamse overheid dan weer bekwaam geacht worden om wiskunde in de tweede en derde graad van het Vlaams secundair onderwijs te geven. Na het voltooien van een pedagogische opleiding kan men met dit bewijs lesgeven in de tweede graad van de onderwijsvormen aso, kso en tso en in de derde graad van alle onderwijsvormen (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012a).

2.3.1.3 Bewijzen van pedagogische bekwaamheid

Naast het noodzakelijke basisdiploma, wordt er verwacht dat men het bewijs levert van pedagogische bekwaamheid.

In Vlaanderen zijn er op dit ogenblik twee types van lerarenopleidingen die het bewijs van pedagogische bekwaamheid leveren. Het Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2012b) erkent twee types lerarenopleidingen. Hierbij gaat het om de Geïntegreerde Lerarenopleiding (GLO) en de Specifieke Lerarenopleiding (SLO). De geïntegreerde opleidingen zijn de bacheloropleidingen kleuteronderwijs, lager onderwijs en secundair onderwijs. De opleiding bestaat uit 180 studiepunten waarvan er minstens 45 studiepunten aan praktijk worden besteed. In de lerarenopleiding secundair onderwijs moeten de studenten bovendien twee onderwijsvakken kiezen waarin ze vervolgens opgeleid worden. In deze opleidingen worden de studenten zowel inhoudelijke kennis (CK), pedagogisch-vakdidactische kennis (PCK) als algemene pedagogische kennis bijgebracht.

De Specifieke Lerarenopleiding vervangt de vroegere opleiding getuigschrift pedagogische bekwaamheid, de initiële lerarenopleiding van academisch niveau en de initiële academische lerarenopleiding (CVO Phanta Rei, s.d.). In tegenstelling tot de geïntegreerde lerarenopleiding wordt deze niet enkel in hogescholen aangeboden. Wanneer men via een SLO het bewijs van pedagogische bekwaamheid wil behalen, kan men immers ook terecht bij universiteiten en centra voor volwassenenonderwijs. Belangrijk is wel dat men slechts voor deze opleidingen kan opteren wanneer men reeds over een degelijke vakinhoudelijke kennis (CK) beschikt. Het gaat om een éénjarige opleiding (60 studiepunten) waarin enkel nog pedagogisch en vakdidactische competenties worden bijgebracht. De helft van de studiepunten moet hierbij gebruikt worden voor het opdoen van praktijkervaring.

2.3.1.4 *Besluit*

In Vlaanderen kan men op heel wat verschillende manieren de lesbevoegdheid voor het vak wiskunde verwerven. Opmerkelijk hierbij is dat alle masters of licenciaten die een pedagogische scholing genoten voldoende bekwaam geacht worden om wiskunde in de tweede en derde graad van het secundair onderwijs te geven. In overleg met de directie kunnen zij dus uiteindelijk leerkracht wiskunde worden.

2.3.2 Lerarentekort

In Vlaanderen heerst er momenteel een tekort aan leraren wiskunde in de tweede en derde graad van het secundair onderwijs. Leerkracht wiskunde is immers een knelpuntberoep (Rijksdienst voor Arbeidsvoorziening, 2012). De opleidingen bachelor secundair onderwijs: wiskunde en de Specifieke Lerarenopleidingen voor het vak wiskunde kunnen daarom door een werkloze aangevat worden zonder dat men de werkloosheidsuitkering verliest.

In september 2012 kreeg deze problematiek nog veel aandacht in de media. Zo gaven Mieke Van Hecke en Raymonda Verdyck, respectievelijk directeur-generaal van het Vlaams Secretariaat van het Katholiek Onderwijs en afgevaardigd bestuurder van het Vlaams gemeenschapsonderwijs, in De Standaard ("Nijpend tekort aan...", 8 september 2012, p. 1) aan dat ze zich grote zorgen maken. Mieke Van Hecke schuift 2 belangrijke oorzaken voor dit lerarentekort wiskunde naar voor. In eerste instantie zijn er weinig studenten die kiezen voor een masteropleiding wiskunde. Nochtans is deze basisopleiding de ideale voorbereiding om uiteindelijk les te geven in de hogere graden van het secundair onderwijs. Bovendien kiest slechts een klein deel van de afgestudeerden voor een job in het onderwijs. Dit probleem is echter niet nieuw. Zo werd reeds in 2008 een artikel met een gelijkaardige boodschap in De Standaard (Lesaffer, 19 mei 2008, p. 9) gepubliceerd. Hierin werd aangegeven dat er voor alle wetenschapsvakken en dus ook voor wiskunde sprake was van een lerarentekort.

Om het lerarentekort aan te pakken worden er steeds meer mensen zonder het vereiste diploma aangesproken om wiskunde te geven. Zoals reeds aangegeven kunnen immers ook personen zonder masterdiploma wiskunde bekwaam geacht worden om lessen wiskunde te geven. Het kan hierbij bijvoorbeeld gaan om industriële ingenieurs, handelsingenieurs, biologen, scheikundigen,... Ingersoll (1999, 2001a, 2001b, 2003) benoemt dit fenomeen, waarbij leerkrachten vakken moeten geven waarvoor ze niet echt opgeleid zijn, met de term "out-of-field teaching".

2.4 “Out-of-field teaching” in internationale context

Ingersoll (1999, p. 26), een toonaangevende onderzoeker op het vlak van “out-of-field teaching”, definieert “out-of-field teaching” als het fenomeen waarbij leerkrachten onderwijsvakken geven waarvoor ze weinig of geen opleiding genoten.

Richard M. Ingersoll is een Amerikaanse professor in de sociologie en onderwijskunde aan de Universiteit van Pennsylvania (University of Pennsylvania, s.d.). Hij gaf ooit zelf les in het Amerikaans secundair onderwijs. Hoewel zijn vakspecialiteit sociale wetenschappen was, gaf hij zelf vaak lessen wiskunde en Engels. Hij vond dit een uitdagende, maar moeilijke opdracht. Vanuit deze optiek is hij zich gaan verdiepen in, zoals hij het noemt, het probleem van “out-of-field teaching” in het onderwijs (Ingersoll, 2001a, p. 42). Hij richt zich hierbij vooral op de Amerikaanse situatie. Om zijn onderzoek uit te voeren maakt hij gebruik van statistische gegevens uit the School and Staffing Survey (SASS).

Ingersoll (1999, p. 27) geeft aan dat het zeer moeilijk is om een gekwalificeerde leerkracht te definiëren. Het is immers niet gemakkelijk om te bepalen hoeveel en welke opleiding men moet genoten hebben om voldoende gekwalificeerd te zijn. Ideaal zou zijn dat men een overzicht heeft van het aantal lessen/cursussen dat leerkrachten in een bepaalde discipline genoten. Uit onderzoek (Chaney, 1994, geciteerd door Ingersoll, 1999, p. 27) blijkt echter dat leerkrachten het moeilijk vinden om aan te geven hoeveel lessen ze nu uiteindelijk genoten in een bepaald vakgebied. Daarom koos Ingersoll (1999, p. 27) ervoor om een “out-of-field” leerkracht te definiëren als iemand die geen minor of major in de vereiste vakdiscipline of aanverwante disciplines heeft. Zowel academische majors en minors als onderwijskundige majors en minors worden hierbij in rekening gebracht. Concreet houdt dit in dat het vak dat men onderwijst niet behoort tot de vakspecialiteit of subspecialiteit van de leraren. Zo beschikte tijdens het schooljaar 1993-1994 één derde van de leerkrachten wiskunde in de publieke Amerikaanse middelbare scholen niet over een major of minor in wiskunde, major of minor in het onderwijs met specialiteit wiskunde of gerelateerde disciplines zoals fysica, statistiek of ingenieurswetenschappen. In later onderzoek toonde dezelfde auteur aan dat dit percentage in schooljaar 2000 al tot 38% was gestegen (Ingersoll, 2003, p. 14).

Het probleem blijft echter niet beperkt tot Amerika. Zo bestudeerden Akiba, LeTendre, en Scribner (2007) in hun onderzoek de kwalificatie van wiskundeleerkrachten in 46 landen. Hieruit blijkt dat “out-of-field teaching” in heel wat landen optreedt. Hoewel het fenomeen “out-of-field teaching” het grootst is in Nieuw-Zeeland, Australië en de VS ontsnappen ook heel wat Europese landen zoals Engeland en Nederland niet aan het fenomeen. In dit onderzoek probeerde men ook enkele conclusies over de kwalificatie bij Vlaamse wiskundeleerkrachten te formuleren. Men beperkte zich hierbij tot de groep leerkrachten die in het tweede middelbaar lesgeven. Aan deze leerkrachten werd gevraagd of ze tijdens hun hogere studies vooral wiskunde onderwezen kregen. Bij 94,7% van de leerkrachten bleek dit het geval. Zij beschikten dus over een major wiskunde. De resterende 5,3 % kan beschouwd worden als “out-of-field” leerkrachten.

2.4.1 Oorzaken

Ingersoll (1999, p. 31; 2001a, p. 44; 2003 p. 20) wijst op drie mogelijke oorzaken voor “out-of-field teaching”. Veelal wordt er automatisch vanuit gegaan dat “out-of-field” leerkrachten te weinig opleiding genoten. Aanhangers van deze visie gaan ervan uit dat strengere opleidingseisen voor leerkrachten het probleem van “out-of-field teaching” zouden kunnen weg werken. Ingersoll (2001a, p. 44) toonde echter aan dat bijna alle “out-of-field” leerkrachten beschikken over een master of bachelor. Het probleem is niet zozeer dat “out-of-field” leerkrachten te weinig academische opleiding genoten, maar wel dat deze opleiding niet overeenstemt met de lesopdracht die ze krijgen.

Een tweede mogelijke oorzaak voor "out-of-field teaching" kan een lerarentekort zijn. Volgens Ingersoll (2001a, p. 44) kan een lerarentekort te wijten zijn aan een toename van het aantal leerlingen of minder mensen die kiezen voor een job in het onderwijs. Een lerarentekort kan er vervolgens toe leiden dat de directie gedwongen wordt om leerkrachten met een minder geschikte opleiding bepaalde vakken te laten geven. In Amerika blijkt deze oorzaak volgens Ingersoll (1999, p. 31) eerder twijfelachtig. Zo zou er daar niet echt sprake zijn van een tekort aan gekwalificeerde leerkrachten. Bovendien zou een eventueel tekort het hoge percentage aan "out-of-field" leerkrachten niet verklaren. We merkten echter op dat er in Vlaanderen wel degelijk sprake is van een tekort aan wiskundeleerkrachten. In Vlaanderen kan het tekort aan leraren wiskunde dus wel een mogelijke oorzaak van "out-of-field teaching" zijn.

Ten slotte bespreekt Ingersoll (2001a, p. 45) een derde mogelijke oorzaak van het "out-of-field teaching" fenomeen in Amerika. Volgens Ingersoll (2001a, p. 45) is het vooral de directie van scholen die "out-of-field teaching" in de hand werkt. Het is immers de directie die uiteindelijk beslist welke lesopdracht een leerkracht krijgt. Wanneer er plots een leerkracht vervangen moet worden, vindt de directeur het vaak gemakkelijker om een leerkracht uit het bestaand lerarenkorps aan te spreken. Dit is namelijk een veel minder tijdsroevende bezigheid dan het zoeken van een vervangleerkracht buiten het korps. Vaak gaat het dan om leerkrachten die eigenlijk andere vakken geven en dus niet over de ideale opleiding beschikken om de vervangopdracht te vervullen. Ook wanneer men op zoek is naar een leerkracht voor slechts een beperkt aantal lessen opteert men vaak voor een "out-of-field" leerkracht uit het bestaande lerarenkorps.

2.4.2 Gevolgen voor de leerlingen

Aangezien deze leerkrachten opgeleid zijn in een andere discipline vrezen sceptici zoals Ingersoll (1999; 2001a; 2001b; 2003) dat het fenomeen "out-of-field teaching" een negatieve invloed op de kwaliteit van het onderwijs kan hebben. Zo vermeldt Ingersoll vlak onder de titel van zijn artikel het volgende: "Requiring teachers to teach classes for which they have not been trained or educated harms teachers and students." (Ingersoll, 2001a, p. 42).

Men moet echter voorzichtig zijn met dit soort uitspraken. Het is immers niet gemakkelijk om te bepalen of een leerkracht al dan niet competent is om een bepaald vak te geven. Eén van de argumenten die critici vaak gebruiken om hun uitspraak te staven is dat deze "out-of-field" leerkrachten beschikken over minder professionele kennis dan hun collega's. Ingersoll (1999) verwijst hiervoor naar de indeling van Shulman (1986) om aan te geven dat een leerkracht over heel wat kennis moet beschikken. Zowel inhoudelijke (CK), pedagogische-vakdidactische kennis (PCK) als algemene pedagogische kennis zijn noodzakelijk voor een goede leerkracht. Volgens hem beschikken "out-of-field" leerkrachten bijgevolg noodzakelijkerwijs over onvoldoende kennis. Hierbij geeft hij echter niet expliciet aan op welk vlak (CK, PCK of algemene pedagogische kennis) "out-of-field leerkrachten" volgens hem te kort schieten. Doorheen het artikel benadrukt Ingersoll (1999) echter vooral de gebrekkige inhoudelijke achtergrond van de leerkrachten. Ingersoll (2001b) geeft later aan dat ook de pedagogische kennis bij "out-of-field" leerkrachten ondermaats kan zijn. Bij het meten van "out-of-field teaching" in Amerika door Ingersoll werden immers zowel academische als onderwijskundige majors en minors in aanmerking genomen. "Out-of-field" leerkrachten kunnen dus volgens Ingersoll afhankelijk van het gehanteerde meetinstrument over minder CK en/of pedagogische kennis beschikken. Om deze stellingen te bevestigen of ontkrachten, gingen we op zoek naar studies die de verschillende kennisvormen bij "out-of-field" leerkrachten bestudeerden.

Bracey (1986) verwijst naar een onderzoek dat in 1985 werd uitgevoerd door Hawk en Cobe. In dit onderzoek werd er een onderscheid gemaakt tussen wiskundeleerkrachten in het Amerikaanse middelbaar onderwijs (grade 6 tot 12) met en zonder een diploma wiskunde. Uit het onderzoek bleek dat "out-of-field" leerkrachten slechter scoorden op het vlak van algebraïsche kennis. Op het vlak van meetkundige kennis bleek er geen onderscheid tussen de twee groepen leerkrachten te bestaan.

Aan de hand van observaties merkte men dan weer dat de "out-of-field" leerkrachten minder succesvol waren in het presenteren van materiaal (Hawk & Cobe, 1985, geciteerd door Bracey, 1986). Dit zou kunnen wijzen op een zwakkere pedagogisch-vakdidactische kennis. Op andere vlakken zoals klasmanagement, het geven van feedback en instructies waren ze even succesvol als hun collega's. Op vlak van algemene pedagogische kennis leek er dus geen onderscheid te zijn tussen wiskundeleerkrachten met of zonder een diploma wiskunde.

Wanneer men vervolgens de resultaten van leerlingen bestudeerde, merkte men dat de resultaten van leerlingen die les kregen van "out-of-field" leerkrachten beduidend lager lagen dan de resultaten van leeftijdsgenoten die les kregen van leerkrachten met een diploma wiskunde. Deze resultaten werden bepaald aan de hand van een gestandaardiseerde test. De studie die door Bracey (1986) wordt aangehaald lijkt de veronderstellingen van Ingersoll (1999; 2001a; 2001b; 2003) dus te bevestigen.

Ook Bosse en Törner (2012) probeerden te peilen naar de kennis van "out-of-field" leerkrachten die wiskunde geven. Volgens Bosse en Törner (2012, p. 1) heeft meer dan 80 % van de Duitse leerkrachten lager onderwijs geen relevante cursussen wiskunde gevolgd op de universiteit. Ook in het lager secundair onderwijs kan 15 % van de wiskundeleerkrachten als "out-of-field" leerkracht beschouwd worden. Het gaat hier dan om wiskundeleerkrachten die oorspronkelijk werden opgeleid voor het geven van andere vakken. Er worden in het artikel geen cijfers gegeven over het percentage "out-of-field" leerkrachten in het hoger secundair onderwijs. Om te peilen naar de kennis van de "out-of-field" leerkrachten werden er 9 kwalitatieve interviews afgenomen. Het ging hierbij om "out-of-field" leerkrachten die wiskunde gaven in het Duits lager of secundair onderwijs.

Op basis van de afgenomen interviews werd duidelijk dat sommige leerkrachten over te weinig pedagogisch-vakdidactische kennis beschikten. Deze "out-of-field" leerkrachten vonden het immers vaak moeilijk om de problemen van leerlingen in te schatten. Daarnaast vonden leerkrachten het vaak moeilijk om nieuwe, illustratieve voorbeelden en toepassingen uit het dagelijks leven aan te halen. Hierdoor werden er vaak heel wat gelijkaardige oefeningen met behulp van steeds dezelfde strategie opgelost. Dit zorgt er dan weer voor dat leerlingen wiskundige problemen uit een nieuwe context vaak niet kunnen oplossen (Bosse & Törner, 2012, p. 6). Andere kennisvormen (CK en de algemene pedagogische kennis) werden in dit onderzoek niet bestudeerd. Er werd in het onderzoek immers meer aandacht besteed aan de overtuigingen van de "out-of-field" leerkrachten. Op basis van dit onderzoek kunnen we wel nog enkele opmerkingen omtrent de kennis van het curriculum formuleren. Deze worden later besproken.

Als derde kan het onderzoek van Goldhaber en Brewer (2000) nuttig zijn om de relatie tussen de opleiding van leerkrachten en de resultaten van leerlingen te bestuderen. De auteurs bestudeerden hierbij de scores van leerlingen op vlak van wiskunde en wetenschappen. In eerste instantie probeerde men na te gaan of er een link tussen de resultaten van leerlingen uit grade 12 en het certificatietype van hun leerkracht bestond. In Amerika zijn er immers verschillende certificatieypes mogelijk. Men spreekt over spoedcertificaten, proefcertificaten, een certificaat behaald op een private school en een standaardcertificaat. Aan de hand van een meervoudige regressieanalyse bleek dat vooral de individuele en familiale kenmerken van de leerlingen hun resultaten konden voorspellen. Daarnaast bleek dat de certificering een impact op de resultaten van de leerlingen had. Zo scoorden leerlingen van leerkrachten met een certificaat behaald in een private school slechter dan anderen. Belangrijker voor deze masterproef is echter de vaststelling dat leerlingen die les kregen van een bachelor of master in wiskunde beter scoorden dan leerlingen die les kregen van leerkrachten zonder bachelor of master in deze discipline (Goldhaber & Brewer, 2000, p. 138). Volgens Goldhaber en Brewer (2000) werd dit bevestigd door Monk (1994), die aantoonde dat elke extra cursus wiskunde de scores van leerlingen bleek te verbeteren. De scores van leerlingen op het vlak van wetenschappen bleken op basis van het onderzoek door Goldhaber en Brewer (2000) dan weer niet bepaald te worden door de opleiding van de leerkracht.

Er kwam echter kritiek op de studie van Goldhaber en Brewer (2000). We sommen hieronder kort een aantal beperkingen van het onderzoek op die aangegeven worden door Darling-Hammond, Berry en Thoreson (2001, p. 58):

- Goldhaber en Brewer maken geen gebruik van wegingsfactoren voor leerkrachten- en leerlingenkenmerken. Hierdoor worden sommige strata in het onderzoek oververtegenwoordigd;
- Veel variabelen die in het onderzoek worden gebruikt blijken sterk gecorreleerd te zijn (bijvoorbeeld ervaring en certificatietype). Toch besteedt het onderzoek geen aandacht aan het probleem van quasi-multicollineariteit;
- Er worden overlappende variabelen gebruikt om de opleiding van de leerkrachten te bepalen;
- In de steekproef worden te weinig leerkrachten met een tijdelijk certificaat of spoedcertificaat opgenomen.

Ten slotte geven Darling-Hammond et al. (2001 p. 67) ook kritiek op de status quaestionis die Goldhaber en Brewer (2000) geven. Goldhaber en Brewer (2000, p. 138) verwijzen naar Monk (1994) om te bevestigen dat de inhoudelijke lessen positief bijdragen tot de resultaten van leerlingen op vlak van wiskunde en wetenschappen. Monk (1994, p. 126) baseerde zijn studie op data van the Longitudinal Study of American Youth (LSAY). Via deze studie werden in het basisjaar (1987) 2829 leerlingen van 15 jaar, hun leerkrachten en hun ouders bevroegd. Aangezien men zich richtte op de wetenschappelijke en wiskundige vakken, werden enkel de leerkrachten uit deze vakdisciplines bevroegd. Leerkrachten moesten hierbij achtergrondinformatie omtrent hun opleiding geven. Zo werd hen gevraagd hoeveel cursussen wiskunde/ wetenschappen ze hadden gekregen, of ze in het bezit waren van een master, of ze een major in wiskunde/ wetenschappen hadden en hoeveel jaar ervaring ze reeds hadden. Vervolgens werd de wiskundige en wetenschappelijke kennis van leerlingen gedurende drie jaar gemeten. Dit gebeurde aan de hand van een gestandaardiseerde test die gebruikmaakte van items die ontwikkeld werden in het kader van de National Assessment of Educational Progress (NAEP). De resultaten van Monk (1994, p. 130) toonden inderdaad aan dat inhoudelijke cursussen een positief effect op de leerlingenresultaten hebben. Wat Goldhaber en Brewer (2000) echter niet aangeven, is dat Monk (1994, p. 130) ook aantoonde dat wanneer een leerkracht meer dan vijf cursussen wiskunde volgde, er haast geen extra positief effect meer op de resultaten van zijn/haar leerlingen waar te nemen is. Bovendien toonde Monk (1994, p. 130) aan dat cursussen i.v.m. onderwijs ook en zelfs sterker bijdragen tot de leerlingenresultaten. Dit zou er dus op wijzen dat de pedagogische kennis van een leerkracht zelfs een grotere invloed zou hebben op de resultaten van zijn/haar leerlingen. Ook voor wetenschappen kwam men tot dezelfde vaststellingen.

Monk kwam nog tot twee andere vaststellingen die interessant zijn in het kader van deze masterproef. Zo toonde Monk (1994, p. 132) aan dat het hebben van een major wiskunde geen positief effect heeft op de wiskunderesultaten van leerlingen. Hij besluit dat vooral het aantal gevolgde cursussen wiskunde door leerkrachten belangrijk is. Dit aantal cursussen blijkt echter slechts zwak gecorreleerd ($r = +0,38$) met het hebben van een major wiskunde. Deze resultaten lijken opnieuw in strijd met de vaststelling van Goldhaber en Brewer (2000) die aantoonde dat leerlingen van een leerkracht zonder een bachelor of master met een major in wiskunde slechter scoren dan hun leeftijdsgenoten. Tot slot vermeldde Monk (1994, p. 132) dat ook het hebben van een ander academisch masterdiploma geen meerwaarde oplevert en de leerlingenresultaten dus niet verbetert.

Een laatste interessante studie over de relatie tussen de opleiding van leerkrachten en de resultaten van hun leerlingen werd in Amerika uitgevoerd door Dee en Cohodes (2008). Deze auteurs hadden hierbij aandacht voor leerlingen en leerkrachten uit het laatste jaar van de middle school. De leerlingen waren dan 13 jaar à 14 jaar oud. Het fenomeen "out-of-field teaching" werd in dit onderzoek binnen vier vakdisciplines (wiskunde, wetenschappen, sociale wetenschappen en Engels) bestudeerd. De gebruikte data waren afkomstig van The National Education Longitudinal Study.

Via deze studie werden zowel de opleiding van de leerkrachten als de kennis van de leerlingen in kaart gebracht. De opleiding van de leerkrachten werd vertaald in twee variabelen. Enerzijds ging men na of de leerkracht in kwestie over een staatscertificaat beschikte en anderzijds werd bepaald of de leerkracht een major had behaald in het vak waarin hij les gaf. Ook andere variabelen zoals de ervaring en de socio-economische achtergrond van de leerkrachten werden in kaart gebracht. De kennis van leerlingen werd bepaald op basis van een test bestaande uit meerkeuzevragen. Hier werd besloten dat leerlingen van wiskundeleerkrachten die beschikken over een major of staatscertificaat significant beter scoren dan leerlingen die les krijgen van "out-of-field" leerkrachten. Opmerkelijk is wel dat de zwakste leerlingen eerder baat hebben bij het les krijgen van "out-of-field" wiskundeleerkrachten. Zij zouden immers minder hoge verwachtingen aan hun leerlingen opleggen. Anderzijds werd aangetoond dat er voor de andere vakken (wetenschappen, sociale wetenschappen en Engels) geen statistisch significant verband tussen de kwalificatie van leerkrachten en de leerlingen bestaat. Dit zou kunnen te wijten zijn aan de definiëring van de certificering en academische majors. Zo werd een biologieleerkracht met een major in fysica hier niet als een "out-of-field" leerkracht beschouwd.

Dee en Cohodes (2008, p. 14) hadden niet enkel aandacht voor het effect van "out-of-field teaching" op de resultaten van leerlingen. The National Education Longitudinal Study ging ook na hoe leerlingen van "out-of-field" leerkrachten tegenover het onderwezen vak stonden. Er werd gevraagd in welke mate zij het vak als nuttig voor hun toekomst beschouwden, of ze uitkeken naar de lessen en of ze bang waren om tijdens deze lessen vragen te stellen. Er bleek op deze terreinen echter geen onderscheid te zijn tussen de antwoorden van leerlingen die les kregen van "out-of-field" leerkrachten en leerlingen die les kregen van leerkrachten die binnen de vakdiscipline werden opgeleid.

2.4.3 Gevolgen voor de leerkrachten

Men kan zich de vraag stellen of "out-of-field teaching" gevolgen heeft voor de leerkrachten in kwestie. Ingersoll (1999) geeft aan dat "out-of-field teaching" enorm zwaar voor leerkrachten kan zijn. Door de zwakkere achtergrondkennis die leerkrachten bezitten, spenderen ze immers misschien meer tijd aan de lesvoorbereidingen. Dit kan er dan weer voor zorgen dat de lesvoorbereidingen van lessen waarvoor men wel opgeleid is minder aandacht krijgen.

Ingersoll (1999) toonde bovendien via multivariate analyses aan dat het moreel en de toewijding van leerkrachten daalt wanneer men gevraagd wordt om les te geven in disciplines waarvoor men niet opgeleid is.

Hobbs (2012, p. 24) verwijst naar the Teacher Identity In and Across Subjects Pilot Study (TIAS) die ze in 2009 uitvoerde om de professionele identiteit en ondersteuning bij "out-of-field" leerkrachten te bestuderen. Het onderzoek vond plaats in Australië. Het resultaat bestond uit kwalitatieve data door veldonderzoek in 3 Australische scholen. Hierbij werden twee directeurs of onderdirecteurs bevestigd, één leerkracht wiskunde en de begeleidende coach, 18 "out-of-field" leerkrachten en 1 technicus. Het ging om 3 pas afgestudeerde leerkrachten, 3 jonge leerkrachten (1-5 jaar ervaring), 5 leerkrachten met wat meer ervaring (6-15 jaar) en 7 ervaren leerkrachten (16 jaar of meer ervaring). In het onderzoek werd zowel de achtergrond van de leerkrachten als de kwalificatie en professionele ontwikkeling van de leerkrachten bevestigd. Het ging om leerkrachten die wiskunde en/of wetenschappen hadden gegeven in de loop van hun carrière.

Uit het onderzoek kwam naar voor dat leerkrachten op heel verschillende manieren reageerden wanneer ze een lesopdracht kregen waarvoor ze niet/minder opgeleid waren. Je had immers leerkrachten die de lesopdracht gewoon hadden aanvaard omdat ze 'moesten'. Anderen probeerden dan weer het beste uit de opdracht te halen en nog anderen waren zeer gemotiveerd en toonden interesse in het onderwerp. Wanneer we deze resultaten koppelen aan die van Ingersoll (1999) kunnen we besluiten dat de toewijding van leerkrachten nauw samenhangt met hun persoonlijke perceptie omtrent de gekregen lesopdracht.

Ook Bosse en Törner (2012, p. 3) kwamen tot enkele interessante conclusies omtrent de overtuigingen en motivatie van "out-of-field" leerkrachten die wiskunde geven in het basisonderwijs en het secundair onderwijs. Bosse en Törner (2012, p. 3) benoemden deze voorkeuren, attitudes en overtuigingen als oriëntaties. Na afname van de interviews werd duidelijk dat de "out-of-field" leerkrachten op verschillende manieren naar het vak wiskunde keken. Zo waren er leerkrachten die ervan uitgingen dat het logisch en structureel karakter van wiskunde ervoor zorgt dat wiskunde zeer abstract is. Bijgevolg vonden ze wiskunde niet relevant voor het dagelijks leven van hun leerlingen. Anderen vonden wiskunde dan weer nuttig voor het oplossen van problemen. Deze personen verwezen naar verschillende wiskundige toepassingen in het dagelijks leven zoals het betalen in een winkel, het beheren van geld,.... Ten slotte waren er ook "out-of-field" leerkrachten die wiskunde beschouwden als een middel om de wereld te ontdekken. Deze personen benadrukten het potentieel van wiskundig onderzoek. In het algemeen bleken alle leerkrachten er echter van overtuigd dat wiskundige kennis bij leerlingen niet noodzakelijk is om te 'overleven' in de maatschappij.

Deze verschillende overtuigingen zorgden ervoor dat deze "out-of-field" leerkrachten vaak verschillend naar lesmateriaal en tekstboeken keken. Personen die ervan uitgingen dat wiskunde absoluut niet relevant is voor het dagelijks leven van hun leerlingen vonden de handboeken vaak onbegrijpbaar. Volgens hen zijn de handboeken immers onlogisch opgebouwd en staan ze vol met kunstmatige voorbeelden. Het merendeel van de "out-of-field" leerkrachten vond het tekstboek echter heel nuttig en gebruikten het in sterke mate om hun lessen voor te bereiden (Bosse & Törner, 2012).

Ten slotte maakten Bosse en Törner (2012, p. 7) een opdeling in de affectief-emotionele gevoelens en gevolgen die gepaard gingen met de oriëntatie van de "out-of-field" leerkrachten. Zo waren er leerkrachten waarbij wiskunde positieve gevoelens opwekte. Soms kunnen deze gevoelens een positief effect hebben op het lesgeven, het didactisch en pedagogisch gedrag van de leerkrachten. Het gaat dan bijvoorbeeld om leerkrachten die wiskunde leuk vinden omdat het hen helpt om problemen op te lossen. Positieve gevoelens ten opzichte van wiskunde kunnen echter ook een negatief effect op de klaspraktijk hebben. Dat is het geval, wanneer de visie op het vakdomein wiskunde beperkt is, bijvoorbeeld wiskunde leuk vinden omdat het altijd duidelijk is. Ten slotte waren er ook leerkrachten waarbij wiskunde negatieve gevoelens opwekte. Deze gevoelens zijn natuurlijk niet wenselijk voor het pedagogisch en didactisch gedrag van de leerkracht. In het onderzoek werd echter duidelijk dat ondanks de negatieve gevoelens die sommige van de geïnterviewde "out-of-field" leerkrachten aan wiskunde linkten, geen enkele leerkracht aangaf effectief bang te zijn om wiskunde te geven.

2.4.4 Begeleiding van "out-of-field" leerkrachten

Hobbs (2012) toonde aan dat de begeleiding van "out-of-field" leerkrachten zeer persoonlijk moet zijn. Leerkrachten beschouwen zichzelf immers omwille van diverse redenen "out-of-field" leerkracht. Uit de gevoerde interviews kwam namelijk naar voor dat naast het hebben van voldoende inhoudelijke kennis ook heel wat andere factoren bepalen of leerkrachten zichzelf als een "out-of-field" leerkracht beschouwen. Deze factoren zijn gelinkt aan de context van de lesopdracht, de gekregen ondersteuning en de persoonlijke kenmerken. Naargelang de redenen die bepalen waarom men zichzelf als "out-of-field" leerkracht beschouwt, moet de begeleiding aangepast worden.

Hobbs (2012, p. 26) geeft hierbij aan dat er verschillende manieren bestaan om "out-of-field" leerkrachten te begeleiden. Een eerste vorm van ondersteuning kan komen van binnen de school. Er kan bijvoorbeeld een mentor aangesteld worden om dit soort leerkrachten te begeleiden.

Naast deze hulpmiddelen aangeboden door de school kan de leerkracht ook zelf op zoek gaan naar hulpmiddelen. De leerkracht in kwestie kan zich bijvoorbeeld nascholen en netwerken met collega's opbouwen. Ten slotte kan de leerkracht eigen hulpmiddelen construeren door persoonlijke investering. Dit kunnen ze doen door het opdoen van ervaring en persoonlijk onderzoek.

Een ander onderzoek omtrent de begeleiding van "out-of-field" leerkrachten werd in Australië gevoerd (Vale, 2010). In Australië beschikte 30 à 50% van de leerkrachten wiskunde in de secundaire scholen op dat moment niet over de aanbevolen kwalificaties. Ook de toekomst zag er niet rooskleurig uit. Om de situatie aan te pakken had de Victoria University professionele leerprogramma's ontworpen voor "out-of-field" leerkrachten. Eén van deze programma's werd gebruikt in een secundaire school in een regionale stad. Aan de hand van dit programma wou men leerkrachten wiskunde uit de lagere graad voorbereiden om ook wiskunde in de hogere graden van het secundair onderwijs te geven. Om de leerkrachten op te leiden werden seminars voor de leerkrachten in kwestie georganiseerd. Tijdens deze seminars werd gewerkt aan de inhoudelijke kennis en de pedagogisch-vakdidactische kennis van de leerkrachten. Alle onderwerpen die in de hogere graad onderwezen werden, kwamen ook aan bod tijdens de seminars. Tijdens deze seminars kwamen ook ervaren leerkrachten uit het hoger secundair onderwijs aan het woord. Zij planden dan sessies over kennis i.v.m. het curriculum, langetermijnplanning, evaluatie, hulpmiddelen en lesstrategieën. Naast deze seminars werd er ook aandacht aan de praktijkcomponent besteed. De deelnemers aan de seminars werden immers aangemoedigd om een soort mentorrelatie te ontwikkelen met een ervaren leerkracht wiskunde uit de hogere graad. Op deze manier konden de deelnemers klassen observeren, zelf lessen geven en discussiëren met hun ervaren collega's.

Uit de evaluatie van dit programma bleek dat de deelnemers vooral de netwerken met collega's enorm apprecieerden. Velen behielden immers contact met hun mentor na het beëindigen van het programma. Bovendien gaven de deelnemers aan dat ze de workshops zeer leuk vonden en dat hun zelfvertrouwen toegenomen was. Het project bleek dus zeer succesvol en bleek positieve effecten te hebben voor de inhoudelijke en pedagogisch-vakdidactische kennis van de leerkrachten (Vale, 2010).

Ten slotte kunnen we opmerken dat Bosse en Törner (2012) besloten dat het belangrijk is om ervoor te zorgen dat "out-of-field" leerkrachten wiskunde ruimer dan een vak op school zien. Te veel "out-of-field" leerkrachten vinden wiskunde immers niet relevant in het dagelijks leven van hun leerlingen.

2.5 Besluit literatuuronderzoek

Uit het literatuuronderzoek is duidelijk gebleken dat de opdeling van professionele kennis bij leerkrachten die door Shulman in 1986 werd gemaakt nog steeds zeer actueel is. Shulman (1986) spreekt van inhoudelijke kennis (CK), pedagogisch-vakdidactische kennis (PCK), kennis van het curriculum en algemene pedagogische kennis bij leerkrachten. Later maakten Hill en Ball (2009) op basis van het werk van Shulman (1986) een overzicht van de kennis die bekwame wiskundeleerkrachten moeten bezitten. Zij spreken van "*Mathematical Knowledge for Teaching*" (MKT). Belangrijk hierbij is dat deze auteurs aangeven dat je als leerkracht wiskunde over andere kennis moet beschikken dan puur wiskundige.

Vele studies probeerden na te gaan in welke mate deze kennis ook effectief de kwaliteit van het lesgeven en de resultaten van de leerlingen beïnvloedt. Rockoff et al. (2008) geciteerd door Hill en Ball (2009, p.70) vonden in hun onderzoek dat de MKT van wiskundeleerkrachten de resultaten van de leerlingen uit grade 4 t.e.m. 8 wel degelijk beïnvloedde. MKT bleek zelfs een veel betere voorspeller voor de leerlingenresultaten dan de globale cognitieve capaciteiten van de wiskundeleerkracht. De studie van Schmidt et al. (2011) bevestigde opnieuw het verband tussen de kennis bij leerkrachten en de leerlingenresultaten.

Andere onderzoeken, zoals dat van Baumert et al. (2010) en Telese (2012) probeerden na te gaan welke component van MKT de grootste invloed op de leerlingenresultaten heeft. De verschillende onderzoeken kwamen echter niet tot dezelfde conclusies. Baumert et al. (2010) bepaalden via een test het niveau van CK en PCK bij Duitse leerkrachten. Vervolgens werd gekeken in welke mate deze kennisvormen een invloed hadden op de voortgang van leerlingen uit klas 10 van het secundair onderwijs. Er werd besloten dat vooral de pedagogisch-vakdidactische kennis van de leerkracht de instructiekwaliteit tijdens de lessen wiskunde bepaalde. Baumert et al. (2010) besloten dan ook dat vooral het niveau van PCK bij de leerkracht de resultaten van de leerlingen kan voorspellen. Ze onderkennen echter het belang van CK niet en geven aan dat dit de basis vormt om voldoende PCK te ontwikkelen.

Telese (2012) kwam op basis van zijn onderzoek in Amerika tot heel andere resultaten. De CK en PCK werden hier anders gemeten dan bij Baumert et al. (2010). In plaats van gebruik te maken van een test werd er aan de wiskundeleerkrachten gevraagd hoeveel inhoudelijke cursussen en hoeveel vakdidactische cursussen men had gevolgd. Deze gegevens werden dan gelinkt aan de resultaten van de leerlingen uit grade 8. Op basis van een regressie-analyse bleek vooral het aantal inhoudelijke cursussen de resultaten van leerlingen te voorspellen.

Aan de hand van berichtgeving uit de media, kwamen we tot de vaststelling dat er in het Vlaams secundair onderwijs een tekort aan wiskundeleerkrachten heerst. Hierdoor beschikken veel wiskundeleerkrachten niet over het vereiste bekwaamheidsbewijs. Dit zorgt ervoor dat leerkrachten onderwijsvakken geven waarvoor ze weinig of geen opleiding genoten. Ingersoll (1999, p. 26) spreekt van "out-of-field teaching". In het tweede luik van deze literatuurstudie werd er aandacht aan dit fenomeen geschonken.

Volgens Ingersoll (1999, 2001b) is het zeer duidelijk dat "out-of-field" leerkrachten over onvoldoende professionele kennis (CK en/of pedagogische kennis) beschikken en hij vreest dat dit tot minder goede leerlingenresultaten leidt. We vonden twee studies (Bosse & Törner, 2012; Hawk & Cobe, 1985, geciteerd door Bracey, 1986) die de kennisvormen bij "out-of-field" leerkrachten bestudeerden. Deze lijken de vrees van Ingersoll te bevestigen. Hawk en Cobe (1985) geciteerd door Bracey (1986) kwamen tot de vaststelling dat "out-of-field" leerkrachten in het Amerikaans secundair onderwijs over minder inhoudelijke en pedagogisch-vakdidactische kennis beschikten dan hun collega's. Vooral met algebra en het presenteren van materiaal hadden "out-of-field" leerkrachten het moeilijk. Deze gebrekkige kennis bleek bovendien een negatief effect op de leerlingenresultaten te hebben. De studie die Bracey (1986) citeert, dateert echter al van een hele tijd geleden.

Uit de recentere studie van Bosse en Törner (2012) werd opnieuw duidelijk dat sommige leerkrachten over te weinig pedagogisch-vakdidactische kennis beschikken. Deze "out-of-field" leerkrachten vonden het immers vaak moeilijk om de problemen van leerlingen in te schatten. Daarnaast vonden leerkrachten het moeilijk om nieuwe, illustratieve voorbeelden en toepassingen uit het dagelijks leven aan te halen. Er werd echter weinig tot geen aandacht besteed aan de CK, de algemene pedagogische kennis en kennis van het curriculum bij deze "out-of-field" leerkrachten. In dit onderzoek ging er vooral aandacht uit naar de oriëntaties (overtuigingen, attitudes, en voorkeuren) van deze leerkrachten.

Om het effect van "out-of-field teaching" op de leerlingenresultaten na te gaan, bestudeert men vaak hoeveel cursussen en opleidingen de leerkrachten genoten (Dee & Cohodes, 2008; Goldhaber & Brewer, 2000; Monk, 1994). Op deze manier kan men echter maar moeilijk een zicht krijgen op de kennis bij "out-of-field" leerkrachten. Zoals Baumert et al. (2010, p. 137) aanhalen is dit namelijk een erg rudimentaire manier om bijvoorbeeld de inhoudelijke kennis (CK) en pedagogisch-vakdidactische kennis (PCK) bij leerkrachten in te schatten.

Goldhaber en Brewer (2000) voerden hun onderzoek in Amerika en vonden dat leerlingen die les kregen van leerkrachten met een bachelor of master in wiskunde significant beter scoorden dan leerlingen die les kregen van leerkrachten zonder een bachelor of master in deze discipline. Volgens Goldhaber en Brewer wordt dit bevestigd door het onderzoek van Monk (1994), die aantoonde dat elke extra cursus wiskunde de scores van leerlingen bleek te verbeteren. Hierbij moet echter vermeld worden dat Monk (1994, p. 130) tot de vaststelling kwam dat wanneer een leerkracht meer dan vijf cursussen wiskunde volgde, er haast geen extra positief effect meer op de resultaten van zijn/haar leerlingen waar te nemen is. Bovendien toonde Monk ook (1994, p. 132) aan dat het hebben van een major wiskunde geen positief effect heeft op de wiskunderesultaten van leerlingen. Dit is dan weer duidelijk in strijd met de vaststelling van Goldhaber en Brewer (2000).

Ook Dee en Cohodes (2008) gingen op zoek naar een verband tussen de opleiding van leerkrachten en de resultaten van hun leerlingen. Deze auteurs hadden hierbij aandacht voor Amerikaanse leerlingen en leerkrachten uit het laatste jaar van de middle school. De opleiding van de leerkrachten werd vertaald in twee variabelen. Enerzijds ging men na of de leerkracht in kwestie over een staatscertificaat beschikte en anderzijds werd bepaald of de leerkracht een major had behaald in het vak waarin men les gaf. De kennis van leerlingen werd bepaald op basis van een test bestaande uit meerkeuzevragen. Hier werd besloten dat de leerlingen van wiskundeleerkrachten die beschikken over een major of staatscertificaat significant beter scoorden dan leerlingen die les kregen van "out-of-field" leerkrachten. Opmerkelijk is wel dat de zwakste leerlingen eerder baat bleken te hebben bij het les krijgen van "out-of-field" wiskundeleerkrachten. Zij zouden immers minder hoge verwachtingen aan hun leerlingen opleggen.

Hoewel een aantal studies (Bosse & Törner, 2012; Dee & Cohodes, 2008; Goldhaber & Brewer, 2000; Hawk & Cobe, 1985) de vrees van Ingersoll (1999) lijken te bevestigen, kunnen we enkele kritische kanttekeningen maken. Zo zijn er meer studies nodig die op een gepaste manier peilen naar de verschillende kennisvormen bij dit soort leerkrachten. Bovendien lijken bepaalde deelresultaten zoals die van Monk (1994) interessant om de overtuigingen van Ingersoll (1999) te nuanceren. Hij is immers de enige die wijst op het plafondeffect dat ontstaat wanneer leerkrachten meer dan vijf inhoudelijke cursussen volgden. Bovendien vond hij geen significant verschil tussen de resultaten van leerlingen die les kregen van een leerkracht met of zonder een major wiskunde.

Vanuit de literatuur (Bosse & Törner, 2012; Hobbs, 2012; Ingersoll, 1999) worden ten slotte nog een aantal gevolgen voor de "out-of-field leerkrachten" in kwestie geformuleerd. Opmerkelijk hierbij is dat de leerkrachten heel verschillend op hun lesopdracht kunnen reageren. Bijgevolg ervaart iedere "out-of-field" leerkracht zijn lesopdracht anders. Bij sommigen zal de toewijding afnemen, terwijl anderen net extra gemotiveerd zullen zijn om hun lesopdracht goed uit te voeren.

Ook de oriëntatie en gevoelens die "out-of-field" leerkrachten linken aan hun vakdomein kan grondig verschillen. Deze verschillende overtuigingen zorgen er vervolgens voor dat deze "out-of-field" leerkrachten vaak verschillend naar lesmateriaal en tekstboeken kijken. Uit het onderzoek komt echter duidelijk naar voren dat deze leerkrachten vaak heel sterk vasthouden aan hun tekstboek.

De verschillende overtuigingen zorgen ervoor dat een passende begeleiding voor een "out-of-field" leerkracht zeer persoonlijk is. Zowel de context als de persoonlijkheid van de leerkracht zelf, zullen volgens Hobbs (2012) bepalen welke begeleiding de "out-of-field" leerkracht als gepast beschouwt.

Vale (2010) bespreekt een zeer succesvol Australisch begeleidingsprogramma voor "out-of-field" leerkrachten. Via dit programma wou men leerkrachten wiskunde uit de lagere graad voorbereiden om wiskunde in de hogere graden van het secundair onderwijs te geven. Dankzij heel wat seminaries en de aangeboden ondersteuning van leerkrachten uit de hogere graad, werd het initiatief een groot succes. De workshops bleken het zelfvertrouwen van de "out-of-field" leerkrachten op te krikken. Tevens werd de inhoudelijke en pedagogisch-vakdidactische kennis van de "out-of-field" leerkrachten aangescherpt.

3. Eigen onderzoek

3.1 Verantwoording

Uit het gevoerde literatuuronderzoek is duidelijk dat er reeds vele jaren aandacht bestaat voor het beschrijven van de kennis waarover goede leerkrachten moeten beschikken. Dit is logisch aangezien onderwijs een belangrijke rol in onze maatschappij speelt. Om te bepalen of leerkrachten al dan niet competent zijn, wordt er vaak een onderverdeling in verschillende kennisvormen gemaakt.

Verschillende studies (Rockoff et al., 2008; Schmidt et al., 2011) tonen aan dat er een verband bestaat tussen de kennis bij leerkrachten en de leerlingenresultaten. Er heerst echter onduidelijkheid over welke kennisvorm de grootste impact op de prestaties van leerlingen heeft. Baumert et al. (2010) onderstrepen vooral het belang van PCK, terwijl Telese (2012) besluit dat vooral CK een goeie voorspeller voor de leerlingenresultaten is.

Een fenomeen dat pas vrij recent op veel aandacht kan rekenen is "out-of-field teaching". Verschillende studies (Dee & Cohodes, 2005; Goldhaber & Brewer, 2000; Hawk & Cobe, 1985) lijken aan te tonen dat "out-of-field teaching" leidt tot zwakkere leerlingenprestaties. De studie van Goldhaber en Brewer (2000) werd echter fel bekritiseerd door Darling-Hammond et al. (2001). Bovendien vond Monk (1994) dan weer geen significant verschil tussen de resultaten van leerlingen die les krijgen van een leerkracht met of zonder een major wiskunde. We moeten dus voorzichtig zijn met de conclusies die we trekken.

Veelal wordt er spontaan vanuit gegaan dat "out-of-field" leerkrachten ook over minder professionele kennis dan hun collega's beschikken. Er zijn echter weinig onderzoeken die dit kunnen bevestigen (Hawk & Cobe, 1985; Bosse & Törner, 2012). Ook de ervaringen van "out-of-field" leerkrachten kunnen op weinig aandacht rekenen. Ingersoll en de American Institutes for Research gaven reeds in 1996 aan dat er nood was aan onderzoek dat de beroepservaringen van "out-of-field" leerkrachten bestudeert. Tot op de dag vandaag blijven de onderzoeken die zich hierop focussen echter schaars.

Daarnaast blijft het onderzoek voornamelijk beperkt tot Amerika en Australië door toedoen van enkele toonaangevende auteurs zoals Ingersoll. In België en Vlaanderen werd er nog geen onderzoek naar dit fenomeen gevoerd.

Het onderzoek in deze meesterproef richt zich op twee lacunes in het onderzoek: het richt zich op "out-of-field teaching" in Vlaanderen en een substantieel deel van het onderzoek behelst de professionele kennis en de eigen ervaringen van "out-of-field" leerkrachten in Vlaanderen.

3.2 Onderzoeksvragen

In eerste instantie willen we in deze masterproef nagaan hoe sterk het fenomeen van “out-of-field teaching” in Vlaanderen aanwezig is. In Amerika werd er door Ingersoll (1999, 2001a, 2003) reeds heel wat kwantitatief onderzoek naar “out-of-field teaching” gevoerd. In andere landen blijft het onderzoek beperkt tot de comparatieve studie van Akiba et al. (2007). In deze studie werd de kwalificatie van wiskundeleerkrachten uit het tweede jaar van het secundair onderwijs in 46 landen bestudeerd.

Net als Akiba et al. (2007) kiezen we ervoor om ons te focussen op het vak wiskunde. Wiskunde is in veel studierichtingen een hoofdvak. Het is dan ook belangrijk om de kwaliteit van de lessen over dit cruciaal opleidingsonderdeel te garanderen. Bovendien is net bij wiskunde het lerarentekort erg nijpend. In het Vlaams Gewest behoren enkel de Specifieke Lerarenopleiding wiskunde en Frans tot de officiële lijst van opleidingen die voorbereiden op een beroep waarvoor een groot tekort aan arbeidskrachten bestaat. Leerkrachten die wiskunde en Frans in de tweede en de derde graad van het Vlaams secundair onderwijs geven, oefenen officieel een knelpuntberoep uit (Rijksdienst voor Arbeidsvoorziening, 2012). Waarschijnlijk leidt net dit tekort tot meer “out-of-field teaching” bij deze vakken.

Daarnaast komt het vak wiskunde en/of statistiek in heel veel academische masteropleidingen aan bod. Dit kan er toe leiden dat veel mensen zonder een master wiskunde, maar met een andere academische opleiding zich toch voldoende bekwaam voelen om wiskunde te geven. Vooral economische, wetenschappelijke en technisch gerichte bachelor- en masteropleidingen omvatten een sterke wiskundige component. Zowel economie als fysica, chemie, biologie, geologie, mechanica, elektriciteit, ... hangen immers nauw samen met wiskunde. Zonder enig wiskundig inzicht is het dan ook haast onmogelijk om deze vakken te begrijpen en te studeren.

In deze studie kiezen we ervoor om ons te richten op een specifieke groep binnen deze “out-of-field” wiskundeleerkrachten, namelijk de afgestudeerden van een economische masteropleiding die wiskunde in de tweede en derde graad van het secundair onderwijs geven. Deze keuze is ingegeven door de indruk dat deze groep van economisch geschoolden meer en meer aangesproken wordt voor het geven van wiskunde, onder meer omdat er ook een tekort is aan leerkrachten wetenschappen. Uiteraard speelt het feit dat deze masterproef gemaakt wordt in het kader van een economische opleiding ook een rol bij de keuze. Het fenomeen bij economen kan in later onderzoek als voorbeeld dienen voor andere “out-of-field” wiskundeleerkrachten.

In een eerste deel van het onderzoek gaan we na hoe vaak het voorkomt dat Vlaamse wiskundeleerkrachten inderdaad een economisch masterdiploma bezitten. Dit kwantitatief luik van het onderzoek blijft echter beperkt.

In het tweede deel van het onderzoek willen we dan aandacht besteden aan de ervaringen van de leerkrachten in kwestie. In dit kwalitatief luik willen we enkele hiaten vanuit de literatuur opvullen. Via dit onderzoek willen we uiteindelijk achterhalen hoe de leerkrachten hun professionele bekwaamheid voor het geven van wiskunde zelf inschatten. Deze resultaten kunnen interessant zijn voor politici en beleidsmakers. Zo kunnen zij nagaan op welke vlakken er misschien nood is aan extra opleiding voor deze “out-of-field” leerkrachten. We hebben hierbij aandacht voor de verschillende kennisvormen zoals die door Shulman (1986) werden gedefinieerd zijnde CK, PCK, kennis van het curriculum en algemene pedagogische kennis. Vervolgens gaan we na of de leerkrachten zich al dan niet bekwaam voelen om economie in plaats van wiskunde te geven. We verwijzen hiervoor opnieuw naar de indeling gemaakt door Shulman (1986). Daarnaast gaan we na op welke manier de “out-of-field” leerkrachten hun kennis hebben opgebouwd. Dit wil zeggen dat we in eerste instantie nagaan welke opleiding de leerkrachten hebben genoten. Zowel de opleiding secundair onderwijs, de masteropleiding als de lerarenopleiding zullen immers bepalen over welke kennis de “out-of-field” leerkracht uiteindelijk beschikt. Tot slot gaan we na welke inspanningen de “out-of-field” leerkrachten leveren om hun professionele kennis uit te breiden.

Samengevat krijgen we de volgende twee centrale onderzoeksvragen, waarbij de tweede onderzoeksvraag verder opgesplitst wordt in drie deelvragen.

- 1) Hoe wijdverspreid is het fenomeen waarbij personen met een economisch masterdiploma (handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen en handelsingenieur) leerkracht wiskunde in de tweede en derde graad van het Vlaams secundair onderwijs worden?
- 2) Hoe percipiëren Vlaamse wiskundeleerkrachten met een economisch masterdiploma (handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen en handelsingenieur) hun professionele bekwaamheid om wiskunde in de tweede en derde graad van het middelbaar onderwijs te geven?
 - a) Welke opleiding hebben deze wiskundeleerkrachten genoten? Hierbij gaat zowel aandacht uit naar het behaalde masterdiploma, het behaalde pedagogisch bekwaamheidsbewijs als de gevolgde studierichting in het secundair onderwijs.
 - b) Welk beeld hebben Vlaamse leerkrachten met een economisch masterdiploma omtrent hun eigen inhoudelijke kennis (CK), pedagogisch-vakdidactische kennis (PCK), kennis van het curriculum en algemene pedagogische kennis om wiskunde te geven? Ervaren deze leerkrachten verschillen in deze kennisvormen bij het geven van economie?
 - c) In welke mate leveren deze leerkrachten inspanningen om hun eigen professionele kennis uit te breiden?

3.3 Methodologie kwantitatief luik

3.3.1 Dataverzameling

Om een beeld te krijgen van de Vlaamse situatie omtrent “out-of-field teaching” voor het vak wiskunde, werden er bij het Vlaams departement voor Onderwijs en Vorming gegevens opgevraagd i.v.m. de diplomering van Vlaamse wiskundeleerkrachten.

We ontvingen een excelbestand met hierin een overzicht van de diploma’s die 6981 wiskundeleerkrachten¹ uit het Vlaams secundair onderwijs op 15 januari 2012 bezaten. Het betrof hierbij alle leerkrachten wiskunde met een opdracht in het Vlaams secundair onderwijs ongeacht of ze een dienstonderbreking hadden of niet, met uitzondering van de personeelsleden met een dienstonderbreking voorafgaand aan het rustpensioen en de bonus² (R. Van de Sijpe, persoonlijke communicatie, 13 november 2012). Er werd geen opdeling in de kwalificaties van de leerkrachten per graad of studierichting gemaakt.

3.3.2 Data-analyse

Om te bepalen welke leerkrachten we voor onze analyse als “out-of-the field” zouden benoemen, baseerden we ons op de indeling van het Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2012a). We besloten om alle leerkrachten met een voldoende geacht of ander bekwaamheidsbewijs om wiskunde in het Vlaams secundair onderwijs te geven als “out-of-field” leerkrachten te beschouwen. Concreet houdt dit in dat enkel diegenen met een diploma dat vermeld wordt in figuren 7, 8 of 9 (zie paragraaf 2.3.1.2) als leerkrachten “in-the-field” beschouwd werden.

Nadat we een overzicht maakten van alle leerkrachten met een voldoende geacht of ander bekwaamheidsbewijs, konden we nagaan hoeveel van deze “out-of-field” leerkrachten ook effectief economen waren. Met economen bedoelen we hierbij alle personen met een masterdiploma handelswetenschappen, toegepaste economische wetenschappen, economische wetenschappen of handelsingenieur. Omdat deze personen enkel over een voldoende geacht bekwaamheidsbewijs beschikken om wiskunde in de tweede of derde graad van het secundair onderwijs te geven, zijn we ook zeker dat deze personen effectief tewerkgesteld worden in deze graden. Op die manier beantwoordden we onze eerste onderzoeksvraag.

¹ Van 7 personeelsleden waren er nog geen gegevens in de databank opgenomen.

² De bonus is een overgangsmaatregel die geldt voor personeelsleden die geboren zijn na 31 augustus 1947 en voor 1 september 1954. Deze personeelsleden kunnen al enkele maanden voor hun 58ste verjaardag volledig, maar ook gedeeltelijk uit het onderwijs stappen. (Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012c; Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming, 2012d, p. 5)

3.4 Methodologie kwalitatief luik

Het tweede deel van het onderzoek vertrekt vanuit een interpretivistische onderzoeksfilosofie (Mortelmans, 2007, p. 53). Cruciaal in dit onderzoek staat immers het begrijpen van de professionele leefwereld van de onderzoekseenheden. Om een ruim en volledig beeld te krijgen van de persoonlijke ervaringen en ideeën van de “out-of-field” leerkrachten werd daarom geopteerd voor een kwalitatieve onderzoeksmethode.

Aangezien er nog weinig geweten is omtrent de centrale onderzoeksvraag is het gevoerd onderzoek eerder exploratief van aard. Opnieuw is kwalitatief onderzoek hiervoor uiterst geschikt omwille van de flexibiliteit van het onderzoek en de diepgaande dataverzameling. Het gevoerde onderzoek is bovendien cross-sectioneel. We onderzoeken dus hoe leerkrachten op een bepaald moment in de tijd hun professionele bekwaamheid percipiëren.

De populatie die we willen bestuderen, wordt gevormd door Vlaamse leerkrachten uit de tweede en derde graad die met een economisch masterdiploma een gedeeltelijke of volledige lesopdracht wiskunde opnemen. Het gaat hierbij om leerkrachten met een diploma handelswetenschappen, toegepaste economische wetenschappen, economische wetenschappen of handelsingenieur. We beogen daarenboven alle leerkrachten, ongeacht in welk net of welke regio ze lesgeven.

3.4.1 Dataverzameling

De data voor het kwalitatief luik van dit onderzoek werden verzameld door middel van interviews. Er werd voor deze onderzoeksmethode geopteerd zodat de focus lag op de eigen interpretatie van de onderzoekseenheden. Interviews zijn bovendien ideaal om verder door te vragen en zo voldoende informatie te verwerven over complexe onderwerpen (Cohen, Manion, & Morrison, 2011, p. 409). Dit is ook meteen de reden waarom er hier niet werd geopteerd voor een enquête. Daarnaast worden de respondenten bij kwalitatief onderzoek heel sterk betrokken waardoor ze ook vaak meer vertellen dan hetgene wat ze op een vragenlijst zouden schrijven (Cohen et al., 2011, p. 412).

Er werd gekozen voor semi-gestructureerde interviews. Dit houdt in dat er op voorhand een interviewleidraad werd gemaakt met vragen die aan iedere respondent gesteld werden. Dit type van interview heeft een aantal voor- en nadelen. Een groot voordeel is dat de antwoorden van de verschillende respondenten vlot vergeleken kunnen worden. Bovendien is het voor iedereen zeer duidelijk welke vragen er gehanteerd werden om de verschillende concepten te operationaliseren. Anderzijds wordt de flexibiliteit wel deels beperkt aangezien alle vastgelegde vragen beantwoord moeten worden. Dit kan ervoor zorgen dat het interview minder natuurlijk verloopt (Cohen et al., 2011, p. 413).

Naar ons inziens wogen de voordelen echter zwaarder door dan de nadelen. Bovendien zorgde een semi-gestructureerd interview toch voor enige houvast bij een onervaren interviewer, zoals mezelf. Om op bovenstaande beperking dan toch wat in te spelen werd de vragenlijst zodanig opgesteld dat er naargelang de antwoorden en de ervaring van de respondent andere bijvragen werden gesteld. De interviewleidraad is in bijlage opgenomen. Belangrijk hierbij is dat er dus wordt gefocust op bepaalde ideeën en thema's, maar dat er van de interviewleidraad werd afgeweken waar nodig en wenselijk. De interviewleidraad werd ook lichtjes aangepast naarmate de interviews vorderden omdat we merkten dat er op bepaalde interviewtopics nog wat dieper ingegaan kon worden.

In eerste instantie werden er tijdens de interviews enkele vragen gesteld om de eerste deelvraag te beantwoorden. Zo wilden we achterhalen welke opleiding de leerkracht in kwestie genoot en op welke manier hij/zij uiteindelijk in het onderwijs is terecht gekomen. Deze informatie was immers ook nuttig voor het vervolg van het interview.

Na deze inleidende vragen werd overgegaan naar de kern van het interview. Hierbij wilden we op basis van het model van Shulman (1986) polsen naar de perceptie van leerkrachten omtrent hun eigen inhoudelijke, pedagogisch-vakdidactische kennis, kennis van het curriculum en algemene pedagogische kennis.

Aangezien het hier ging om gevoelige informatie was de setting en manier van aanpak bij het interviewen cruciaal. De interviewer probeerde dan ook een sfeer van openheid, vertrouwen en respect te creëren. Zo vond er altijd een zeer kort informeel gesprek plaats voor de start van het interview. Op die manier werd het ijs gebroken en geraakten de interviewer en de respondent vertrouwd met elkaar. Vervolgens werd duidelijk uitgelegd wat de bedoeling van het onderzoek was. Er werd hierbij ook aangegeven dat de onderzoeker zelf reeds een onderwijsopleiding voltooide. Zo hadden de leerkrachten in kwestie niet het gevoel dat een externe zonder kennis van zaken het onderwijs of hun lesgeven kwam bekritisieren. Een derde belangrijk aspect dat moest zorgen voor een sfeer van vertrouwen en respect was de gegeven garantie dat alle resultaten anoniem zouden blijven. Er werd uitgelegd dat alle interviews samen verwerkt zouden worden en dat enkel de eindversie van de masterproef publiek zou worden gemaakt. Hierbij werd verzekerd dat er in de effectieve rapportering ook gebruik zou gemaakt worden van schuilnamen en dat de directie geen exemplaar van deze masterproef zou ontvangen.

Na deze kernvragen werd er gepolst hoe de leerkrachten in kwestie zich bijschoolden om zo hun professionele kennis uit te breiden.

De interviews werden allemaal afgenomen in een rustige setting. Meestal was dit een klaslokaal of een stille ruimte in de leraarskamer. Enkele interviews werden echter bij de leerkracht thuis of in een rustig café afgenomen. Indien het interview op school plaatsvond, werd er ook steeds toestemming aan de directie gevraagd.

De interviews werden haast nooit onderbroken of gestoord door andere individuen. Gebeurde dit toch, dan had dit een minimale invloed op het verder verloop van het interview. Via een dictafoon en een computerprogramma (audacity) werden de interviews opgenomen om achteraf een grondige verwerking mogelijk te maken. De leerkrachten in kwestie werden hiervan bij de start van het interview op de hoogte gebracht. De duur van de interviews varieerde van 32 tot 60 minuten.

3.4.2 Steekproef

Aangezien het afnemen en analyseren van interviews een tijdrovende bezigheid is, werd besloten om slechts een beperkt aantal onderzoekseenheden te bevragen. Het is immers niet de bedoeling om de resultaten naar de volledige populatie te generaliseren, maar wel om een diepgaand beeld te krijgen van de ervaringen en percepties van de bestudeerde cases.

In eerste instantie werd ervoor geopteerd om de respondenten te selecteren uit afgestudeerden van de SLO aan de HUB en Lessius uit de periode 2007 t.e.m. 2012. Via de verantwoordelijken van deze lerarenopleidingen kon immers vlot een lijst van deze afgestudeerden bekomen worden. Het ging hier om 91 personen, waarvan het e-mailadres beschikbaar was. Er werd een mail naar elke afgestudeerde gestuurd met de vraag of men bereid was om mee te werken aan het onderzoek. De responsgraad lag echter bedroevend laag omwille van een aantal redenen. Heel wat mailadressen bleken immers reeds niet meer te bestaan. Daarnaast hadden veel afgestudeerden uiteindelijk toch gekozen voor een job in de bedrijfswereld. Uiteindelijk werd slechts één respondent via deze weg geselecteerd. We besloten dan ook om niet meer verder te werken met dit steekproefkader.

Vervolgens werden er respondenten verzameld via verschillende contacten van de begeleider van deze masterproef. Zo werd er contact opgenomen met een aantal pedagogische begeleiders met de vraag of men personen kende die een bijdrage aan dit onderzoek zouden kunnen leveren. Daarnaast werd er een bericht gestuurd naar de afgestudeerden van de SLO aan de Universiteit Antwerpen en de KU Leuven. Opnieuw ging het over studenten die hun studies beëindigden in de periode van 2007 t.e.m. 2012. Via deze twee wegen werden er uiteindelijk 14 respondenten gevonden. Ten slotte waren er nog 2 respondenten die de begeleider zelf op een bijscholing had ontmoet en om medewerking had gevraagd.

Uit de gevonden 17 respondenten werden de cases doelgericht gekozen. Doelgerichte steekproeven zijn kenmerkend voor kwalitatief onderzoek. Het houdt in dat men de steekproefelementen selecteert op basis van vooraf opgestelde criteria door de onderzoeker. Zo kan men informatierijke cases selecteren die bruikbare informatie opleveren om de onderzoeksvraag te beantwoorden (Mortelmans, 2007, p. 150). Voor dit onderzoek was het van belang dat zowel personen met een diploma handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen als handelsingenieur bevroegd werden. Op die manier werd een heterogene sample verkregen waarin elke groep uit de onderzoekspopulatie vertegenwoordigd was. Aangezien we wilden nagaan op welke manier de leerkrachten professioneel ontwikkelden, probeerden we zowel ervaren als iets minder ervaren wiskundeleerkrachten te bevragen. Ten slotte probeerden we ook respondenten te selecteren die lesgeven in verschillende onderwijsvormen. We verwachtten immers dat ook dit kan bepalen hoe bekwaam een leerkracht zich voelt om wiskunde te geven. Zo is het mogelijk dat een "out-of-field" leerkracht zich bijvoorbeeld bekwaamer voelt om in tso les te geven dan in aso.

Uiteindelijk werden 10 respondenten geselecteerd. Hieronder geven we een beschrijving van de steekproef. Deze tabellen werden opgesteld aan de hand van de verkregen informatie voor afname van de interviews. Om de privacy van de respondenten te respecteren, wordt gebruikgemaakt van schuilnamen. De schuilnamen werden wel steeds toegekend in overeenstemming met het geslacht. We geven ook aan in welke provincie de leerkracht lesgeeft, hoewel dit geen doorslaggevende rol speelde bij het selecteren van de respondenten.

	Dirk	Sophie	Lindsey	Astrid	Nadine
opleiding	handelsingenieur	toegepaste economische wetenschappen	handelsingenieur	handelsingenieur	handelswetenschappen
ervaring als wiskundeleerkracht	1,5 jaar	2 jaar	8 jaar	4 jaar	3,5 jaar
onderwijsvorm	aso	aso	aso tso	Aso	aso tso
regio	West-Vlaanderen	Oost-Vlaanderen	Vlaams-Brabant	Vlaams-Brabant	Antwerpen

Figuur 10: beschrijvende tabel steekproef (deel 1)

	Jolien	Lisa	Jens	Lore	Dries
opleiding	handelswetenschappen	regentaat: wiskunde, economie, fysica + handelswetenschappen	economische wetenschappen	bachelor: accountancy + handelswetenschappen	toegepaste economische wetenschappen
ervaring als wiskundeleerkracht	12 jaar	8 jaar	2,5 jaar	1,5 jaar	3,5 jaar
onderwijsvorm	aso tso	aso	aso kso	Tso	aso tso
regio	West-Vlaanderen	West-Vlaanderen	Oost-Vlaanderen	West-Vlaanderen	Antwerpen

Figuur 11: beschrijvende tabel steekproef (deel 2)

3.4.3 Data-analyse

Om de data te kunnen analyseren, werden de interviews eerst woordelijk uitgeschreven. Er werd hierbij niets aan het origineel veranderd, waardoor de transcripts ook tussenwoordjes, vreemde zinsconstructies, ... bevatten. Daarnaast werd bij het transcriberen aandacht besteed aan paralinguïstisch gedrag en korte stiltes. Het transcriberen gebeurde telkens zo snel mogelijk na het afnemen van het interview. Uiteindelijk leverden alle interviews samen 99 pagina's transcript op.

De interviews werden eerst meerdere keren gelezen om zo het onderzoeksmateriaal te leren kennen. Vervolgens werden de interviews geanalyseerd in verschillende fasen. We gebruikten hiervoor de methode zoals die door Mortelmans (2007, p. 355) wordt voorgesteld.

In eerste instantie werden de data open gecodeerd. Mortelmans (2007) stelt het volgende:

Open coderen is de fase van het opdelen van de gegevens in kleinere gehelen. Deze fase bestaat uit het geven van namen/labels aan stukken tekst in de data. Het gaat over het isoleren van betekenisgehelen die de onderzoeker relevant acht voor het beantwoorden van de onderzoeksvraag. (p. 356)

Om dit in de praktijk te brengen, startten we met het selecteren van samenhangende fragmenten die belangrijk konden zijn voor het beantwoorden van onze onderzoeksvragen. Sommige fragmenten waren heel kort (bv. één zin), terwijl andere een uitgebreid antwoord op een bepaalde vraag waren. Vervolgens werd er aan deze stukken tekst een code of label toegekend. Deze codes geven dan aan waarover een bepaald fragment gaat. Hierbij was het mogelijk dat verschillende fragmenten dezelfde code toegewezen kregen. Belangrijk hierbij is dat de codes inductief aan de data werden toegekend. We genereerden de codes dus uit de data zelf en gebruikten hierbij de terminologie van de respondenten. In deze fase van de analyse was het immers nog niet de bedoeling om tot theoretische concepten of thema's te komen. In bijlage 2 geven we een voorbeeld van een open gecodeerd interview. Het open coderen van alle interviews leverde uiteindelijk 324 codes op. Bij het open coderen werden er ook geregeld enkele memo's geschreven. Deze memo's zijn ideeën en bedenkingen die we zelf formuleerden op basis van de data om ons uiteindelijk te helpen bij de verdere analyse.

Na het open coderen van het eerste interview werd reeds een poging ondernomen om het interview ook axiaal te coderen. Mortelmans (2007) stelt het volgende:

Het resultaat van open coderen is een heel uitgebreide set van codes. Het zijn veel labels die soms dubbel voorkomen maar nog nergens met elkaar in relatie gebracht werden. Dat verbinden van losse codes tot een geheel wordt gedaan in axiaal coderen. Er worden concepten benoemd en die worden aan de hand van open codes uitgewerkt. (p. 356)

Bij de start van het axiaal coderen keken we eerst na of alle fragmenten die dezelfde inhoudelijke betekenis hadden ook werden benoemd door dezelfde code. Overbodige codes werden geschrapt en vervolgens werd er met de codes gepuzzeld. De bij elkaar horende codes werden in excel bij elkaar geplaatst om zo tot bepaalde algemene thema's te komen. Hierbij werd er ook teruggegrepen naar de literatuur en de sensitizing concepts zoals CK, PCK, kennis van het curriculum en algemene pedagogische kennis. De puzzel oefening werd na het open coderen van elk interview opnieuw herhaald. Volgens Mortelmans (2007, p. 358) is het belangrijk dat men op zo'n cyclische manier te werk gaat. Het is immers de bedoeling om de categorieën te verrijken door steeds opnieuw terug te gaan naar de gegevens en zo te controleren of de eerder gevonden resultaten standhouden. Uiteindelijk verkregen we op die manier veertien grote thema's. Alle open codes werden in één van deze thema's ingedeeld.

Ten slotte werd overgegaan tot de laatste stap van het analyseproces: het selectief coderen. Mortelmans (2007) stelt het volgende:

De bedoeling van selectief coderen is het verbinden van de verschillende categorieën met elkaar tot een theorie. Doorgaans wordt in deze fase één concept gekozen tot centrale categorie. Dat is het meest cruciale aspect van de theorie, waarmee de onderzoeker een antwoord wil geven op zijn onderzoeksvraag. (p. 356)

Tijdens het analyseren van de verschillende interviews werd er geregeld stilgestaan bij het selectief coderingsproces. Uiteindelijk werden er via dit selectief coderingsproces vijf kernthema's gedestilleerd.

We kunnen de codes verkregen via het axiaal en selectief coderingsproces als volgt in een codeboom voorstellen:

Opleiding:

- a) secundair onderwijs
- b) hoger onderwijs
- c) lerarenopleiding

Professionele kennis:

- a) inhoudelijke kennis
- b) pedagogisch-vakdidactische kennis
- c) kennis van het curriculum
- d) algemene pedagogische kennis
- e) vergelijking tussen economie en wiskunde
- f) onderscheid tussen economen en masters wiskunde

Professionele ontwikkeling:

- a) begeleiding door vakcollega's
- b) navorming
- c) leren uit ervaring

Algemene overtuigingen over leerlingen, wiskunde en het geven van wiskunde bij leerkrachten

Motivatie

De meeste categorieën hangen nauw samen met de onderzoeksvragen. Zo bleek de eerste categorie "opleiding" cruciaal om onderzoeksvraag 2a te beantwoorden. Het thema omtrent de "professionele kennis" werd gebruikt om een antwoord op onderzoeksvraag 2b te formuleren. Tot slot baseerden we ons op de categorie "professionele ontwikkeling" om onderzoeksvraag 2c te beantwoorden.

Via het coderingsproces werden echter ook twee categorieën gevormd die niet noodzakelijk waren voor het beantwoorden van de onderzoeksvragen. Deze laatste twee categorieën konden ons inziens toch een meerwaarde aan dit onderzoek leveren en werden daarom behouden. Bovendien is het belangrijk dat je in exploratief onderzoek aandacht hebt voor thema's die onverwacht uit de data opduiken. Pas zo kan je tot nieuwe inzichten en ideeën komen.

De categorie "algemene overtuigingen over leerlingen, wiskunde en het geven van wiskunde bij leerkrachten" werd gebruikt om binnen onderzoeksvraag 2b ook de emotionele component van de professionele bekwaamheid te bespreken. Tot slot legden we de link tussen de categorie "motivatie" en "navorming".

De resultaten werden op een verhalende manier gerapporteerd. Elk kernthema werd besproken aan de hand van de verschillende subthema's. Op die manier werd een antwoord geformuleerd op de drie onderzoeksvragen.

3.4.4 Kwaliteitsvereisten

Om de wetenschappelijkheid van deze masterproef te benadrukken, is het noodzakelijk om aandacht te besteden aan de kwaliteitsvereisten voor kwalitatief onderzoek.

Net als bij kwantitatief onderzoek is het van belang om de betrouwbaarheid van het onderzoek te garanderen. Hierbij is het niet de bedoeling om de volledige reproduceerbaarheid van de data te garanderen. De realiteit in kwalitatief onderzoek wordt immers geconstrueerd in een unieke sociale context. Desondanks verdient het begrip betrouwbaarheid ook binnen kwalitatief onderzoek zijn plaats (Mortelmans, 2007, p. 433). Door de nodige methodologische duidelijkheid kan immers de externe betrouwbaarheid van het onderzoek verzekerd worden. Zelf deden we dit door zowel de dataverzameling als data-analyse gedetailleerd te omschrijven. Ook het illustreren van de resultaten aan de hand van citaten draagt hier toe bij. Door dit alles is het de bedoeling dat de lezer het hele onderzoeksproces mee kan volgen. Tot slot kan men ook de gebruikte interviewleidraad en een gecodeerd interview in bijlage terugvinden.

De interne betrouwbaarheid van dit onderzoek werd dan weer verhoogd door de feedback van de begeleider van deze masterproef. Na de analyse van het eerste interview, werden de open codes door de begeleider becommentarieerd. Hierdoor kon ik mijn zienswijze vergelijken met die van een andere onderzoeker. Ook het axiaal en selectief coderen gebeurden in overleg met de begeleider.

Daarnaast spreekt men van interne en externe validiteit in kwalitatief onderzoek. Bij interne validiteit wil men nagaan of de resultaten geloofwaardig zijn (Mortelmans, 2007, p. 436). Reeds bij de aanvang van de dataverzameling hadden we hiervoor aandacht. Tijdens het inleidend gesprek van het interview werd namelijk aangehaald dat het belangrijk was om eerlijk en open op de vragen te antwoorden. Deze oproep tot eerlijkheid gecombineerd met een rustige setting en open houding van de onderzoeker droegen bij tot de geloofwaardigheid van de resultaten. De interne validiteit werd ook na de dataverzameling verder gegarandeerd dankzij feedback van de begeleider en de respondenten. Elk transcript werd naar de geïnterviewde gestuurd, zodat die indien nodig opmerkingen konden formuleren. We spreken hier over "*member check*" of "*member validation*" (Mortelmans, 2007, p. 433). Ten slotte probeerden we in de loop van het analyse- en rapporteringsproces ook open te staan voor afwijkende cases. Net door deze cases worden de resultaten en theorie immers vaak sterker (Mortelmans, 2007, p. 441).

Aangezien de context in kwalitatief onderzoek zeer belangrijk en uniek is, is het moeilijk om tot echte generaliseerbaarheid van de gegevens te komen. Anderzijds is het wel van belang om tot theoretische hypotheses te komen die de individuele cases overstijgen. Pas dan is het onderzoek ook extern valide. In de analyse werd er dan ook geprobeerd om de resultaten te abstraheren en om zo algemene thema's en concepten in de cases te ontdekken. Dankzij de rijke omschrijving van de dataverzameling en de steekproef krijgt de lezer bovendien een heel duidelijk zicht op de volledige context van het onderzoek (Mortelmans, 2007, p. 442).

Ten slotte is zelfreflectie een goede manier om zowel de interne validiteit als externe betrouwbaarheid te verhogen. Dit houdt in dat men als onderzoeker even stil staat bij zijn eigen persoonlijke en professionele positie ten opzichte van het onderzoeksthema (Mortelmans, 2007, p. 435). Aangezien ik zelf een lerarenopleiding volgde, was ik nauw betrokken bij de leefwereld van de respondenten. Bovendien zorgde dit ervoor dat ik als onderzoeker zelf reeds bepaalde ideeën had omtrent de noodzakelijke kennis bij leerkrachten. Dit was niet verkeerd, maar het was wel belangrijk dat ik mij hiervan bewust was. Tijdens het onderzoek probeerde ik dan ook mijn eigen opvattingen achterwege te laten. Dit deed ik door het doornemen van heel wat literatuur om zo mijn opvattingen en visie te verruimen. Tijdens de interviews probeerde ik bovendien mijn eigen ideeën op geen enkele manier naar voor te schuiven. Anderzijds zorgde die nauwe betrokkenheid ook voor een bepaalde band met de respondenten wat naar mijn aanvoelen ook een meerwaarde voor dit onderzoek was.

4. Onderzoeksresultaten: kwantitatief luik

Uit de gegevens kunnen we concluderen dat 5171 van de 6981 Vlaamse wiskundeleerkrachten op 15 januari 2012 beschikten over een vereist bekwaamheidsbewijs zoals opgesomd in figuur 6, 7 of 8 (zie paragraaf 2.3.1.2). Dit komt overeen met 74,07% van de Vlaamse wiskundeleerkrachten.

De andere 25,93% van de Vlaamse wiskundeleerkrachten beschikten over een voldoende geacht of ander bekwaamheidsbewijs. In Vlaanderen waren er op 15 januari 2012 dus 1810 "out-of-field" leerkrachten die wiskunde in het secundair onderwijs gaven.

Figuur 12: Vlaamse leerkrachten wiskunde opgedeeld volgens bekwaamheidsbewijs (eigen bewerking)

Wanneer we vervolgens kijken hoeveel personen ook effectief in het bezit waren van een economisch masterdiploma, merken we dat het hier gaat om 281 leerkrachten. Concreet houdt dit in dat 15,51% van de "out-of-field" leerkrachten op 15 januari 2012 een diploma handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen of handelsingenieur had. Dit komt overeen met 4,02 % van de Vlaamse wiskundeleerkrachten.

Figuur 13: Vlaamse leerkrachten wiskunde met een voldoende geacht of ander bekwaamheidsbewijs (eigen bewerking)

4.1 Beperkingen

Wanneer we onze resultaten vergelijken met die van Akiba et al. (2007) komen we tot een opmerkelijke vaststelling. Akiba et al. (2007) besloten dat er in het tweede jaar van het Vlaams secundair onderwijs 5,3% "out-of-field" wiskundeleerkrachten waren. Op basis van deze vaststelling zouden we kunnen besluiten dat "out-of-field teaching" slechts in beperkte mate voorkomt in het Vlaams secundair onderwijs.

Onze resultaten tonen echter aan dat in het volledig secundair onderwijs maar liefst 25% van de wiskundeleerkrachten als "out-of-the-field" beschouwd kunnen worden. Deze bevindingen lijken aan te tonen dat het fenomeen van "out-of-field teaching" vooral voorkomt in de tweede en derde graad van het Vlaams secundair onderwijs. Aangezien er in het ontvangen bestand geen indeling werd gemaakt op basis van de graad waarin de leerkrachten lesgeven, kunnen we dit echter niet bevestigen. Bovendien kunnen de afwijkende resultaten ook te wijten zijn aan de verschillende onderzoeksmethoden.

Uit de ontvangen gegevens was het ook onmogelijk om te bepalen in welke studierichtingen of onderwijsnet de leerkrachten in kwestie lesgeven. Het zou echter interessant geweest zijn om na te gaan of er een verschil is op het vlak van diplomering van wiskundeleerkrachten naargelang het net of de studierichting.

Ten slotte betrof het een omvangrijk document dat zeer moeilijk te verwerken was. Er werden heel wat verschillende benamingen voor de diverse diploma's gebruikt. Zo werd er vaak gebruikgemaakt van oude benamingen en afkortingen om het diploma te benoemen. Bij sommige leerkrachten werd ook aangegeven welk diploma secundair onderwijs men behaalde, bij andere niet. De reden hiervoor blijft echter onduidelijk. Wel werd aangehaald dat de gegevens door de leerkrachten zelf werden opgegeven. Dit kan verklaren waarom sommige leerkrachten hun diploma secundair onderwijs vermeldden en anderen niet.

4.2 Besluit

We kunnen aan de hand van de geanalyseerde gegevens nu een antwoord op de eerste onderzoeksvraag formuleren. We toonden aan dat ongeveer een kwart van de Vlaamse wiskundeleerkrachten beschouwd kan worden als "out-of-field" leerkrachten. Hiervan heeft maar liefst 15 % een economisch masterdiploma. Dit toont aan dat het fenomeen waarbij economen in de tweede of derde graad van het secundair onderwijs wiskunde geven wel degelijk aanwezig is. Het gaat om 281 leerkrachten of 4,02% van alle wiskundeleerkrachten uit het secundair onderwijs.

5. Onderzoeksresultaten: kwalitatief luik

5.1 Opleiding

In deze paragraaf rapporteren we alle resultaten die verband houden met onderzoeksvraag 2a. Zo trachten we een zicht te krijgen op de opleiding die de "out-of-field" leerkrachten genoten. We verwachten namelijk dat deze opleiding mede zal bepalen hoe de leerkrachten hun eigen professionele bekwaamheid voor het geven van wiskunde inschatten.

Bij de selectie van de respondenten probeerden we reeds te streven naar een mix tussen personen met een diploma handelswetenschappen, toegepaste economische wetenschappen, economische wetenschappen en handelingenieur. Het is echter interessant om ook even stil te staan bij de secundaire schoolopleiding en lerarenopleiding van de leerkrachten. Naast het behaalde masterdiploma³ hebben immers ook deze opleidingen de respondenten gevormd tot de leerkrachten die ze nu zijn. In eerste instantie geven we in deze paragraaf dan ook een beschrijving van de volledige schoolloopbaan van de respondenten.

Vervolgens worden er enkele bevindingen geformuleerd omtrent de meerwaarde van de verschillende opleidingen. Hiervoor baseren we ons uitsluitend op de percepties van de respondenten. Zo proberen we na te gaan welke opleidingen volgens de leerkrachten cruciaal waren voor hun professionele ontwikkeling.

5.1.1 Beschrijving schoolloopbaan

De bevraagde leerkrachten behaalden allemaal een diploma algemeen secundair onderwijs (aso). De gevolgde studierichtingen waren: economie-wiskunde, moderne talen-wiskunde, Latijn-wiskunde, wetenschappen-wiskunde en economie-moderne talen. Drie leerkrachten kregen in de derde graad van het secundair onderwijs acht lessen wiskunde per week. Zes leerkrachten kregen zes lessen wiskunde en één leerkracht kreeg wekelijks drie uur wiskunde. Opmerkelijk is dat de leerkracht die slechts drie uur wiskunde kreeg, koos voor economie-moderne talen omdat ze toen nog niet zo graag wiskunde deed.

Zoals u ook al in de beschrijving van de steekproef kon lezen, werden er vier leerkrachten met een diploma handelswetenschappen, drie leerkrachten met een diploma handelingenieur, twee leerkrachten met een diploma toegepaste economische wetenschappen en één leerkracht met een diploma economische wetenschappen bevraagd. Twee handelswetenschappers behaalden hun academisch diploma via een verkort traject aangezien zij reeds een professionele bachelor hadden behaald. Lore startte na haar bacheloropleiding accountancy aan het schakelprogramma handelswetenschappen. In dit schakelprogramma kreeg Lore nog wiskunde en statistiek. Lisa behaalde haar masterdiploma in de tijd vóór het schakelprogramma ingericht werd. Zij had reeds een regentaatsopleiding wiskunde, fysica en economie achter de rug en behaalde vervolgens in drie jaar haar masterdiploma. Door haar regentaatsopleiding werd ze in de opleiding handelswetenschappen volledig vrijgesteld voor wiskunde en statistiek. Zij is de enige respondent die tijdens haar masteropleiding geen wiskunde meer kreeg, wat eerder vreemd te noemen is. Daarom hebben we beslist om de bevindingen van Lisa afzonderlijk te bespreken. In eerste instantie zullen in onderstaande paragrafen de resultaten dus gerapporteerd worden op basis van slechts negen interviews. Het interview dat met Lisa gevoerd werd, wordt nadien uitvoerig besproken.

Alle tien de leerkrachten hadden reeds een pedagogisch bekwaamheidsbewijs behaald. Aangezien Lisa reeds een regentaatsopleiding achter de rug had, beschikte zij reeds voor de aanvang van haar masterstudie over een pedagogisch bekwaamheidsbewijs.

³ Wanneer we in deze masterproef verwijzen naar "de masteropleiding" bedoelen we steeds de volledige bachelor-master-opleiding.

Zes leerkrachten behaalden hun bekwaamheidsbewijs via een Specifieke Lerarenopleiding economie aan de universiteit. Twee onder hen kozen ook voor vakdidactiek wiskunde als keuzevak. De andere vier leerkrachten gaven aan dat zij niet over dergelijke keuzeoptie beschikten. Het is immers de instelling die bepaalt of men deze mogelijkheid al dan niet aanbiedt. Soms werd er aan deze leerkrachten wel een eenmalige workshop wiskunde aangeboden. Het ging dan echter maar over één of twee dagen workshop wiskunde gedurende de hele opleiding.

Eén leerkracht koos voor de Specifieke Lerarenopleiding wiskunde aan de universiteit. Deze leerkracht was vóór haar economische studies gestart met de academische opleiding wiskunde. Aangezien ze voor een aantal vakken uit de eerste bachelor wiskunde geslaagd was, kreeg ze de toestemming om de Specifieke Lerarenopleiding wiskunde aan te vatten. Bijgevolg kreeg deze leerkracht geen vakdidactiek economie meer in haar lerarenopleiding.

Twee leerkrachten volgden een lerarenopleiding in een centrum voor volwassenenonderwijs. In deze opleiding kwam er niet echt vakdidactiek economie of wiskunde aan bod. De leerkrachten werden dus vooral algemeen pedagogisch gevormd. Deze twee leerkrachten gaven tijdens hun lerarenopleiding reeds les in het secundair onderwijs en kregen zo het statuut van leraar in opleiding (LIO).

5.1.2 Secundair onderwijs

Het merendeel van de respondenten koos in het secundair onderwijs voor een sterke wiskundige richting. Velen geven aan dat deze opleiding zorgde voor een degelijke inhoudelijke basiskennis. Hierdoor voelt men zich vaak een stuk zelfzekerder.

"Wel ik heb een stukje integralen en afgeleiden gegeven, maar het was telkens enkel aan de drie uren. Dus ik dacht: het is de basis, dat moet ik nu toch wel kunnen. Ja, ik heb zelf zes uur gedaan, dat is twee keer zoveel." (Sophie)

"Ja, ik ben toch blij dat ik die wiskunde gehad heb in het middelbaar ze. Als ik zwakke wiskunde zou gehad hebben in het middelbaar dan betekent het waarschijnlijk dat ik het ofwel niet kon ofwel niet graag deed." (Nadine)

Lore, die slechts drie uur wiskunde kreeg in het secundair onderwijs voelde zich bij aanvang dan weer een stuk onzekerder.

"Omdat ik niet wist wat dat ging zijn. Alé ik had alleen maar economie gegeven en ik kom uit geen wiskundige richting. Ik had maar één jaar wiskunde gezien en dan zo van die moeilijke wiskunde geven dat is wel ... iets moeilijks. Maar eigenlijk ben ik wel blij dat ik dat gedaan heb en ik leer nog iedere dag bij eigenlijk." (Lore)

Opvallend is dat de handelsingenieurs nog net iets meer belang lijken te hechten aan de opleiding in het secundair onderwijs. Alle handelsingenieurs halen zeer expliciet aan dat de link tussen de wiskunde die zij in hun hogere studie kregen en de wiskunde die ze zelf moeten geven zeer beperkt is. Zowel Lindsey als Dirk vinden dan ook dat ze inhoudelijk vooral gevormd werden tijdens hun humaniora. Dirk gaat zelfs nog een stap verder daarin en stelt het volgende:

"Het hangt er denk ik ook een beetje van af welke wiskunde je zelf in het middelbaar gehad hebt. Ik denk dat je als je gemotiveerd bent om wiskunde te geven, dan denk ik dat je wiskundeleerkracht kunt zijn met de wiskunde die je krijgt als je buiten komt uit de acht uur. De zes uur misschien nog, het hangt er een beetje van af welke leerkracht dat je hebt, maar zolang dat je al die wiskunde effectief gehad hebt dan denk ik (en door een goeie leerkracht liefst) dan denk ik dat je in principe al genoeg achtergrond hebt om dat over te brengen, want het gaat in principe over makkelijkere leerstof dan dat je zelf gehad hebt." (Dirk)

5.1.3 Hogere studies

Zoals in de vorige paragraaf werd aangehaald, hechten de handelsingenieurs veel belang aan de gevolgde opleiding in het secundair onderwijs. Astrid, die ook handelsingenieur is, haalt echter wel aan dat je tijdens die hogere studies toch een bepaald wiskundig denkpatroon ontwikkelt. Sophie, TEW'er van opleiding, volgt haar hierin en vindt het belangrijk dat je tijdens je hogere studies de voeling met wiskunde behoudt.

"Goh, wete het is alleszins wel voor u aléja manier van denken doet dat wel goed hé natuurlijk, maar ja die inhoud alé of dat ge nu die wiskundegerelateerde vakken krijgt aan de unief, dat gaat u niet helpen denk ik om een integraal anders uit te leggen of vergelijkingen op te lossen dus euh..." (Astrid)

"Maar ja... je ontwikkelt ook gewoon een denkpatroon, een soort van: ah zo moet ik wiskunde leren en zo moet ik nadenken. Over welke leerstof dat nu gaat, zolang dat je met wiskunde bezig bent, vind ik, word je daarin getraind of dat dat nu leerstof is die je kan gebruiken of niet in het middelbaar." (Sophie)

De leerkrachten met een diploma handelswetenschappen of economische wetenschappen vertellen dat ze tijdens hun masteropleiding ook heel wat nuttige inhoudelijke kennis opdeden. Zij zien een veel duidelijker link tussen de leerstof in het secundair onderwijs en de leerstof op de hogeschool/universiteit. Vooral het stuk analyse werd volgens hen uitvoerig behandeld in hun opleiding. Hierdoor voelen de leerkrachten zich sterk genoeg om zelf wiskunde te onderwijzen.

"En ik vind eigenlijk alé, wij hebben toch in die kandidaturen redelijk wat basiskennis wiskunde opgebouwd om te kunnen zeggen dat je dat toch wel aankan hé." (Jolien)

"Nu in 5 en 6 handel sluit die wiskunde helemaal aan bij de economische wiskunde zoals ik hem gezien heb ook op [de hogeschool]." (Nadine)

Globaal gezien kunnen we dus stellen dat er verschillende opvattingen omtrent de meerwaarde van de masteropleidingen bestaan. De meerwaarde van de masteropleiding lijkt zich volgens de handelsingenieurs en TEW'ers te beperken tot het ontwikkelen van een wiskundig denkpatroon. Leerkrachten met een diploma handelswetenschappen of economische wetenschappen daarentegen vertellen dat ze er ook heel wat kennis over wiskundige onderwerpen uit het secundair onderwijs opdeden.

Ten slotte haalt Nadine aan dat de wiskunde in de richting handelswetenschappen ook veel praktischer is dan in de opleiding TEW of handelsingenieur. Misschien kan dit deels verklaren waarom de wiskunde uit deze opleiding sterker aansluit bij de wiskunde die men zelf moet onderwijzen. In het secundair onderwijs, en zeker in de zwakkere richtingen, wordt de wiskunde immers zeer vaak toepassingsgericht gebracht.

"Wat ik wel zeker weet is dat de handelsingenieurs en de TEW'ers dat die het allemaal theoretischer zien dan dat ik het gezien heb binnen handelswetenschappen. Wij vertrokken altijd vanuit toepassingen. Wij moesten toen geen enkel bewijs kennen. Als we het maar konden toepassen in economische situaties en dat is dan wel... Dat is het enige verschil dat ik weet. Sta je daarmee sterker voor de klas? Dat weet ik niet. Wat hebben leerlingen in een handel uiteindelijk aan bewijzen? Die hebben, die vertrekken ook altijd vanuit toepassingen." (Nadine)

5.1.4 Lerarenopleiding

De meerderheid van de bevraagde leerkrachten kreeg tijdens de lerarenopleiding geen vakdidactiek wiskunde. Dit komt omdat de instellingen in kwestie het niet mogelijk maakten om een tweede vakdidactiek in het studieprogramma op te nemen. Hierdoor werden de leerkrachten

enkel voorbereid op het onderwijzen van economische vakken. Men vindt dit vaak zeer spijtig. Jolien en Lore vertellen het volgende:

"Inderdaad had ik geweten dat ik euh vooral wiskunde zou geven, zou ik het inderdaad interessant gevonden hebben, mochten wij ook es geprobeerd hebben om een ander vak te geven, dan alleen maar economie." (Jolien)

"Ze zeggen altijd: 'Als ge economie hebt gegeven, ga je ofwel in de informatica terecht komen ofwel in economie ofwel in wiskunde.' Maar informatica hebben we bijna niet gezien, wiskunde hebben we ook bijna niet gezien... Aléja daar zouden ze wel meer op moeten focussen." (Lore)

Anderzijds merken we dat de leerkrachten die wel vakdidactiek wiskunde kregen, de meerwaarde van deze lessen soms beperkt vinden. Treffend is hetgene wat Dirk hierover vertelt. Hij haalt aan dat hij als handelsingenieur vaak moeilijk kon volgen tijdens de lessen vakdidactiek. Dikwijls begreep hij de leerstof onvoldoende om zich te kunnen focussen op het vakdidactische aspect.

"Maar om eerlijk te zijn: toen ik die lessen didactiek wiskunde volgde, zat die kennis nog een heel pak verder omdat ik daar helemaal niet mee bezig was. Dus dan werd er iets aan bord uitgelegd over die didactiek, maar dan was ik dikwijls maar half mee met de leerstof. En dan is dat ook vervelend om volgen. [...] Dus dat was net iets te lang geleden en dan was ik bezig met leerstof dat ik niet genoeg kende en dan is het natuurlijk moeilijker volgen hoe bouw ik een bewijs op als ik de leerstof zelf minder goed beheerste. Dus heb ik daar veel uit onthouden... niet al te veel eerlijk gezegd." (Dirk)

Dries die als tweede vakdidactiek ook wiskunde volgde, ondervond minder problemen. Hij vindt immers dat de professoren didactiek wiskunde ook rekening hielden met het feit dat hij inhoudelijk misschien wat minder sterk was dan zijn medestudenten. Anderzijds had hij toch ook een degelijke inhoudelijke basiskennis. In tegenstelling tot Dirk vindt Dries de lessen vakdidactiek dan weer wel nuttig.

De leerkrachten wijzen erop dat een lerarenopleiding je nooit volledig kan voorbereiden op de dagelijkse klaspraktijk. We vinden deze opvatting terug bij de meeste respondenten, ongeacht of men al dan niet vakdidactiek wiskunde kreeg. De theoretische lessen waarin vooral pedagogische vakken onderwezen werden, vinden velen weinig interessant. De meesten vinden dat je zaken zoals goed klasmanagement slechts kan leren wanneer je zelf voor de klas staat. Volgens de respondenten is ervaring dan ook de beste leerschool. De stagelessen vindt men heel wat waardevoller. Voor sommigen mocht er daarom nog meer tijd worden voorzien voor die stages.

"Maar ja, ik denk sowieso aléja ge moogt nog zoveel vakken krijgen, je moet uiteindelijk zelf uw weg een beetje zoeken. Ze kunnen wel zeggen ge moet dat zo en zo aanpakken en ge moet daar en daar op letten, maar dat hangt ook een beetje af van klas tot klas hoe ge dat in de praktijk kunt brengen en zo. Dus euh... dat was wel ergens een voorbereiding, maar beperkt... toch wel." (Astrid)

"Euhm... ik vond de 40 uur stage echt een meerwaarde. Daar heb ik echt heel veel aan gehad. Ik denk zelf dat het 46 uur was, want wij hadden een inleefstage ook. [...] Dus dat vond ik echt goed. De didactiek wiskunde-uren, de didactiek economie-uren was ook echt gericht omdat er toch een aantal onderwerpen dan worden behandeld waarvan je weet dat je die misschien ooit wel tegenkomt en waar dat zij dan die ervaring... Maar zo al die andere theoretische vakken van klasmanagement, trucjes, ... Alé dat is... zeker theorielessen dat is... of rollenspelletjes daar rond of zo verder... dat is... Ja, daar heb ik heel weinig... Dat leer je toch alleen maar door voor de klas te staan." (Dries)

Ten slotte wordt door Sophie aangehaald dat de opleiding te weinig aangepast is aan leerkrachten die gebruik maken van het LIO-statuut. Men moet in de opleiding te veel dingen leren die men eigenlijk reeds dagelijks in de klaspraktijk toepast of ervaart.

5.1.5 Besluit

In dit onderdeel van de resultaten geven we een antwoord op onderzoeksvraag 2a:

Welke opleiding hebben deze wiskundeleerkrachten genoten? Hierbij gaat zowel aandacht uit naar het behaalde masterdiploma, het behaalde pedagogisch bekwaamheidsbewijs als de gevolgde studierichting in het secundair onderwijs.

Reeds in het secundair onderwijs deden de respondenten heel wat kennis op. We merkten dat de meeste "out-of-field" leerkrachten zelf kozen voor een sterke wiskundige richting in het secundair onderwijs. Deze vaststelling verbaast ons weinig. Het wijst er namelijk op dat de leerkrachten reeds toen een bepaalde interesse voor het vakdomein wiskunde vertoonden. Zelf hechten de leerkrachten ook veel belang aan deze opleiding. Velen vinden dat daar de basis werd gelegd voor hun latere loopbaan als leerkracht wiskunde.

We kozen bewust voor diversiteit in de economische masterdiploma's van onze respondenten: handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen en handelsingenieur. De wiskunde aan de hogeschool/universiteit blijkt nuttig voor het ontwikkelen van een wiskundig denkpatroon. De respondenten zijn blij dat ze tijdens hun hogere studies de voeling met het vak wiskunde behielden. Handelswetenschappers en TEW'ers geven de indruk dat hun masteropleiding hen ook heel wat inhoudelijke kennis omtrent het deel analyse heeft bijgebracht. Handelsingenieurs hebben het gevoel dat de wiskunde in hun masteropleiding weinig aansluiting vindt met de wiskunde die ze uiteindelijk zelf moet onderwijzen. Handelswetenschappers en TEW'ers hebben dit gevoel veel minder.

Om uiteindelijk leerkracht te mogen worden, voltooiden de respondenten een lerarenopleiding. Het onderzoek toont aan dat de meeste leerkrachten die meteen na hun masteropleiding aanvatten. Weinig leerkrachten hadden tijdens hun SLO de keuzemogelijkheid om het luik vakdidactiek wiskunde in hun studieprogramma op te nemen. Sommigen onder hen kregen zelfs ook geen vakdidactiek economie. Waarschijnlijk heeft dit gevolgen voor de professionele kennis en meer bepaald voor de pedagogisch-vakdidactische kennis van de leerkrachten, die verder nog besproken wordt.

De lerarenopleiding wordt door de respondenten omschreven als een soort basisvoorbereiding op de latere klaspraktijk. Vooral de praktijkcomponent in de opleiding wordt als zeer waardevol beschouwd. Omtrent de meerwaarde van de lessen vakdidactiek bestaan er verschillende opvattingen. Bepaalde leerkrachten vinden die zeer nuttig, terwijl anderen hier weinig belang aan hechten. De resultaten lijken aan te tonen dat het op dat ogenblik paraat hebben van voldoende inhoudelijke kennis noodzakelijk is om het potentieel van de vakdidactische lessen volledig te benutten. Ten slotte worden de algemene pedagogische vakken bij velen als minder nuttig gepercipieerd. Volgens de meeste leerkrachten leer je zaken zoals effectief klasmanagement vooral wanneer je zelf voor de klas staat.

5.2 Professionele kennis

In deze paragraaf willen we de tweede deelvraag binnen het kwalitatief luik beantwoorden. We gaan na op welke manier de leerkrachten hun eigen professionele kennis inschatten. We baseren ons hiervoor op de indeling van Shulman (1986). Achtereenvolgens bespreken we daarom de percepties omtrent de inhoudelijke kennis, pedagogisch-vakdidactische kennis, de kennis van het curriculum en de algemene pedagogische kennis. We gaan daarna ook na of de leerkrachten verschillen merken tussen hun kennis op vlak van wiskunde en economie. Ten slotte beschrijven we op welke vlakken de "out-of-field" leerkrachten zich zwakker, maar ook sterker voelen dan hun collega's met een masterdiploma wiskunde.

5.2.1 Inhoudelijke kennis

Alle respondenten hadden in het begin van hun loopbaan als wiskundeleerkracht nood aan een heropfrissing van hun wiskundige kennis. Allemaal geven ze aan dat hun inhoudelijke kennis op bepaalde vlakken nog wat bijgeschaafd kon worden. Het ging hierbij dan meestal over een gebrekkige kennis omtrent bepaalde wiskundige thema's, definities,... Hill en Ball (2009, p. 70) benoemden dit als "*common content knowledge*". De onderwerpen waarmee de leerkrachten het meest problemen hadden, behoren tot de onderdelen meetkunde en ruimtemeetkunde. Maar liefst de helft van de leerkrachten moest vooral op dit vlak zijn/haar inhoudelijke kennis bijschaven. Het ging dan bijvoorbeeld over het correct definiëren van een hoogtelijn in een driehoek, een bissectrice, maar ook over het formuleren van de stellingen van Pythagoras en Thales. Deze gebrekkige kennis is volgens de leerkrachten te wijten aan het feit dat er tijdens de masteropleiding weinig aandacht werd besteed aan meetkunde. Eén leerkracht moest zelfs een onderdeel goniometrie, de formules van Simpson, uitleggen dat ze zelf nooit had geleerd. Vaak hoorden we dingen zoals:

"Meetkunde is een deel dat ik niet meer gezien heb sinds het vierde jaar dat ik zelf in het middelbaar zat." (Dirk)

"Euh... ja inderdaad, die ruimtemeetkunde dat was dan geleden van in de tijd dat ik het zelf had gekregen in het vijfde en het zesde. Dus er zit daar een tijdje tussen en dat zit wat verder hé natuurlijk." (Jolien)

Naast de meetkundige onderwerpen bleek ook het onderdeel integralen voor velen iets moeilijker. Hoewel men vertelt dat er tijdens de bachelorjaren van de opleiding aandacht werd besteed aan dit onderwerp vergde het toch de nodige herhaling. Daarnaast gaven twee leerkrachten aan onvoldoende kennis te hebben op vlak van telproblemen. Tot slot ervoeren twee leerkrachten problemen bij het gebruik van de correcte wiskundige notatie.

Om hun inhoudelijke kennis uit te breiden, beperkten sommigen zich tot het instuderen van de cursus en het handboek die men zelf in de klas gebruikt. Anderen kochten ook nog wat extra handboeken uit het secundair onderwijs aan. Men benadrukt dat deze opfrissing en het bijwerken van de inhoudelijke kennis heel vlot verliep:

"Alé het zat wel ver weg, maar dat kwam ook rap terug eigenlijk." (Lore)

Men kan zich nu afvragen of deze opfrissing volstond om de inhoudelijke kennis van de leerkrachten aan te scherpen. Volgens de meeste leerkrachten volstaat dit wel degelijk. Eén leerkracht geeft expliciet aan dat hij nooit problemen heeft om de vragen van de leerlingen te beantwoorden. Slechts drie leerkrachten geven toe dat ze het al eens moeilijk hebben om een bepaalde inhoudelijke vraag te beantwoorden. Men benadrukt echter dat dit zeldzaam is en vooral in het begin van hun loopbaan als leerkracht voorkwam. Velen vinden immers dat hun inhoudelijke kennis ook toeneemt naarmate ze langer wiskunde geven.

"Dus als ze vragen hebben dan vragen ze dat gewoon en dan als ik het echt niet weet dan zoek ik het op. Maar dat is mij, op uitzondering van vorig jaar, ene keer dat ze vroegen hoe dat bewijs dan toch in elkaar zit of van waar dat dat kwam, is dat mij nog nooit overkomen." (Nadine)

"Vanaf dat er dan een vraagje bij kwam die ietsje afwijkte van wat ik eigenlijk moest zien dan merkte ik van: gohja dat zou ik nu wel eens moeten opzoeken. Terwijl ik dat nu wel weer weet." (Jens)

Niet voor alle onderwerpen was een inhoudelijke opfrissing noodzakelijk. Op vlak van statistiek, algebra en analyse (met uitzondering van het stuk integralen) voelden velen zich reeds bij het begin van hun carrière inhoudelijk voldoende sterk, zoals geïllustreerd wordt door de volgende citaten.

"Dus binnen micro-economie, macro-economie krijg je heel veel wiskunde waardoor dat je eigenlijk wel... Alé ik ben altijd bezig geweest en ermee bezig gebleven met wiskunde. Maar natuurlijk met een heel specifieke vorm ervan, alé voornamelijk met de analyse. Alles wat met algebra te maken heeft dat ging vlot, dat gaat nog altijd vlot." (Jens)

"Het enige is inderdaad statistiek waar wij wel een goeie opleiding voor gekregen hebben in de richting handelswetenschappen. Dus daar had ik een goeie basiskennis van en dat is wel iets dat ik kon gebruiken toen ik statistiek moest geven." (Jolien)

Op het vlak van financiële algebra voelen deze leerkrachten zich misschien zelfs sterker dan de wiskundigen. In financiële algebra komen zaken zoals enkelvoudige intrest, samengestelde intrest en het bepalen van jaarlijkse kostenpercentages bij een schuldaflossing aan bod (Vlaams Verbond van het Katholiek Secundair Onderwijs, 2004, p. 55). Dankzij de economische vooropleiding voelen de leerkrachten zich ook hier inhoudelijk zeer sterk en misschien zelfs sterker dan puur wiskundigen. Voor velen is dit dan ook een zeer geliefd onderdeel in het te onderwijzen lespakket.

"Er zijn wel een aantal onderwerpen binnen de wiskunde die wat economischer zijn en dan is het wel leuk voor mezelf om dan eens wat meer de economiekant te benaderen. Er zit bijvoorbeeld bij ons het hoofdstuk financiële algebra in in de derde graad." (Jens)

Een vaststelling bij alle leerkrachten is dat ze hun inhoudelijke kennis, al dan niet met bijwerking, als voldoende percipiëren voor de wiskunde in de richtingen die ze zelf moeten onderwijzen. De meeste leerkrachten geven wiskunde in studierichtingen met drie, vier of vijf uur wiskunde per week en ze zijn ervan overtuigd dat dit hen wel lukt. Elk van hen geeft er echter de voorkeur aan geen klassen te krijgen met zwaardere wiskunde. Dirk, die in bepaalde klassen wel zes lessen wiskunde gaf, wilde dan weer liefst niet de overstap maken naar klassen met acht uur wiskunde. Enkel Jolien, die ooit ook zes lessen wiskunde gaf in een tso-richting, zou dankzij haar ervaring minder twijfelen om les te geven in de acht uur wiskunde. Globaal gezien merken we bij de "out-of-field" leerkrachten dus toch enige onzekerheid omtrent hun inhoudelijke kennis om ook een goede leerkracht in de sterk wiskundige richtingen te zijn.

I: En zou u het aandurven om bijvoorbeeld de zes of de acht uur te geven?

R: *"Aandurven wel denk ik. Euhm, maar ik ben wel vrij zeker dat ik eerst wel nog ervaring moet op doen in het andere en dat ik dan ook meer... Alé dan moet je ook wel verder kunnen gaan en weten waar ze naartoe moeten kunnen gaan en dat kan ik echt niet inschatten. En dat is volgens mij te moeilijk en daarmee dat ik het niet zou doen gewoon. Ook omdat ik denk dat ik niet... alé het niveau niet hoog genoeg kan leggen voor die leerlingen. Euhm..."* (Dries)

I: Zou u wiskunde in industriële wetenschappen durven geven?

R: *"Ik denk dat ik daar niet genoeg kennis voor heb. Ik denk dat eerlijk, want die hebben, is het negen uur wiskunde in de week en ik denk dat ik dat niet kan. Alé, het zou wel lukken, maar ik zou wel enorm veel moeten voorbereiden op voorhand en ik denk dat die meer nood hebben aan een ervaren leerkracht voor wiskunde, iemand die echt een master wiskunde heeft."* (Lore)

5.2.2 Pedagogisch-vakdidactische kennis

Bijna alle leerkrachten vinden dat ze erin slagen om hun eigen inhoudelijke kennis over te brengen naar de leerlingen. Velen vinden dat ze enthousiast en gemotiveerd voor de klas staan, wat hen helpt om hun kennis aan de leerlingen door te geven. Anderzijds voelt men zich inhoudelijk sterk genoeg om de leerstof op een vlotte manier uit te leggen en over te brengen. Slechts twee leerkrachten voelen zich inhoudelijk nog wat onzeker waardoor ze moeilijkheden ondervinden bij het onderwijzen van bepaalde onderwerpen.

De helft van de "out-of-field" leerkrachten haalt ook aan dat ze de leerstof op een zeer eenvoudige manier kunnen uitleggen. Men probeert de moeilijke wiskunde in "mensentaal" uit te leggen. Hierdoor heeft men het gevoel dat leerlingen hen appreciëren. Uit de gesprekken komt duidelijk naar voor dat dit gepaard gaat met een gevoel van trots en voldoening:

"Omdat je uw leerlingen ziet die 'Ah mevrouw (heel enthousiast, lachje), ik begrijp nu eindelijk wiskunde en ik zit nu al in het vierde jaar en ik begrijp het nu eindelijk!' En dan kom je thuis zo fier als een gieter." (Sophie)

Wanneer we dieper ingaan op de pedagogisch-vakdidactische aspecten van het lesgeven, komen we tot de vaststelling dat zes leerkrachten er vlot in slagen om verschillende voorbeelden en toepassingen te geven. Indien er tijdens de les problemen opduiken, kunnen deze leerkrachten de leerstof dan ook snel op een andere manier illustreren. Eén leerkracht vertelt dat hij bij problemen snel terugkoppelt naar een eenvoudiger voorbeeldje of een stappenplan opstelt. De drie andere leerkrachten vinden het een stuk moeilijker om bij problemen de leerstof op een andere manier uit te leggen. Vooral in het begin van hun carrière bleek dit niet evident. Opvallend is wat Lindsey ons hierover vertelt.

I: Ok. En vond u het moeilijk of makkelijk voldoende voorbeelden of verschillende voorstellingswijzen of verklaringen te geven?

R: *"(korte stilte). In het begin moeilijker dan nu, maar...ja ge leert dat bij door de jaren."*

I: En was er daar een verschil qua economie? Dat je misschien sneller een voorbeeldje kon aanhalen in economie dan in wiskunde... of?

R: *"Bij economie kunt ge het praktischer maken soms en bij wiskunde moet ge al eens denken van om het echt anders uit te leggen, is niet altijd evident. (korte stilte)"* (Lindsey)

Van leerkrachten wordt er verwacht dat ze een nieuw leerstofonderdeel op een motiverende manier inleiden. Ook dit maakt deel uit van de pedagogisch-vakdidactische kennis bij leerkrachten. De meeste leerkrachten vinden dit echter niet evident. Zo zegt Lore: *"Ik moet zeggen in wiskunde kunt ge moeilijk inleiden."* Velen maken dan ook zelden gebruik van een motiverende instap. Wanneer er wel een inleiding wordt gebruikt, grijpt men meestal terug naar de inleiding in het handboek. Volgens de leerkrachten is dat ruim voldoende. Jolien haalt als enige aan dat ze ook andere handboeken gebruikt om de leerstof creatief in te leiden. Nadine had dan weer het geluk om veel tips van collega's te krijgen omtrent het inleiden van de leerstof. Zij is hier enorm dankbaar voor en beseft nu dat deze inleidingen ook echt een meerwaarde kunnen zijn:

I: En wist u in uw beginjaren, u zei daarnet, ik had mijn collega's die mij een beetje wegwijs maakten, kon u dan makkelijk een onderwerp inleiden of aanpakken? Hoe ging u daarbij te werk?

R: "Ja, dat ging super makkelijk omdat de collega's dat eigenlijk allemaal hadden voorbereid. Dus op dat moment moest er in principe niets van mij komen. Ik moest niet creatief gaan nadenken en ik kon eigenlijk gewoon als ik dat wou daar mee in stappen in wat dat zij hadden voorbereid en wat dat zij hadden gedaan. En ik heb daar ook echt gebruik van gemaakt ..."

I: Denkt u dat dat moeilijk geweest zou zijn zonder hen?

R: "Ja, ja. Omdat ge dan, goh dan zou ik gewoon beginnen, denk ik, zo ja vanuit een boek terwijl dat op dat moment zijt ge eigenlijk al bezig met heel abstracte dingen hé, want wat staat er in een boek: ok er staat een driehoek in dat boek en er staan lijnen in dat boek. Terwijl als ge dat doet op de manier waarop dat de collega's dat hadden aangepakt, dan zijt ge bezig met papier, dan zijt ge bezig met uitknippen, dan zijt ge bezig met vormpjes maken en de leerlingen ontdekken dat zelf. Ze onthouden dat op die manier ook gewoon veel beter. Dus ik had dat zeker niet op dezelfde manier gekunnen. Ja dat is leren geweest." (Nadine)

Tijdens de interviews gaven leerkrachten ook weinig voorbeelden van andere initiatieven die ze nemen om hun leerlingen te motiveren. Slechts twee leerkrachten vertellen over enkele wiskundige activiteiten die ze ontwikkelen om leerlingen te motiveren.

"Als het een keer een beetje slabbakt van inzet, dan probeer ik er een keer iets aan te koppelen, bijvoorbeeld nu vrijdag is het de laatste dag voor de vakantie. Euhm, ik heb dan de laatste drie uur les en ik heb een schattenzoektocht uitgewerkt om... maar wel over wiskunde om ze ook een beetje te motiveren euh dat het de laatste dag is. Euhm, ze mogen dan zoeken, alé ze maken een paar oefeningen en ze krijgen tips en dan krijgen ze een locatie op school als eindresultaat waar er een schat ligt." (Sophie)

R: "Alé, mijn lessen begin ik wel met een wiskundig raadsel om het ijs te breken."

I: Aja.

R: "En dat vinden ze wel tof."

I: En wat houdt dat dan juist in?

R: "Goh zo van die raadseltjes. Euhm... overlaatst heb ik zo gedaan dat je negen puntjes hebt op een blad en je moet ze proberen te verbinden met vier strepen. Alé iets heel kort hoor, maar gewoon..." (Lore)

Zoals Ball et al. (2008, p. 9) vermeldden, moet een leerkracht beschikken over "knowledge of content and students". Men moet met andere woorden dus het niveau en tempo van de leerlingen kunnen inschatten. Bijna alle respondenten vonden dit in het begin van hun loopbaan zeer moeilijk. Het gebeurde dikwijls dat leerkrachten verwonderd waren over de gebrekkige basiskennis van de leerlingen. Dit zorgde ervoor dat leerkrachten problemen hadden om het tempo en niveau van de leerlingen in te schatten.

"Het eerste jaar zijn er sommige dingen zijn waarvan je denkt: ja dat is evident, daar ga ik redelijk snel over, waar dat ze dan toch over vallen. Dus euhm dat is ook omdat je in dat eerste jaar, jah, aléjah ge kent dat niveau zo nog niet goed, ge weet eigenlijk nog niet heel goed wat hebben ze meegenomen van de vorige jaren [...] Dus echt sommige dingen dat je als evident aanschouwt dat dat voor hen eigenlijk toch niet zo vanzelfsprekend is." (Astrid)

Bovenstaande vaststellingen zorgden ervoor dat men op voorhand vaak niet kon bepalen welke oefeningen of onderwerpen voor problemen zouden zorgen. Alle leerkrachten geven aan dat dit echt een leerproces is. Enkel door een aantal keer dezelfde leerstof te onderwijzen, merkt men waar de problemen zich bevinden.

Opmerkelijk hierbij is wel dat een iets zwakkere inhoudelijke kennis op dit vlak een voordeel lijkt op te leveren. Leerkrachten die aanhalen dat ze bepaalde stukken zelf grondig moesten herhalen of instuderen, konden zich veel gemakkelijker in het denkproces van de leerling verplaatsen. Men

ondervond namelijk zelf aan den lijve waar de moeilijkheden binnen een bepaald leerstofonderdeel zich situeren.

"Goh nee, eigenlijk niet, want wiskunde bijvoorbeeld ik was in het derde, vierde, vijfde begonnen. Dat was al even geleden voor mij, dus ik bekeek dat niet met ogen van een leek, maar het zat ver. Dus ik dacht: aja ok, het zat zo in elkaar, het zat zo in elkaar. Je denkt daar zelf goed over na en doordat je daar zelf goed over na moet denken, weet je: ah de leerlingen moeten zo denken of ze gaan daar een foutje maken ..." (Sophie)

"Zo die dingen heb ik zelf nooit gezien en dat is de eerste keer dat ik dat zelf zag en moest geven. Maar dat was dan wel een voordeel omdat ik dan kon zien van: Waar is het moeilijk? Hoe moet ik het makkelijk uitleggen en dan vertalen naar de leerlingen?" (Lore)

Daarnaast vertellen een aantal leerkrachten dat ze bij de start van hun lesopdracht weinig zicht hadden op de ICT-mogelijkheden voor het vak wiskunde. Men had weinig zicht op wiskundige programma's zoals bijvoorbeeld GeoGebra. Anderzijds bleek ook het gebruik van een grafisch rekentoestel bij sommigen voor problemen te zorgen. Lindsey vertelt dan ook dat ze zich op dit vlak heel sterk naschoolde.

"Vooral werken met grafisch rekentoestel, want dat had ik nooit gedaan, zelfs niet op unief. Nooit! Ik had dat nog nooit in mijn handen gehad." (Lindsey)

R: "Euhm en ok ondertussen kan ik beter overweg met pakweg GeoGebra. Ik weet niet of je dat programma kent?"

I: Jaja.

R: "Euhm iets wat ik daarvoor nog nooit van gehoord had. Dat bestond nog niet in mijn tijd. Dus ja om aan de hand van GeoGebra iets in te leiden bijvoorbeeld dat was twee jaar geleden voor mij niet logisch. Maar nu wel." (Jens)

Met uitzondering van Dirk zijn de meeste leerkrachten wel enorm geïnteresseerd in deze ICT-mogelijkheden. Op dat vlak werken heel wat leerkrachten hun kennis dan ook bij. Daarover geven we mee informatie in het onderdeel navorming.

Tot slot geven we hier nog een kort overzicht van enkele vakdidactische problemen die telkens slechts door één geïnterviewde vermeld werden. Aangezien er slechts tien respondenten bevroegd werden, kan het ook nuttig zijn om deze aspecten mee in beschouwing te nemen. Bovendien gaat het hier om een aantal treffende vaststellingen. Zo zegt Jens dat het vakdidactische aspect van het lesgeven in het begin van zijn carrière naar de achtergrond verdween. Zijn focus lag toen voornamelijk op het begrijpen van de leerstof. De manier waarop hij die leerstof uiteindelijk zou onderwijzen was toen veel minder van belang. Het is pas naarmate hij zich inhoudelijk sterker voelde, dat hij ook hier aandacht ging aan besteden. Dirk vindt het dan weer moeilijk om zijn pedagogisch-vakdidactische kennis zelf in te schatten. Hij weet niet in welke mate en op welke vlakken hij hier nog wat kan bijleren. Ten slotte wordt door Lindsey aangehaald dat het niet eenvoudig is om aan de hand van een passer en geodriehoek op het bord constructies te maken.

5.2.3 Kennis van het curriculum

De meeste "out-of-field" leerkrachten bestudeerden bij de start van hun lesopdracht het leerplan wiskunde. Dit was noodzakelijk aangezien er van leerkrachten verwacht wordt dat men aan de hand van dit leerplan een jaarplan opstelt. In dit jaarplan geeft men dan aan hoeveel lestijden er per onderwerp voorzien worden en wanneer bepaalde leerplandoelstellingen bereikt moeten zijn. Het is dus een planningsdocument. Vaak moet dit jaarplan ook doorgegeven worden aan de directie.

Een aantal respondenten had het geluk om het jaarplan van collega's te mogen inkijken en gebruiken. Vervolgens bestudeerden sommigen veeleer dit document in plaats van het leerplan dat

vanuit het onderwijsnet wordt opgesteld. Anderen gebruikten dit gewoon als een extra hulpmiddel en hielden eraan om ook zelf nog eens het leerplan door te nemen.

"Goh ja. Ik moet zeggen die dat ik moet vervangen heeft het jaarplan gemaakt voor dit schooljaar en eigenlijk volg ik dat. Ik ga er wel van uit dat zij het leerplan goed kent." (Lore)

"Ja. Ja, het eerste waar je natuurlijk euh mee bezig bent, is het bestuderen van het leerplan é en het opstellen van je jaarplan. Ik zeg het, ik had natuurlijk het geluk, ja ik heb dat allemaal gekregen van mijn collega die het jaar daarvoor die lessen gegeven heeft. Ik had haar jaarplan gekregen, haar agenda, dus ik wist euh waar ik mij moest aan houden en dan heb ik het leerplan natuurlijk ook zelf grondig bestudeerd. En op die manier wist ik zeer (nadrukkelijk) goed wat er allemaal aan bod moest komen." (Jolien)

Om ervoor te zorgen dat men erin slaagt om het leerplan af te werken, baseren de leerkrachten zich opnieuw op de ervaringen van collega's. Bijna altijd vernemen de leerkrachten van hun collega's hoeveel lestijden zij spenderen aan bepaalde lesonderwerpen en thema's. Sommige respondenten krijgen deze informatie schriftelijk via het jaarplan of de cursus van collega's. Anderen krijgen gewoon mondelinge feedback. Hierdoor slagen praktisch alle leerkrachten erin om het leerplan tijdig af te werken.

De meeste leerkrachten weten dus zeer goed wat van hen als wiskundeleerkracht verwacht wordt. Men heeft een duidelijk zicht op de leerstof die men in de loop van het jaar moet onderwijzen. Anderzijds hebben de leerkrachten een veel minder goed idee van de kennis die leerlingen in de loop van de voorbije jaren reeds opdeden. De helft van de leerkrachten geeft toe dat men soms moeilijk kan inschatten wat de leerlingen reeds kennen en wat nog niet. De meesten vinden dat dit een leerproces is. Naarmate men langer lesgeeft, slaagt men er sneller in om ook eens handboeken wiskunde uit de lagere graad van het secundair onderwijs door te nemen.

"Dat komt gewoon later. Het is pas later dat je gewoon ook de tijd en de energie hebt om eens in boeken van het derde te gaan kijken van: ja wat staat er daar nu allemaal in. Langzaam aan krijg je dan weer een algemeen beeld hé." (Jens)

Omdat de leerstof binnen wiskunde steeds verder opbouwt, vinden veel leerkrachten het ook belangrijk om dit globaal beeld te verwerven. Daardoor houden de leerkrachten ervan om hun kennis van het curriculum aan te scherpen via het lesgeven in verschillende leerjaren.

Anderzijds zijn er ook leerkrachten die het helemaal niet belangrijk vinden om te weten welke kennis de leerlingen reeds beheersen. Bij hun lesvoorbereiding gaan deze leerkrachten ervan uit dat de leerlingen nog niets kennen. Bijgevolg wordt men aangenaam verrast wanneer blijkt dat bepaalde zaken toch reeds gekend zijn.

"Euhm. Goh nee, alé ik weet het half zo een beetje, maar niet echt precies. Nee, nee, nee. En als ze het al kennen dan zijn ze blij: 'Ah mevrouw' en zeg ik van 'Ah dan gaan we vlug vooruit gaan.' " (Lore)

"Ook vooral... Van dat weten ze niet, daar schrik ik niet zo heel erg van, omdat ik er in mijn voorbereiding van uit ga: eigenlijk weten ze niets. En ok, dat klinkt misschien heel erg grof naar de leerlingen toe, maar daar bereik ik eigenlijk altijd meer mee. Dat maakt mezelf ook goedgezind van: oh, ze weten het toch, ze kunnen het toch al." (Nadine)

De meeste leerkrachten werken tijdens hun lessen met een handboek dat ook de leerlingen ter beschikking krijgen. Slechts drie leerkrachten maken een eigen cursus. Dirk gebruikt zijn cursus in combinatie met het handboek. De andere twee leerkrachten kiezen voor een eigen cursus aangezien er geen of weinig geschikte handboeken voor de te onderwijzen studierichtingen bestaan.

I: En waarom de keuze voor een cursus, bewust of...?

R: *"Omdat er voor handel op dat moment niets bestond in de lijn dat wij hier gebruiken. En ook voor de zwakke in het derde jaar, euh in de derde graad, bestond er niets en ook voor de goe in het vierde jaar bestond er niets. (lachje) Ik had gewoon pech met de klassen die ik had."*

I: Aja, ok. Er bestonden dus eigenlijk geen ...?

R: *"Nee, omdat wij de bedoeling hebben, omdat wij van één tot en met zes proberen wij met dezelfde boeken te werken en er is geen één uitgeverij die alles heeft."* (Lindsey)

Zowel voor de inleiding als de theorie gebruikt men meestal de aanpak die door het handboek wordt voorgesteld. Slechts per uitzondering kiest men voor een andere structuur of uitleg dan diegene die in het boek wordt voorgesteld. Het eigen handboek wordt dus zeer sterk gevolgd. Volgens de leerkrachten heeft dit als voordeel dat ook de leerlingen zeer duidelijk weten wat al dan niet gekend moet zijn. Anderzijds vermeldt Dries dat het leerplan wiskunde heel druk is waardoor er weinig ruimte over blijft voor uitweidingen buiten het handboek. De meeste leerkrachten beschikken thuis of op school wel over heel wat andere handboeken wiskunde. Meestal wordt dit educatief materiaal echter enkel gebruikt bij het opstellen van toetsen of voor het vinden van extra oefeningen.

"Gebruik ik ander materiaal om mijn lessen te geven? Nee en om echt dingen op te zoeken ook niet, maar wel voor, om toetsenvragen op te zoeken of als ze es een taak moeten maken of als een leerling extra oefeningen komt vragen. Dan gebruik ik die andere handboeken wel." (Nadine)

5.2.4 Algemene pedagogische kennis

We probeerden tijdens de interviews ook na te gaan hoe de leerkrachten hun eigen algemene pedagogische kennis percipiëren. We vroegen de respondenten hoe ze de band met hun leerlingen zouden omschrijven. Het antwoord luidde eensgezind: *"Ik heb een goede band met mijn leerlingen."* Velen proberen deze band te versterken door zich in te leven in de leefwereld van leerlingen.

"Ik probeer wel, toch altijd mij in te beelden hoe het voor hen is (overtuigend). Dus een beetje begrip tonen voor situaties. Zoals een leerling die zegt: 'Ik heb mijn boek vergeten.' Ja, goed ja, dan vind ik dat meestal niet al te erg. Ik weet hoe dat ik zelf was." (Dirk)

De leerkrachten vinden het ook belangrijk om een dergelijke band met de leerlingen op te bouwen. Men wil immers niet gezien worden als de vakidoot of als *"die van wiskunde die enkel buizen kan uitdelen"*. De meesten bespreken met hun leerlingen daarom ook zaken die eigenlijk niets met het vak wiskunde te maken hebben. Het ter sprake brengen van bepaalde klasproblemen en het maken van grapjes moet volgens de respondenten kunnen.

"Ik heb een eigen manier van lesgeven. Daarmee wil ik zeggen: ik kan heel makkelijk in de rol van leerkracht duiken, maar ook heel makkelijk daar ook even uitvallen en ruimte laten voor zoiets gewoon dat hun boeit (dan mag dat los van de les zijn)." (Dries)

Desondanks geeft iedereen aan duidelijke grenzen te stellen. Zo probeert men steeds enige afstand ten opzichte van de leerlingen te bewaren. Bij sommigen blijft die afstand vrij groot, bij anderen veel minder. Vooral de iets jongere leerkrachten blijken iets dichter bij hun leerlingen te staan. Zo houden een aantal jonge leerkrachten contact met oudleerlingen via mail of facebook.

De meesten vertellen ook dat hun leerlingen tijdens de les goed meewerken. Velen maken echter de nuance dat de medewerking verschilt naargelang het onderwerp dat onderwezen wordt. Daarnaast blijkt er een verschil te bestaan naargelang de onderwezen klas en studierichting. Zo haalt een leerkracht aan dat leerlingen uit een bio-technische wetenschappen vaak een veel

sterkere interesse in wiskunde vertonen dan leerlingen uit de studierichting sociaal-technische wetenschappen. Logischerwijs werken deze leerlingen daarom ook beter mee tijdens de lessen.

Naast het ontwikkelen van een goeie band met de leerlingen is de leerkracht verantwoordelijk voor het waarborgen van enige discipline in de klas. Klasmanagement is daarom een belangrijk onderdeel van de algemene pedagogische kennis. Twee onervaren leerkrachten ondervinden problemen om gezag en discipline bij de leerlingen af te dwingen. Beiden geven toe dat ze op het vlak van effectief klasmanagement nog heel wat kunnen bijleren. Zo vinden ze het moeilijk om de leerlingen het zwijgen op te leggen en terug tot de orde van de dag te roepen.

I: Ok. En hoe verloopt het klasmanagement?

R: *"Dat is wel moeilijk. Dat is wel een werkpunt voor mij. Maar ik denk dat dat wel algemeen is bij iedere beginnende leerkracht. Het is al beter dan vorig jaar, maar aléja het blijft met vallen en opstaan."*

I: En wat loopt er dan bijvoorbeeld minder?

R: *"Goh ja, dat ze veel babbelen en dat je ze moeilijk stil krijgt. Of ze staan wild en ik krijg ze ook moeilijk rustig of tussendoor babbelen met elkaar... Dusja..." (Lore)*

"Ja, weet ge, je bent nieuw, ze proberen u wat te testen en dan aléja ge probeert dan wel streng op te treden en bij sommige pakt dat dan, maar ge hebt dan ja af en toe een klas waar dat dat moeilijk is en en jah waar dat ge moeilijk controle over krijgt en waar dat er incidentjes zijn en dit en dat." (Astrid)

De meer ervaren leerkrachten geven toe dat ook zij in het begin van hun loopbaan deze problemen ervaarden. Zij benadrukken allemaal dat ze na enige tijd op dit vlak wel heel wat *"tips en trics"* leerden.

De leerkrachten die nooit of slechts in zeer beperkte mate problemen met klasmanagement ervaarden, wijten dit meestal aan een aantal randfactoren. Zo vertelt een groep leerkrachten dat men steeds lesgeeft aan kleinere groepen van maximaal 15 leerlingen. Volgens hen zorgen deze kleine lesgroepen ervoor dat het klasmanagement automatisch een stuk vlotter verloopt. Andere leerkrachten benadrukken dat ze lesgeven in de laatste jaren van het secundair onderwijs. Volgens hen zijn de leerlingen dan reeds een stuk volwassener waardoor er ook hier minder aandacht naar klasmanagement hoeft uit te gaan.

"En ik vind ook een voordeel van in vier, vijf en zes lesgeven dat de leerlingen ook al geleerd hebben om zich te gedragen op school. In het algemeen moet ik minder aan klasmanagement doen. Als ik mij moet voorstellen dat ik in het eerste of tweede middelbaar moet lesgeven dan zal ik daar veel meer tijd in moeten steken." (Sophie)

5.2.5 Vergelijking met economie

Aangezien de leerkrachten allemaal een economische opleiding genoten, mag het ons niet verbazen dat alle respondenten naast wiskunde ook economie geven of hebben gegeven. Maar voelt men zich dankzij deze opleiding ook bekwamer om economie in plaats van wiskunde te geven? In dit onderdeel trachten we hier een antwoord op te formuleren.

5.2.5.1 *Inhoudelijke kennis*

Vijf leerkrachten vinden dat ze, zeker in het begin van hun carrière, over een betere inhoudelijke kennis voor het geven van economie beschikten. Ze hadden een bredere achtergrondkennis en vonden dat hun kennis economie *"dichter zat"*. Dit wijten de leerkrachten aan de vaststelling dat wiskunde een veel beperktere plaats in het curriculum van hun hogere studies innam. Alle leerkrachten kregen immers enkel tijdens de eerste twee jaren van hun masteropleiding wiskunde en statistiek onderwezen.

"Je hebt veel meer achtergrond in die economie natuurlijk. Je hebt achtergrondkennis die je kunt gebruiken hé. Dat is een feit. Je hebt ook heel wat cursussen liggen natuurlijk daarover die je nog eens kunt raadplegen." (Jolien)

"Ik heb vier jaar ervaring in dat economiestuk en je hebt daar ook al die randverhaaltjes en en... Aléja uw rugzak is veel groter daar." (Dries)

De resterende respondenten gaan niet akkoord met hun collega's. Zij voelden zich bij de start van hun loopbaan inhoudelijk helemaal niet bekwaam om economie te geven. Hiervoor worden verschillende redenen aangehaald. Een aantal leerkrachten vindt de link tussen de economie in de masteropleiding en de economie die men zelf moet onderwijzen, net als bij wiskunde, eerder beperkt. Bovendien werden de leerstofonderdelen die ook in het secundair onderwijs aan bod komen vooral tijdens de eerste jaren van de opleiding behandeld. Dit zorgde ervoor dat ook deze kennis bij de meesten terug opgefrist moest worden. Dirk nauceert en zegt:

I: En vindt u dat u voor het geven van economische vakken wel een betere inhoudelijke kennis had?

R: *"Goh, moest ik boekhouden moeten geven zou dat te ver zitten. Dan zou ik echt moeten bijscholen. De andere delen dat valt best wel mee. Maar ook daar zit er veel inhoud tussen die je eigenlijk in het eerste jaar ziet en die dan ook wel lang geleden is hoor, maar omdat je economie gestudeerd hebt, ben je daar wel iets meer mee bezig over de jaren heen. Dus daar zat het iets dichter [...]." (Dirk)*

Drie leerkrachten benadrukken dat ze in het secundair onderwijs zelf nooit geen economie kregen. Hierdoor kwam men pas in de loop van de masteropleiding in contact met economie. Aangezien wiskunde veel uitgebreider aan bod kwam tijdens hun volledige schoolloopbaan, hebben deze leerkrachten meer voeling met wiskunde.

I: En vond u dat u voor het geven van economische vakken misschien een betere inhoudelijke kennis had vanuit uw studies dan of vond u dat niet?

R: *"Niet specifiek. Ik heb ook nooit economie gehad in het middelbaar. Dus ik ben daar echt mee begonnen, aléja aan de unief euhm..." (Astrid)*

"Hetgeen waar ik het meest mee worstelde in mijn eerste jaar dat is... ik had nooit economie gehad dus ik wist ook niet wat er verwacht werd direct." (Dries)

Lindsey vertelt ons in dit kader dan weer over haar ervaringen bij het geven van het vak internationaal transport. Ze werd gevraagd om dit vak te onderwijzen in de tso-richting internationaal transport en goederenverzending. In deze richting worden leerlingen voorbereid op een administratieve functie in de expeditiesector: vervoer te lucht, te water en te land ("Internationaal transport...", 2013). Als economiste beschikte ze over het vereiste bekwaamheidsbewijs om dit vak te onderwijzen. Toch had ze geen enkele inhoudelijke basiskennis omtrent de leerstofonderdelen die ze moest behandelen. Ze vindt het dan ook verkeerd om te stellen dat men beter voorbereid is om allerlei economische vakken te geven.

I: En vond u dat u voor het geven van uw economische vakken dan wel een betere inhoudelijke achtergrond had?

R: *"Pfff, voor sommige vakken, voor andere niet. Want ik heb ook nog, want dat ben ik vergeten te zeggen, ik heb ook nog lesgegeven in 7 ITG, internationaal transport en goederenverzending. En daar heb ik internationaal transport gegeven en ik had daar het bekwaam, alé het juiste diploma voor en daar kende ik eigenlijk totaal niets van. Daar heb ik inhoudelijk veel meer moeten bijscholen dan voor die wiskunde." (Lindsey)*

5.2.5.2 Pedagogisch-vakdidactische kennis

Op vlak van pedagogisch-vakdidactische kennis merken we dat leerkrachten het gemakkelijker vinden om een economisch onderwerp in te leiden. In tegenstelling tot wiskunde slaagt men er snel in om een motiverende instap te bedenken.

“Met economie, ik zeg nu maar iets, als ge bezig bent met personenbelasting kun je heel eenvoudig beginnen, ik zeg nu maar iets met een filmpje over ja huren ofzo... kun je veel toffere en leukere momentjes vinden dan in de wiskunde. In wiskunde is dat echt zo... Er is wel een handboek é waar dat er een inleiding staat en meestal volg ik die inleiding ook, maar het is, het zijn andere inleidingen.” (Lore)

Anderzijds halen velen aan dat ze bij economie ook vaker proberen te vertrekken vanuit de leefwereld van de leerlingen. Zo vertrekt Nadine vanuit het zakgeld van haar eigen leerlingen om de aandacht van de leerlingen te trekken. Ze vertelt dat je bij economie veel minder creatief moet zijn om inleidingen te bedenken. Bovendien kan je bij economie vaak vanuit een actueel voorbeeld vertrekken. Dit wordt door meerdere leerkrachten bevestigd.

Op vlak van het aanhalen of gebruiken van verschillende voorstellingswijzen merken de meeste leerkrachten weinig verschil tussen beide vakken. Enkel Lindsey vertelt uitdrukkelijk dat ze het bij wiskunde moeilijker dan bij economie vindt om de zaken op een andere manier uit te leggen. Ten slotte vinden de meeste leerkrachten dat het inschatten van mogelijke problemen bij leerlingen, net als bij wiskunde, een leerproces is.

I: Kon u bij uw voorbereiding in het begin al inschatten dat zal moeilijker gaan, daar zullen ze problemen mee hebben?

R: *“[...] Ik denk dat dat een leerproces is voor elke leerkracht. En of ik nu een econoom ben die wiskunde geeft of ik ben een econoom die economie geeft, ik denk niet dat dat zo veel verschil uitmaakt. Ik denk dat dat voor iedereen even verrassend kan zijn. Ja.” (Jens)*

5.2.5.3 Kennis van het curriculum

De kennis omtrent het curriculum economie werd tijdens de interviews niet uitdrukkelijk bevraagd. Wat wel naar voor kwam, is dat de leerkrachten het bij economie minder belangrijk vinden om een beeld te hebben op het volledig curriculum. Economie bouwt volgens hen veel minder op en vaak heeft men de geziene leerstof niet nodig om een nieuw onderdeel te begrijpen. Jens haalt ook aan dat het veel gemakkelijker is om voor economie zelf een cursus op te stellen.

I: Baseert u uw lessen en aanpak vooral op een handboek of werkt u met een cursus of hoe gaat u daarmee om?

R: *“Ja, het is toch wel het handboek [...] En ik denk dat er eigenlijk weinig reden is om dat voor wiskunde te veranderen. Mijn ervaring voor economie bijvoorbeeld is gans anders op dat vlak.”*

I: Ja?

R: *“Omdat goh... met economie kan je inhoudelijk veel meer gaan spelen en je kan gewoon heel gemakkelijk elke dag de krant open slaan en de helft van de krant gaan toepassen op uw leerstof en dat maakt het zoveel interessanter om economie te geven. Dat maakt het een gans ander vak waarbij dat je veel vrijer bent en veel makkelijker eigenlijk uw eigen cursus als het ware kan gaan opstellen.” (Jens)*

5.2.5.4 Algemene pedagogische kennis

Wat betreft klasmanagement en medewerking van de leerlingen merken de leerkrachten weinig tot geen verschil naargelang het vak dat ze onderwijzen. Opnieuw hangen deze aspecten nauw samen met de klassen en studierichtingen waarin men lesgeeft. Ook hier vinden leerkrachten dat ze hun rol als opvoeder op zich nemen en een goeie band met de leerlingen hebben.

5.2.5.5 Conclusie

Op het eind van het interview stelden we volgende vraag aan de leerkrachten:

“Als u nu alles in overweging zou nemen, voelt u zichzelf dan het meest bekwaam om wiskunde te geven of toch eerder om economie te geven?” Vier respondenten antwoordden dat ze zich bekwaamer voelen om economie te geven. Eén respondent wijt dit puur aan het feit dat er binnen haar lerarenopleiding geen aandacht aan wiskundige didactiek werd besteed. De andere drie respondenten voelen zich vooral inhoudelijk sterker bij het geven van economie.

Twee leerkrachten voelen zich professioneel even bekwaam om beide vakken te onderwijzen. Zij hebben de indruk dat ze de leerstof goed kunnen uitleggen en dit is volgens hen het belangrijkste. De drie resterende leerkrachten voelen zich bekwaamer om wiskunde te geven. Zowel Lindsey als Astrid wijten dit aan hun sterkere interesse voor het vak wiskunde. Jens duidt op het feit dat hij meer ervaring in het geven van wiskunde heeft.

Tot slot blijkt uit de interviews dat men meestal heel graag wiskunde geeft. Vier respondenten vinden het zelf leuker om wiskunde dan economie te geven. Enerzijds lijkt persoonlijke interesse hierin een rol te spelen. Anderzijds vindt een aantal leerkrachten het fijn dat men voor wiskunde de actualiteit niet hoeft te volgen, terwijl dat bij economie wel het geval is. Dit zorgt ervoor dat de lesinhoud binnen het vak wiskunde ook weinig verandert, waardoor het vak minder voorbereiding vergt.

R: “[...] Om eerlijk te zijn geef ik liever wiskunde.”

I: Ah, waarom?

R: “Minder voorbereiding. Even veel werk. Pas op! (nadrukkelijk) Het is niet voor minder werk te hebben. Maar het werk bij wiskunde kruipt er hem in dat er meer toetsen zijn, meer taken, meer verbeterwerk en daar kruipt echt veel tijd in. Terwijl economie is iets rustiger, maar meer voorbereiding en ik verbeter liever dan dat ik voorbereid omdat verbeteren dat vind ik spannend. Euhm en voorbereiden bij economie, houdt in dat je altijd het nieuws moet volgen, de kranten lezen en ik doe dat eigenlijk wel iedere dag, zelfs vandaag nog altijd, maar ik vind het vervelend als ik denk: ik moet het doen omdat ik moet mee zijn. Voor mij is nieuws bekijken ontspanning en dan wil ik kunnen wegdromen als het een keer kan en als ik economie gaf, moest ik eigenlijk echt wel volgen, vond ik.” (Dirk)

Slechts twee leerkrachten verkiezen een lesopdracht economie boven een opdracht wiskunde. Zij hopen in de toekomst terug meer economie te mogen geven. Opnieuw houdt dit verband met de persoonlijke interesse van de respondenten. Vanuit hun studies blijft economie hen iets sterker boeien. Dries krijgt bovendien meer voldoening bij het geven van economie. Zoals hij het zelf verwoordt: “Ik heb wel gemerkt dat ik in economie mezelf meer kwijt kon.” Hij vindt het dan ook zeer fijn dat hij de actualiteit in zijn lessen kan verwerken.

De resterende drie respondenten vinden het heel leuk om beide vakken te onderwijzen. Zij hebben dan ook geen voorkeur voor één of ander onderwijsvak. Het liefst krijgen deze leerkrachten een lesopdracht waarin ze zowel wiskunde als economie mogen geven.

5.2.6 Vergelijking met masters wiskunde

In deze paragraaf proberen we na te gaan of de respondenten zich professioneel even bekwaam achten als collega's met een master wiskunde. Daarom bespreken we op welke vlakken de "out-of-field" leerkrachten zich minder sterk, maar eventueel ook sterker voelen dan hun collega's.

Bijna alle respondenten voelen zich als leerkracht in de studierichtingen met minder sterke wiskunde even bekwaam als collega's die een masteropleiding wiskunde genoten. Men vindt het onterecht om te stellen dat een econoom over te weinig professionele kennis beschikt om in deze richtingen les te geven. De meesten vinden immers dat ze tijdens hun schoolloopbaan voldoende basiskennis hebben opgedaan. Anderzijds vertelt men dat vooral de motivatie en de bereidheid om zich te verdiepen in wiskunde zal bepalen of een econoom een bekwaame wiskundeleerkracht wordt.

Enkel Lore, die in haar schoolloopbaan nooit veel wiskunde kreeg, gaat er mee akkoord dat een econoom ook voor deze richtingen over te weinig professionele kennis kan beschikken.

I: Ok. En vindt u het terecht dat men er soms van uitgaat dat je als econoom te weinig professionele kennis hebt om wiskunde te geven bijvoorbeeld in een derde graad dan?

R: *"Euh ja. Eigenlijk kan ik ze wel. Ja het is te zien natuurlijk wat je in het middelbaar hebt gedaan en dan in het hoger, maar vanuit mijn standpunt als ik dan door doe in de wiskunde heb ik wel te weinig wiskunde gezien in het hoger. Ik heb maar een jaartje wiskunde gezien, aléja. Dus op dat vlak kan ik er wel mee akkoord gaan."* (Lore)

Jens vermoedt dan weer dat een economisch geschoolde wiskundeleerkracht in zwakke richtingen zelfs bekwaamer dan een master wiskunde kan zijn. Aangezien leerlingen er vaak moeite met wiskunde hebben, heeft men hier nood aan iemand die de leerstof eenvoudig kan uitleggen. Volgens Jens slagen economen hier vaak beter in aangezien ze minder snel vast geraken in *"de details van de wiskunde"*, zoals hij het noemt. Hiermee verwijst hij naar het gebruik van de correcte wiskundige notatie waar hij zelf veel minder aandacht aan besteedt. Zijn eerste bekommernis is er immers voor zorgen dat leerlingen de leerstof begrijpen. Of de leerlingen hun antwoorden dan ook wiskundig correct noteren, is voor hem van minder belang. Hierdoor houdt hij op het eind van de rit nog wat tijd over om de moeilijke leerstofonderdelen te herhalen.

De uitspraken van Jens worden bevestigd bij een aantal andere leerkrachten. We horen meermaals dat de leerkrachten de moeilijke wiskunde in hun eigen woorden trachten uit te leggen. Zowel Lore, Dries als Sophie denken dat masters wiskunde dit vaak minder goed kunnen waardoor ze er niet in slagen om af te dalen naar het niveau van hun leerlingen. Daarnaast vertelt ook Sophie dat ze weinig aandacht aan de correcte wiskundige notatie of verwoording besteedt. In tegenstelling tot Jens doet zij dit niet omwille van pedagogische overwegingen. Zij beseft dat het belangrijk is om ook deze kennis aan de leerlingen over te brengen, maar voelt zich op dit vlak gewoon inhoudelijk te zwak.

"Ik moet er wel op letten dat ik even vaak de wetenschappelijk bewoording gebruik of notatie. Dat gebeurt wel, maar ik zie bij mijn collega's die wel wiskunde gestudeerd hebben, dat zij daar nog een stap verder in gaan, dat dat echt tot in de puntjes alles in orde is. Ik zeg niet dat mijn wiskundelessen (lachje) niet wiskundig zijn, maar je ziet wel een verschil vind ik. En ik heb dat ook eens aangekaart bij de pedagogisch begeleidster en ik zei haar toen van: 'Ik wil daar wel iets bij bijleren voor wiskunde, want ik wil dat echt blijven geven, maar ik zeg ik ga nu niet nog een master wiskunde gaan doen.' " (Sophie)

Niet alleen in de iets zwakkere wiskundige richtingen denken economen een voordeel te hebben. Gelijklopend met hetgene dat net werd aangehaald, vindt Lindsey economen ook bekwaamer om in het vierde middelbaar les te geven. Opnieuw wordt hier aangehaald dat economen misschien sneller de eenvoudige wiskunde kunnen appreciëren en uitleggen.

R: *"Maar in een vierde jaar denk ik dat mensen met een gewoon economistendiploma: handelsingenieur, handelswetenschappen dat misschien zelf beter kunnen uitleggen dan licenciaten wiskunde."*

I: Ah, waarom?

R: *"Omdat die misschien meer met hun hoofd, ergens hoog van boven zweven en enkel de ingewikkelde appreciëren. Niet allemaal hé! Maar ik denk dat dat heel moeilijk is."* (Lindsey)

Velen vinden het interessant om les te geven in economische richtingen waar ze ook hun economische achtergrond kunnen gebruiken. In deze richtingen wordt bijvoorbeeld vaak het onderdeel financiële algebra onderwezen. Vooral hier kunnen ze heel wat economische toepassingen in hun lessen integreren. Maar ook voor het uitleggen van bepaald leerstofonderdelen kan men bijvoorbeeld verwijzen naar economische gegevens.

"Terwijl als ik kijk naar een economie-talen, de economie-wiskunde misschien ook nog een beetje, dus die economische richtingen, daar maakt dat volgens mij echt niet uit wie wiskunde geeft. En in een STW en een handel eigenlijk ook niet. Daar is het misschien nog het voordeel dat er een economist wiskunde geeft. Zeker als ik nu kijk naar dat laatste jaar of in het vijfde jaar die financiële algebra in combinatie met dat stukje integralen. Wij hebben daar als wiskundeleerkrachten of als vakgroep allemaal economische toepassingen in gestoken en dan sluit dat aan denk ik en dan weten de leerlingen ook van: aja tju, die weten dat van in de lessen bedrijfseconomie; aja tju, ze hebben weer overlegd." (Nadine)

Anderzijds geven alle leerkrachten toe dat masters wiskunde bekwaamer zijn om in de sterkere wiskundige richtingen les te geven. De respondenten vermoeden dat masters wiskunde inhoudelijk sterker in hun schoenen staan. Zo vindt Jens dat in de sterke wiskundige richtingen wel veel belang aan een correcte wiskundige notatie gehecht moet worden. Zelf zou hij hier niet in slagen. Volgens sommigen zijn leerlingen in deze richtingen ook een stuk kritischer en vraagt men vaker hoe bepaalde procedures, bewijzen,... opgebouwd zijn. Dit zorgt ervoor dat men als leerkracht in dit soort richtingen inhoudelijk zeer sterk moet zijn. Volgens de respondenten is er hier dus meer nood aan *"specialized content knowledge"* zoals Hill en Ball (2009, p. 70) het noemen. Ten slotte wordt geregeld aangegeven dat deze leerlingen ook vaker kiezen voor een hogere studie waarin opnieuw heel wat wiskunde aan bod komt. Masters wiskunde kunnen volgens economen beter inschatten wat van deze leerlingen op een universiteit verwacht zal worden. Ze hebben met andere woorden een beter zicht op het breder wiskundig landschap of *"knowledge at the mathematical horizon"* zoals Hill en Ball (2009, p. 70) het noemen. Een mooie illustratie hiervan is dit gesprek met Lindsey.

R: *"Ze hebben mij ooit de zeven uur aangeboden op school, maar ik heb dat bewust geweigerd. [...] Omdat ik vind dat dat iemand moet zijn die wiskunde gestudeerd heeft. (overtuigend)"*

I: Aja, u vindt dan dat u te weinig...

R: Ja.

I: kennis daarvoor zou hebben.

R: *"Ik kan, ik weet wat zij moeten kennen, maar ik weet te weinig van hetgeen dat een echte wiskundige nadien ziet en ik heb geen zin om nog eens een master wiskunde er bij te doen (praat iets luider)"*

I: En dan vanaf zeven uur vindt u ...?

R: *"Te veel. Omdat die kinderen eigenlijk wiskunde moeten kunnen gaan studeren."*

I: En denkt u dat u dat dan minder goed zou kunnen uitleggen omdat... te ruime achtergrond...?

R: *"Misschien niet, maar ik heb zo de verhaaltjes erachter niet en hetgeen dat er achter komt. Want puur het geven op zich, denk ik, dat ik wel zou kunnen. De inhoud dat een vijf wetenschappen-wiskunde moet kennen ik zou dat kunnen geven, maar ik denk dat ik te weinig achtergrond heb. Misschien dat die leerlingen dat niet merken hoor."* (Lindsey)

Ook vakdidactisch staan masters wiskunde volgens Nadine sterker in hun schoenen. Zij vermoedt dat zij sneller weten hoe ze een bepaald onderwerp moeten aanpakken. Jolien haalt als enige aan dat masters wiskunde waarschijnlijk ook een beter zicht hebben op de ICT-mogelijkheden voor het vak wiskunde.

In onderstaande tabel vatten we de percepties van de respondenten nog eens samen:

Master wiskunde	Economist
<ul style="list-style-type: none"> • sterkere inhoudelijke kennis <ul style="list-style-type: none"> ➔ meer aandacht voor wetenschappelijke verwoording en notatie ➔ beter zicht op het breder wiskundig landschap • sterkere pedagogisch-vakdidactische kennis <ul style="list-style-type: none"> ➔ duidelijker beeld op de ICT-mogelijkheden voor het vak wiskunde • bekwaamer voor sterke wiskundige richtingen 	<ul style="list-style-type: none"> • inhoudelijk voordeel bij het geven van financiële algebra • kan leerstof eenvoudig uitleggen • hebben voordeel in economische richtingen • bekwaamer voor het geven van wiskunde in het vierde middelbaar • bekwaamer voor minder sterke wiskundige richtingen

Figuur 14: tabel vergelijking met masters wiskunde

5.2.7 Algemene overtuigingen over leerlingen, wiskunde en het geven van wiskunde

Tijdens de interviews kregen we een zicht op de overtuigingen van de leerkrachten omtrent het vak wiskunde. Hiermee gepaard gaande ontdekten we welke opvattingen de respondenten over hun leerlingen en het onderwijzen van wiskunde hebben. Hoewel deze resultaten niet cruciaal zijn voor het beantwoorden van de tweede deelvraag binnen het kwalitatief luik, vinden we het belangrijk om ook deze bevindingen te rapporteren. Wanneer we bij de analyse van de interviews terugkeken naar de literatuur merkten we dat zowel Blömeke en Delaney (2012) als Bosse en Törner (2012) veel belang aan deze overtuigingen hechten. De tweede deelvraag bleek achteraf dan ook wat te beperkt geformuleerd. Naast de professionele kennis kunnen ook deze overtuigingen de professionele bekwaamheid beïnvloeden.

Ten eerste werd in de loop van de interviews duidelijk dat leerkrachten bepaalde ideeën omtrent het vakdomein hebben. Zo hoorden we dat wiskunde een heel belangrijk vak, maar ook wel een droog vak is.

Vervolgens hebben de leerkrachten heel wat opvattingen omtrent hun leerlingen. Meermaals horen we dat leerlingen niet graag wiskunde doen en het ook vaak heel moeilijk vinden. Twee leerkrachten gaan zelfs een stap verder en vinden dat leerlingen soms ook bang zijn voor het vak. Volgens Lindsey zorgt dit ervoor dat leerlingen soms schrik hebben om vragen te stellen.

“Ik ben vooral verschoten, maar dat is dan een beetje de naïeve ik, dat leerlingen doen dat niet graag hé. Ge geeft dan les in de zwakke wiskunderichtingen, dus die hebben zoiets: wiskunde, ekkes.” (Nadine)

“Want die doen niet graag wiskunde, [...]. Daar moet ge zo de angst van het vak wegnemen. [...] Bij wiskunde heb ik de indruk dat ze sneller gaan zwijgen als ze het niet snappen. En bij economie zullen ze het gemakkelijker vragen.” (Lindsey)

“Voor wiskunde zijn de meesten toch wat banger euhm...” (Sophie)

Lore vindt dan weer dat leerlingen geboren worden met een bepaald wiskundig inzicht. Het is vaak moeilijk om met leerlingen die dit talent niet hebben dezelfde resultaten te behalen.

*“ En wiskunde je hebt een wiskundeknobbel of ge hebt dat niet. Dat is het hé. En dat is moeilijk voor diegene die dan gene knobbel hebben voor dat er dan aan bij te brengen.”
(Lore)*

Zeer interessant zijn ook de opvattingen omtrent het onderwijzen van wiskunde. Eén van de overtuigingen bij de respondenten is de volgende: wiskunde is moeilijk te koppelen aan de leefwereld van de leerlingen. Deze overtuiging blijkt bij heel wat leerkrachten voor te komen, maar wordt telkens op een andere manier verwoord:

- Wiskunde kan je moeilijk inleiden;
- Het is moeilijk om het praktisch nut van wiskunde uit te leggen;
- Leerlingen leveren zelf weinig inbreng bij het aanbrenge van nieuwe leerstof;
- Wiskunde is vooral doceren;
- Ik wil graag tips om wiskunde dichter bij de leerlingen te brengen.

Daarnaast zijn de meeste leerkrachten ervan overtuigd dat de motivatie van een leerkracht cruciaal is om te bepalen of men al dan niet bekwaam is voor het geven van wiskunde. Economisten die zich voldoende verdiepen in het vakdomein wiskunde acht men dan ook zeker voldoende bekwaam.

Tot slot zijn de overtuigingen van Lore noemenswaardig. Zij vindt het heel moeilijk om te differentiëren en leerlingen zelfstandig oefeningen te laten oplossen. Zelf vertelt ze het volgende :

“Ze zeggen altijd je moet diversifiëren en je moet in verschillende groepjes werken en ge moet dit en dat... Maar in de wiskunde is dat vree moeilijk. Dus eigenlijk je moet gezamenlijk die oefeningen maken en je moet ze alleen loslaten, maar als ge ze alleen loslaat is dat ofwel een puinhoop en ‘Ja mevrouw ik snap het niet, mevrouw!’ Alé dat is toch wel heel anders. Het was echt met vallen en opstaan en ja...” (Lore)

5.2.8 Besluit

Aan de hand van bovenstaande resultaten formuleren we nu een antwoord op onderzoeksvraag 2b:

Welk beeld hebben Vlaamse leerkrachten met een economisch masterdiploma omtrent hun eigen inhoudelijke kennis (CK), pedagogisch-vakdidactische kennis (PCK), kennis van het curriculum en algemene pedagogische kennis om wiskunde te geven? Ervaren deze leerkrachten verschillen in deze kennisvormen bij het geven van economie?

Als eerste bestudeerden we hoe leerkrachten hun **inhoudelijke kennis (CK)** voor het geven van wiskunde inschatten. We kunnen hier geen eenduidig antwoord op formuleren. De perceptie omtrent de eigen CK blijkt namelijk sterk afhankelijk van de onderwerpen die men moet onderwijzen.

Op vlak van analyse, algebra en statistiek voelen de respondenten zich inhoudelijk voldoende sterk. Bij meetkunde en ruimtemeetkunde blijkt dit veel minder het geval. Dit onderscheid is te verklaren vanuit de opleiding die de “out-of-field” leerkrachten genoten. Zo merken we dat er in de economische masteropleiding heel wat meer aandacht uitging naar de onderdelen analyse, algebra en statistiek. Dit heeft als gevolg dat leerkrachten sterker vertrouwd zijn met deze leerstof.

Het zijn dus vooral de onderdelen meetkunde en ruimtemeetkunde die men moet opfrissen. Deze opfrissing lijkt echter vlot te verlopen. Dankzij het doornemen van een aantal cursussen en handboeken voelen velen zich snel bekwaam om ook deze onderwerpen te onderwijzen.

De meesten besluiten dat ze inhoudelijk voldoende sterk zijn om wiskunde te onderwijzen. Zeker in de economische richtingen voelen velen zich een bekwame wiskundeleerkracht. Daar kunnen ze immers verwijzen naar economische contexten. Bovendien wordt er in deze richtingen vaak financiële algebra gegeven. Dankzij hun economische kennis voelen de respondenten zich zelfs bekwaamer dan masters wiskunde om dergelijke leerstofonderdelen te onderwijzen.

Toch kunnen we enkele kanttekeningen bij de inhoudelijke kennis van de respondenten plaatsen. Zo geeft de helft van de respondenten toe dat ze bij de start van hun carrière een veel bredere kennis economie hadden. Bovendien voelen velen zich ook onvoldoende bekwaam om in de sterkste wiskundige richtingen les te geven. Ze zouden het te moeilijk vinden om in deze richtingen voldoende aandacht aan de correcte wiskundige notatie en verwoording te besteden. Bovendien vrezen ze dat ze het niveau voor deze leerlingen onvoldoende hoog kunnen leggen. Volgens hen zouden masters wiskunde hier beter in slagen. De respondenten durven dan ook toegeven dat hun CK waarschijnlijk toch iets zwakker is in vergelijking met die van een master wiskunde.

Vervolgens peilden we naar de perceptie van leerkrachten omtrent hun eigen **pedagogisch-vakdidactische kennis (PCK)**. De meeste respondenten vinden dat ze erin slagen om hun kennis op een goede manier naar de leerlingen over te brengen. Daarnaast kunnen ze vlot voldoende voorbeelden en toepassingen geven. Velen besluiten dan ook dat ze over een goeie PCK beschikken.

Sommigen voelen zich op dit vlak zelfs sterker dan een master wiskunde! De respondenten benadrukken namelijk dat ze de leerstof zeer eenvoudig en in "*mentaal*" proberen uit te leggen. Op die manier probeer ze af te dalen naar het niveau van de leerlingen. Masters wiskunde zouden hier volgens hen minder in slagen. Bijgevolg vinden ze dat economen misschien beter geplaatst zijn om in de zwakke wiskundige richtingen les te geven.

Toch merken we dat de economen op vlak van vakdidactiek nog een aantal zaken kunnen bijleren. Zo is het opvallend hoe haast geen enkele leerkracht de leerstof op een motiverende manier tracht in te leiden. Het lijkt alsof de meesten dit tijdverspilling vinden en liever meteen overgaan naar de essentie van de les. Bij economie vertrekken de respondenten vanuit een heel andere opvatting. Daar vinden ze dit soort inleidingen net cruciaal om de interesse bij hun leerlingen op te wekken.

Daarnaast blijkt ook het inschatten van het niveau en tempo van de leerlingen niet altijd even eenvoudig. Vooral in het begin van hun loopbaan bleek dit voor de respondenten moeilijk. Hierdoor konden ze tijdens het voorbereiden van hun lessen niet inschatten welke oefeningen of onderwerpen er voor problemen zouden zorgen. Leerkrachten die bepaalde inhoudelijke kennis zelf grondig moesten opfrissen, leken op dit vlak wel een voordeel te hebben. Zij slaagden er veel sneller in om zich in het denkproces van de leerling te verplaatsen.

Bij de start van de carrière bleken er vaak nog een aantal andere vakdidactische problemen op te treden. Zo vonden sommige leerkrachten het moeilijk om met grafische rekenmachines of programma's zoals GeoGebra te werken. Volgens één respondent zouden masters wiskunde een beter zicht hebben op dergelijk ICT-materiaal.

Opvallend is ook de opmerking van Jens. Hij vertelt dat hij in het begin van zijn loopbaan weinig aandacht besteedde aan het vakdidactische aspect van het lesgeven. Vooral het zelf begrijpen van de leerstof en het opdoen van voldoende inhoudelijke kennis was toen belangrijk.

Als derde kwam de **kennis van het curriculum** ter sprake. Hierbij merken we duidelijk dat de meeste leerkrachten het leerplan grondig bestudeerden. Ze weten dan ook goed wat er tijdens de lessen behandeld moet worden.

Wat leerlingen reeds kennen en wat ze in de toekomst nog zullen leren, blijkt een pak moeilijker in te schatten. Sommigen vinden dit ook helemaal niet belangrijk. Zij gaan er bij hun lesvoorbereiding vanuit dat leerlingen niets kennen. Anderen vinden het net heel belangrijk om deze kennis te bezitten. Volgens hen bouwt wiskunde namelijk veel meer op dan economie. Daarom vinden deze respondenten het zeer fijn om in verschillende leerjaren en studierichtingen les te mogen geven.

Het inschatten van welke wiskundige kennis studenten op de universiteit of hogeschool moeten bezitten, blijkt dan weer een stap te ver. Volgens de respondenten is ook dit iets waar masters wiskunde beter in slagen.

Opmerkelijk zijn de vaststellingen rond het gebruik van educatief materiaal. Daar zien we dat de meesten gebruik maken van een handboek. Zowel voor de eventuele instap, de theorie als de oefeningen grijpt men naar dit handboek terug. De meesten vinden het onmogelijk en ook weinig nuttig om de leerstof op een andere manier over te brengen. Bij economie is men veel sneller geneigd om een eigen voorbeeld aan te halen of te verwijzen naar de dagelijkse actualiteit.

Als laatste werd gepeild naar de **algemene pedagogische kennis**. Alle leerkrachten vinden dat ze een goede band met hun leerlingen hebben. Ze zien hun rol ook ruimer dan louter het "*onderwijzen van wiskunde*". Velen willen daarom ook aandacht schenken aan de problemen van hun leerlingen.

Wat betreft klasmanagement zien we een verschil tussen de ervaren en minder ervaren leerkrachten. De minder ervaren leerkrachten hebben soms problemen om gezag en discipline af te dwingen. Dit heeft als gevolg dat leerlingen geneigd zijn om tijdens de lessen te veel te babbelen. De leerkrachten die al wat langer in het onderwijs staan, geven toe dat ook zij ooit dergelijke problemen ervaarden. Zij benadrukken echter dat zowel voor economie als wiskunde het opbouwen van algemene pedagogische kennis een leerproces is.

Aan de hand van bovenstaande samenvatting weten we nu zeer goed hoe de "out-of-field" leerkrachten hun professionele kennis percipiëren. Tijdens de interviews werd echter duidelijk dat deze kennis nauw samenhangt met allerhande **overtuigingen omtrent wiskunde, leerlingen en het onderwijzen van wiskunde**. Hier werd in onderzoeksvraag 2b eigenlijk geen aandacht aan besteed. Toch vinden we het belangrijk om ook op dit vlak de belangrijkste resultaten even op een rijtje te zetten.

Vooraf de overtuigingen omtrent de leerlingen en het onderwijzen van wiskunde zijn treffend. Zo hoorden we vaak dat leerlingen wiskunde zeer moeilijk vinden. Volgens sommigen leidt dit zelfs tot een bepaalde angst voor het vak. Anderzijds vindt één respondent wiskunde "*iets wat in je moet zitten*". Zonder wiskundig inzicht is het als leerling bijgevolg moeilijk om goed te presteren.

Bij de meeste respondenten horen we ook dat wiskunde moeilijk te koppelen valt aan de leefwereld van de leerlingen. Hierdoor horen we dingen zoals "*wiskunde is vooral doceren*", "*wiskunde kan je niet inleiden*", ...

5.3 Professionele ontwikkeling

In dit onderdeel gaan we na op welke manier de leerkrachten hun professionele kennis uitbreiden en bijwerken. We onderscheiden drie cruciale componenten die tot deze professionele ontwikkeling bijdragen: het contact met collega's, navorming en ervaring.

5.3.1 Contact met collega's

Als "out-of-field" leerkracht kan het interessant zijn om goede contacten met collega's op te bouwen. Respondenten vinden immers dat ze langs deze weg heel wat kunnen bijleren. De feedback en raad van personen, die misschien wel een master wiskunde hebben, wordt dan ook naar waarde geschat.

De raad die men van collega's krijgt, is vaak heel divers. Vooral jaarplannen en cursussen worden geregeld uitgewisseld. Op die manier weten onervaren leerkrachten hoe ze hun eigen planning kunnen opstellen. Ook toetsen en examens worden doorgespeeld en besproken.

De samenwerking gaat echter vaak verder dan dat. Zo worden de "out-of-field" leerkrachten ook inhoudelijk gesteund waar nodig. Jolien kreeg bijvoorbeeld een box met ruimtefiguren om zo haar kennis rond dit onderdeel aan te scherpen. Dries stapte dan weer naar zijn collega met een aantal inhoudelijke vragen rond goniometrie. Zelfs op vakdidactisch en pedagogisch vlak springen de collega's bij waar mogelijk. Een ultiem voorbeeld van uitstekende samenwerking vinden we terug bij Nadine.

"En dan heb ik heel veel ondersteuning gehad van mijn collega's, van de vakcollega's die ook zeiden: 'Wij pakken dat zo aan, we doen dat zus en zo.' Ik kon daar ook altijd een les bij bijwonen als ik wou. Echt veel voorbereidingswerk had ik daar niet voor..." (Nadine)

Een goed contact met de collega's blijkt de uitdaging om wiskunde te geven enorm te verlichten. Het belang van een goeie samenwerking mag daarom niet onderschat worden. Jens vertelt dat de steun van zijn collega er hem "echt wel doorgetrokken heeft".

Vinden leerkrachten het dan niet vreemd om raad aan hun collega's te vragen? Het antwoord bij de overgrote meerderheid luidt: Nee! Door het onderling gelijkwaardigheidsgevoel worden de "out-of-field" leerkrachten snel op hun gemak gesteld en hebben ze er geen problemen mee om hun zwakke plekken toe te geven. Enkel in het prille begin van hun carrière vinden leerkrachten het soms moeilijk om naar collega's toe te stappen.

"Ik was eerst van het principe je moet je leerkrachten, je collega's niet voor niets lastigvallen, dingen die je ook zelf kunt oplossen dan euh ja dan kan je dat zelf oplossen, je bent volwassen genoeg." (Sophie)

De relatie met vakcollega's verloopt dus duidelijk zeer vlot. Iedereen heeft het gevoel dat men als econoomist geapprecieerd wordt voor de inzet die men levert. De meeste collega's beseffen namelijk ook wel dat er een tekort aan wiskundeleerkrachten heerst. Slechts één leerkracht heeft het gevoel dat men zich als econoomist iets sterker moet bewijzen om volledig aanvaard te worden binnen het team van wiskundigen.

Naast de begeleiding van vakcollega's kunnen of konden de meesten rekenen op de steun van een mentor. Deze persoon stond dan in voor de begeleiding van beginnende leerkrachten. Ook dit vinden velen een meerwaarde. Het enige nadeel hiervan is dat de mentoren soms een totaal ander vak geven, waardoor leerkrachten hier veel minder met inhoudelijke of vakdidactische problemen terecht kunnen.

5.3.2 Navorming

Wanneer men stilstaat bij verschillende manieren om de professionele kennis uit te breiden denkt men spontaan aan navormingen. In dit onderzoek peilden we daarom expliciet naar de mate waarop leerkrachten gebruik maken van verschillende bijscholingsmogelijkheden.

Om hun inhoudelijke kennis op te frissen waren de respondenten op zichzelf aangewezen. De respondenten bestudeerden dus zelf de nodige cursussen en handboeken, al dan niet aangevuld met informatie van het internet. De meesten ondervonden hierbij ook weinig problemen. Twee respondenten vinden het wel spijtig dat er voor "out-of-field" leerkrachten weinig inhoudelijke navormingen aangeboden worden. Zo pleit Sophie voor een korte inhoudelijke opleiding waarin men via een examen geëvalueerd wordt. Op die manier zou ze geen master wiskunde te hoeven behalen, maar toch enige bevestiging van haar capaciteiten krijgen. Hierdoor zou ze sneller les durven geven in de sterke wiskundige richtingen. Sophie vertelde dat een pedagogische begeleidster ooit gestart was met een dergelijk initiatief. Aangezien ze merkte dat velen nadien geen wiskunde meer gaven, vond ze het echter weinig zinvol om dit initiatief verder te zetten.

Wat betreft het bijwonen van navormingen zien we een grote diversiteit tussen de respondenten. Langs de ene kant hebben we drie respondenten die niet weten of ze in de toekomst wiskunde zullen blijven onderwijzen. Jens en Dries hopen vanuit hun persoonlijke interesse om in de toekomst hoofdzakelijk economie te geven. Lore vervangt dan weer slechts tijdelijk een andere wiskundeleerkracht. Deze respondenten zijn weinig geneigd om navormingen wiskunde bij te wonen. Zowel Lore als Dries kozen altijd voor navormingen economie. Dries geeft zelfs toe dat hij misschien te weinig geïnteresseerd is om zich op vlak van wiskunde sterk bij te scholen. Hierdoor wil hij ook geen les in sterke wiskundige richtingen geven. Het lijkt dus alsof de motivatie van leerkrachten bepaalt in welke mate men bereid is om zich bij te scholen.

"Ik zou het moeilijk hebben om voor wiskunde het op te brengen om bijvoorbeeld extra dingen, alé voor echt op te zoeken en bij te werken en en... Ja dat is ook misschien omdat ik het druk heb naast school nog. [...] Omdat je met economie, deels dat wat moet doen voor dat vak meer, omdat dat je misschien wat meer interesseert, wat hedendaagser ook is enzoverder. Dat ik dat daar makkelijker voor kan doen." (Dries)

Jens voorziet wel tijd voor navormingen wiskunde, maar doet dit vooral omdat zijn school hem daartoe sterk aanspoort. Hij aanvaardde zijn lesopdracht wiskunde ook enkel om binnen dezelfde gemeenschap tewerkgesteld te kunnen blijven.

"Euhm... (korte stilte) ja bijscholingen zijn natuurlijk verplicht dus in die zin heb ik zeker al bijscholingen gedaan, maar het is niet dat die bewust een bepaalde richting uitgaan." (Jens)

Langs de andere kant hebben we zes leerkrachten die in de toekomst ontzettend graag wiskunde willen blijven onderwijzen. Sommigen namen ooit zelf de beslissing om wiskunde te geven, terwijl anderen het gevraagd werden. Hoewel deze respondenten sterker gemotiveerd lijken, leidt dit niet per se tot het meer bijwonen van navormingen wiskunde. Velen vinden immers onvoldoende tijd om zich bij te scholen. Daarnaast merken we ook binnen deze groep dat velen bijscholingen volgen aangezien ze ertoe "verplicht" worden. Het aantal nascholingsactiviteiten blijft bij deze leerkrachten meestal beperkt tot één, twee of drie navormingen per schooljaar. Anderzijds vermeldt één leerkracht wel dat ze hierbij eerder kiest voor bijscholingen voor het vak wiskunde.

I: En hebt u bewust die eerste jaren meer nascholingen gevolgd? Hebt u bijvoorbeeld meer nascholingen wiskunde dan economie gevolgd?

R: "Dat wel, dat wel! Vanaf dat er een nieuw vak bij kwam, ja ge gaat ook omdat je op één of andere manier voel je je dan toch een stuk geruster." (Nadine)

Natuurlijk zijn er uitzonderingen die zich wel heel sterk bijscholen! Opvallend hierbij is de case van Jolien.

"Want het is wel zo dat als je een vak moet geven, dat je niet gestudeerd hebt, daarvoor ga je je veel meer inzetten, ga je daar veel meer mee bezig zijn dan, ik merk dat ook, dan dat ik economie moet geven. Ik ben daar minder mee bezig, omdat je die achtergrondkennis hebt en je kunt daar altijd op terug vallen natuurlijk, maar euh... met wiskunde je bent daar heel veel mee bezig, je verdiept je daarin, je maakt zelf heel wat oefeningen euh je zoekt..." (Jolien)

"Dus ik probeerde eigenlijk zo veel mogelijk nascholingen die van toepassing waren voor mij, euh, te volgen, als die natuurlijk een beetje ja West-Vlaanderen, Oost-Vlaanderen, natuurlijk niet naar de andere kant van het land, maar euh...ja." (Jolien)

Wanneer we nagaan welke bijscholingen de leerkrachten volgden, blijken de bijscholingen voor beginnende wiskundeleerkrachten enorm populair. Deze bijscholingen werden ingericht door de pedagogische begeleidingsdiensten van de verschillende onderwijsnetten. Hierin kwamen zowel pedagogische als vakdidactische aspecten van het lesgeven aan bod. Verder leerden velen via navormingen met een grafische rekenmachine en programma's als GeoGebra werken. Tot slot vertellen enkele leerkrachten over bijscholingen omtrent bepaalde leerplannen en het opstellen van kwaliteitsvolle examenvragen voor het vak wiskunde. We merken dus dat echt heel wat verschillende kennisvormen via navormingen worden bijgewerkt. Bovendien kregen twee leerkrachten ook al tips van een pedagogisch begeleider.

In de toekomst willen alle leerkrachten navormingen volgen op vlak van media en het gebruik van iPads tijdens de lessen wiskunde. Ook de "out-of-field" leerkrachten willen op dit vlak dus mee evolueren met de trends binnen onze maatschappij. Eén leerkracht wil zich nog verder verdiepen in het gebruik van grafische rekenmachines en sommigen willen ook nog enkele vakdidactische navormingen volgen. Voor velen lijkt ook een bijscholing van leerkrachten die zelf voor de klas staan en hun ervaringen delen enorm interessant. Volgens de respondenten is het aanbod van dergelijke navormingen echter beperkt.

Net als voor andere vakken bestaan er tijdschriften voor wiskundeleraren. De bekendste zijn waarschijnlijk Uitwiskeling, Wiskunde en Onderwijs en Pythagoras. Geen enkele respondent bleek over een abonnement op een dergelijk tijdschrift te beschikken. Velen hadden er nog nooit over nagedacht, maar sommigen vinden zo'n abonnement ook weinig zinvol. Elke leerkracht heeft hiervoor wel zijn eigen reden:

"Meestal focussen ze enkel op de derde graad met veel uur wiskunde." (Lindsey)

"Op den duur heb je de basis en ga je minder dingen opzoeken waardoor zo'n abonnement weinig nuttig is." (Astrid)

"Je moet ook opletten dat je niet te veel informatie krijgt hé." (Jolien)

Anderen geven toe dat ze ook onvoldoende interesse hebben om deze tijdschriften door te nemen. Hoewel velen op school dergelijk materiaal toegestuurd krijgen, lijken de tijdschriften gedoemd om in de kast te blijven liggen. Heel merkwaardig is de vaststelling dat sommigen tijdens het interview plots beseften dat ze op dit vlak toch wat feeling en interesse voor het vak missen. Meermaals horen we dat ze voor economie wel geneigd zijn om extra achtergrondinformatie te lezen. Anderzijds beseffen ze dat hun collega's met een master wiskunde veel meer belang aan dergelijk materiaal hechten. Hieronder vindt u twee treffende citaten.

I: Ok. Bent u geabonneerd op een tijdschrift?

R: "Nee, nee."

I: Een bewuste keuze of?

R: "Dat, goh nee, ik heb daar eigenlijk nooit echt over nagedacht. Ik weet wel dat wij met de school, dat de vakgroep wiskunde aangesloten is op een tijdschrift en dat ligt dan wel in de

vakkast, maar ik heb zo nog nooit de intentie gehad om... Ik heb er eigenlijk nooit over nagedacht om zo die vakkast eens open te trekken en dan eens in dat tijdschrift te gaan bladeren. Misschien, die feeling mis ik dan toch wel, want voor economie doe ik dat wel. Ja dat is misschien, dat is toch wel een verschil. Puur ook gewoon niet aan gedacht.”
(Nadine)

I: En bent u geabonneerd op een tijdschrift?

R: *“Nee. Nee. Nee.”*

I: Een bewuste keuze of...?

R: *“Ja. Dat... Wiskunde blijft wel een beetje meer mijn werk (spreekt luider) en mijn job dan economie misschien is. Bij economie zal ik sneller in een krant het deel economie vastnemen en dat zal lezen en en... interesse... (alé er staat ook niet zoveel wiskunde in een krant) (lachje) daar niet van of in een tijdschrift of zo verder), maar die specifieke tijdschriften... nee. Wat ik merk dat mijn collega dat bijvoorbeeld wel doet. Euhm die interesse... zo ver reikt ze dan niet. Dus ik ...”* (Dries)

In lijn met de vorige vaststelling bleek ook niemand lid van de Vlaamse vereniging voor wiskundeleraren (VVWL). Vervolgens mag het niet verbazen dat geen enkele leerkracht wetenschappelijke literatuur rond het vakgebied doorneemt. Enkel Lindsey blijkt in het bezit van een boek rond de geschiedenis van de wiskunde, maar ook zij heeft het nog nooit gelezen.

5.3.3 Ervaring

Alle leerkrachten vinden ervaring de beste leerschool. Zoals reeds aangehaald is het opdoen van praktijkkennis volgens de respondenten cruciaal om de algemene pedagogische kennis aan te scherpen. Velen vinden de algemeen pedagogische lessen tijdens de lerarenopleiding weinig nuttig. Het is pas in de loop van de jaren dat leerkrachten heel wat bijleren, bijvoorbeeld op vlak van klasmanagement. Het opbouwen van een band met de leerlingen en het opnemen van de rol als opvoeder lijkt dan weer niet samen te hangen met ervaring.

Ervaring zorgt er ook voor dat leerkrachten zelfzekerder voor de klas staan. De onzekerheid die bepaalde leerkrachten voelen wanneer ze voor het eerst een lesopdracht wiskunde krijgen, ebt in de loop van de jaren weg. Volgens velen was het in eerste instantie *“een sprong in het onbekende”* om wiskunde te geven. Toch was niemand echt bang om wiskunde te geven omdat het vak wiskunde hen wel aantrok. Naarmate men meer kennis opdeed, voelde men zich bekwaamer en bijgevolg zelfzekerder.

I: En voelt u zich zelfzeker voor de klas? Of in het begin misschien minder?

R: *“Meer en meer. In het begin niet echt, want het is nieuw hé. En ik ben dan nog een typisch persoon die graag zenuwachtig is, maar jah hoe meer dat je het doet hoe meer zekerder dat je bent hé. En dat is dan weer het voordeel van in het onderwijs te staan, want het verandert ook niet veel hé. Je hebt veranderende klasomstandigheden, je hebt nieuwe leerlingen al goed en wel, maar de jobinhoud blijft eigenlijk hetzelfde. [...]”* (Dirk)

Ervaring blijkt ook een belangrijke rol te spelen in het ontwikkelen van de pedagogisch-vakdidactische kennis. Alle leerkrachten kunnen na verloop van tijd beter en sneller anticiperen op de problemen van de leerlingen. Hierdoor kunnen ervaren leerkrachten reeds bij het voorbereiden van de les inschatten welke onderdelen voor moeilijkheden zullen zorgen. Dit alles zorgt er ook voor dat men ook het niveau van de leerlingen beter kan inschatten.

I: En kon u dan op voorhand bij uw lesvoorbereiding al denken van “oei, daar zullen ze waarschijnlijk over struikelen” of daar...?

R: *[...]*

I: Is dat ook verbeterd met de jaren dat u nu wel kan zeggen...?

R: "Ja tuurlijk tuurlijk (overtuigend, spreekt iets luider). Nu weet je dat wel van: ze gaan dat toch weer vergeten zijn en ze hebben dat vorig jaar gezien, maar ze zijn dat toch vergeten, ik ga daar mee moeten starten, ik zal dat even kort moeten herhalen. Ja..." (Jolien)

Twee leerkrachten vertellen dat ze de leerstof soms anders overbrengen dan dat ze dat vroeger deden. Astrid vertelt dat ze dankzij enige ervaring soms op een andere manier naar de leerstof kijkt en haar lessen daarom anders aanpakt.

Na verloop van tijd voelen leerkrachten zich ook inhoudelijk wat sterker. Wanneer de eerste stressvolle maanden/jaren achter de rug zijn, proberen sommigen cursussen uit andere leerjaren en richtingen door te nemen.

5.3.4 Besluit

We formuleren nu een antwoord op onderzoeksvraag 2c. Deze luidde als volgt:

In welke mate leveren deze leerkrachten inspanningen om hun eigen professionele kennis uit te breiden?

Leerkrachten kunnen op twee manieren inspanningen leveren om hun professionele kennis uit te breiden. Ten eerste kunnen ze heel wat **contacten met collega's** leggen om zo nuttige raad en eventuele tips te krijgen. Alle respondenten blijken veel belang aan dergelijke netwerken te hechten.

Respondenten worden door hun vakcollega's op verschillende manieren geholpen. Heel vaak worden cursussen en leerplannen uitgewisseld. Hierdoor kunnen de "out-of-field" leerkrachten hun kennis omtrent het curriculum aanscherpen en slagen de meesten erin om het leerplan tijd af te werken. Anderen kunnen ook voor allerlei inhoudelijke, vakdidactische en pedagogische raad bij collega's terecht. Uit de resultaten blijkt dat de meeste respondenten het ook niet moeilijk vinden om vragen te stellen waar nodig. Dankzij het respect dat ze van hun collega's met een master wiskunde krijgen, durven de "out-of-field" leerkrachten hun zwakke plekken toegeven.

Een tweede manier om de professionele kennis uit te breiden, is het volgen van **navormingen**. Hier merken we een grote diversiteit tussen de respondenten. Een kleine minderheid volgt heel wat bijscholingen. De anderen doen dit duidelijk niet.

Binnen deze resterende respondenten kunnen we twee grote groepen onderscheiden. Enerzijds heb je de respondenten die niet zeker weten of ze in de toekomst wiskunde zullen blijven onderwijzen. Een aantal van deze leerkrachten interesseert zich duidelijk veel sterker voor economie. Dit heeft als gevolg dat men zich weinig gemotiveerd voelt om navormingen wiskunde te volgen.

Anderzijds heb je de respondenten die enorm graag wiskunde geven. Door tijdsgebrek slagen ook zij er niet altijd in om heel wat navormingen te volgen. Meestal beperkt men zich tot maximum drie nascholingsactiviteiten op jaarbasis. Bovendien hoorden we dat leerkrachten vaak navormingen volgen omdat ze daartoe "*verplicht*" worden.

De navormingen die de leerkrachten volgden, gingen vaak over ICT-mogelijkheden voor het vak wiskunde. In deze navormingen leerde men dan werken met een grafisch rekenmachine of programma's zoals GeoGebra. Ook de bijeenkomst voor beginnende wiskundeleerkrachten werd door velen bijgewoond. In de toekomst willen de respondenten zich vooral focussen op het gebruik van iPads in de wiskundelessen.

Geen enkele respondent bleek geabonneerd op een vaktijdschrift of lid van de vereniging voor wiskundeleraars. De meesten benadrukken dat hun interesse voor wiskunde niet zo ver reikt.

Tot slot zorgt ook **ervaring** ervoor dat leerkrachten hun professionele kennis uitbreiden. Alle leerkrachten benadrukken dat ervaring de beste leerschool is. Zeker op het vlak van klasmanagement blijken de respondenten te evolueren.

Daarnaast heeft ervaring ook positieve gevolgen voor de pedagogisch-vakdidactische kennis van leerkrachten. Na verloop van tijd slaagt men er namelijk veel beter in om de mogelijke problemen bij leerlingen in te schatten. Anderzijds is men sneller geneigd om de leerstof op een iets andere manier uit te leggen.

Door de groeiende inhoudelijke kennis staat men na een aantal jaren ook een stuk zelfzekerder voor de klas.

5.4 Resultaten voor de afwijkende case

Lisa kreeg als enige geen wiskunde of statistiek onderwezen tijdens haar economische masteropleiding. Op basis van haar voorgaande regentaatsopleiding werd ze voor deze vakken vrijgesteld. Dit bracht met zich mee dat ze inhoudelijk minder sterk gevormd werd dan de overige respondenten. Dit bleek ook duidelijk tijdens de afname van het interview. Daarom kunnen we Lisa in vergelijking met de andere respondenten nog meer als een "out-of-field" leerkracht beschouwen. Anderzijds was Lisa op het vlak van vakdidactiek wel beter voorbereid dan de andere respondenten. In deze paragraaf bespreken we de ervaringen van deze respondent.

Lisa volgde in het secundair onderwijs de studierichting economie-wiskunde. Pas na haar regentaatsopleiding wiskunde, fysica en economie koos ze voor de richting handelswetenschappen. Aangezien ze het onderwijs "te strak" vond, wou ze langs deze weg haar tewerkstellingsmogelijkheden uitbreiden. Lisa koos na haar master voor een job buiten het onderwijs. Al snel kwam ze echter op haar stappen terug en keerde ze terug naar de onderwijswereld. Daar kreeg ze immers veel meer vrijheid zodat ze haar eigen zin kon doen zonder verantwoording te hoeven afleggen. Bovendien kon ze zo beter haar carrière met een gezinsleven combineren.

Toch verliep niet alles van een leien dakje. Het feit dat haar gevraagd werd om een lesopdracht wiskunde in de derde graad aso op te nemen, maakte haar zeer onzeker. Ze gaf er les aan leerlingen met drie uur en vijf uur wiskunde in de week. Ze vertelt het volgende over haar eerste ervaringen:

I: En toen ze het u vroegen om wiskunde te geven trok het u aan of sprak het u aan?
R: "Ja, het sprak mij aan, maar ik had wel ergens een schrik natuurlijk hé (spreekt iets hoger), want uiteindelijk ja derde graad... Ik weet nog toen ik in mijn derde graad zat, euh dat dat toch niet simpel was éh: analyse, matrices en zo van die dingen. En het was toen ook al 6 jaar geleden é: eerst drie jaar regentaat, dan nog drie jaar verder studeren. Dus euhm, maar ik dacht van: ok, ik ga ervoor. En dat was na de paasvakantie dat ik moest beginnen, maar ik heb heel de paasvakantie echt serieus zitten blokken. En ik weet nog de dag voor dat ik moest beginnen dat ik aan het wenen was eigenlijk. Dat ik het niet zag zitten, dat ik zei van: oei oei, ik moet hier beginnen met differentiaal en integralen en en.. Dat was een theorieles en ik dacht van: oh, wat is dat hier. Alé, dat was echt moeilijk in het begin." (Lisa)

Uit bovenstaand citaat blijkt duidelijk dat Lisa in tegenstelling tot de andere respondenten toch een enorme schrik had om wiskunde te geven. Dit kwam vooral door de inhoudelijke problemen waarmee Lisa kampte. Zij ervaaarde vooral moeilijkheden met integralen, differentiaal, statistiek en continuïteitsproblemen. Dit is vrij logisch aangezien ze tijdens haar hogere studies deze onderwerpen niet meer bestudeerde. Haar **inhoudelijke kennis** was hierdoor echter zo **zwak** dat ze er helemaal niet in slaagde om vragen van leerlingen te beantwoorden. Meermaals ging ze samen met haar klas op zoek naar correcte antwoorden of verklaringen. Zoals ze zelf vertelt, wist ze het eerste jaar dus soms niet wat ze aan het vertellen was. In tegenstelling tot de andere respondenten vertelt ze dat **de opfrissing** van haar inhoudelijke kennis **moeizaam verliep**. Dit alles zorgde ervoor dat ze haar eerste schooljaar als "zeer zeer moeilijk" ervaaarde.

Net als een aantal andere respondenten besteedde Lisa **weinig aandacht aan de correcte wiskundige notatie**. Toen vond ze dat ook helemaal niet belangrijk. Een implicatiepijl bij een vergelijking werd daarom al snel achterwege gelaten. Lisa bevestigt dat masters wiskunde hierin vaak een pak nauwkeuriger in zijn.

"Wat dat ik ook vond en dat zag ik dan vooral bij collega's ik was veel nonchalanter in mijn notaties é. Bijvoorbeeld de dubbele pijl, de implicatie bijvoorbeeld, ik schreef dat niet op bord bij een vergelijking. [...] Dat was zo meer van: ja het is opgelost, maar zo echt die detailtjes waar dat die wiskundigen zo op hamerden dat deed ik in het begin niet." (Lisa)

Tijdens het eerste schooljaar had Lisa, net als Jens, ook weinig tot helemaal **geen aandacht voor het vakdidactische aspect** van het lesgeven. Al de voorbereidingstijd die ze had, gebruikte ze om zelf de leerstof in te studeren. Haar enige bekommernis was er vervolgens voor zorgen dat alle leerstof tijdig werd gezien. Bijgevolg maakte Lisa **geen** gebruik van **motiverende inleidingen**. Een korte verwijzing naar de vorige les moest meestal volstaan.

"Ik moet zeggen in het begin dat je lesgeeft, ben je vooral bezig met je inhoud é. Dat moet ik geven en dat moet verteld worden. Ge zijt niet bezig met je bordschema, je bent niet bezig met de leerlingen. Je bent gewoon bezig met die inhoud en dat dat overgebracht is." (Lisa)

Op voorhand kon Lisa **moeilijk anticiperen op de problemen** die er tijdens de les zouden ontstaan. Wanneer deze dan toch naar boven kwamen, vond Lisa het zeer **moeilijk om een ander voorbeeld of een andere uitleg** te geven. Meestal zei ze dat ze er thuis zelf even over ging nadenken en dan de volgende les op het probleem zou terugkomen. Haar zwakke inhoudelijke kennis leek in tegenstelling tot bij andere respondenten hier geen voordeel op te leveren.

Op vlak van **kennis van het curriculum** ervaarde Lisa **veel minder problemen**. Ze wist goed wat er volgens het leerplan aan bod moest komen en door haar lesaanpak slaagde ze er ook steeds in om het leerplan tijdig af te werken. Net als andere respondenten wist ze wel veel minder welke kennis de leerlingen reeds bezaten. Pas in de loop der jaren, na het lesgeven in verschillende studierichtingen en leerjaren, kreeg ze hier zicht op.

Lisa vindt dat er voor het gemeenschapsonderwijs weinig handboeken ter beschikking zijn. Daarenboven werd in de loop van haar eerste schooljaar het leerplan aangepast. Ze stelde daarom haar **eigen cursus** samen op basis van een handboek en cursusmateriaal die ze van haar voorgangster kreeg. Elk jaar werd en wordt de cursus aangepast waar nodig. Geregeld worden de oefeningen gewijzigd of kiest ze voor een ander voorbeeld. Deze haalt ze dan uit andere handboeken die ze aankoopt.

Tijdens de eerste maanden van haar schoolloopbaan hechtte Lisa **weinig belang aan klasmanagement**. Lisa leefde als het ware in haar eigen wereldje en slaagde er niet in om voldoende aandacht te besteden aan de leerlingen en het klasgebeuren rondom haar.

"Dus in het begin was ik daar eigenlijk gewoon niet mee bezig. Ja, eigenlijk erg hé, het was een beetje egoïstisch. Maar ja bon, het was gewoon zo. Ja." (Lisa)

Anderzijds heeft ze niet het gevoel dat ze ooit problemen had met gezag. De relatie met haar leerlingen en klassen was steeds heel goed. Dit is volgens Lisa ook haar geluk geweest. Leerlingen apprecieerden haar, wisten dat ze geen wiskundige was en zochten actief mee naar oplossingen voor bepaalde problemen.

We merken dat Lisa de afgelopen jaren **enorm geëvolueerd** is! Inhoudelijk voelt ze zich een pak sterker. Opvallend is dat ze nu ook veel meer let op de correcte wiskundige notatie en verwoording. In tegenstelling tot vroeger ziet ze hier nu het nut van in.

"Nu vind ik zo van: kijk het moet perfect zijn, het moet juist zijn. Maar in het begin was dat zo van: ja laat dat maar, dat is niet zo erg, alé ge weet wel. Dat was zo veel nonchalanter en nu ben ik daar ook veel meer... Echt zo op bepaalde begrippen ook é, dat de leerlingen dan, dat ze bijvoorbeeld iets verkeerd formuleren, dan ging ik zeggen: 'Ja, ok.' Maar nu hamer ik erop: 'Ja, het is dat.' Dus nu ben ik daar ook wel in veranderd." (Lisa)

Haar sterkere inhoudelijke kennis heeft positieve gevolgen op allerlei andere vlakken. Ten eerste slaagt ze er nu in om de leerstof op een gestructureerde manier over te brengen. Daarnaast kan ze

veel makkelijker teruggrijpen naar eenvoudigere voorbeelden om de leerstof te verduidelijken en kan ze anticiperen op mogelijke problemen.

Niet alleen op vakdidactisch vlak valt er een positieve evolutie te bespeuren. Doordat Lisa zich inhoudelijk sterker voelt, staat ze een pak zelfzekerder voor de klas. Ze ziet veel sneller wat er in de klas gebeurt en kan er kordater op inspelen.

Door haar ervaring voelt ze zich op dit moment zelfs bekwaamer om wiskunde dan economie te geven! Ze zou het geven van wiskunde daarom niet meer willen missen. Zelf verwoordt ze dit zeer mooi:

"Ik doe het nu gewoon enorm graag. Ik vind het zeer leuk, het is een spelletje geworden, euh ik heb ook heel mijn cursus nu, het zit in mijn hoofd, alé, ik vind het zeer aangenaam!"
(Lisa)

Om haar kennis uit te breiden **nam** Lisa in eerste instantie heel wat **handboeken en cursussen door**. Op dit vlak was ze enorm gemotiveerd. Als enige respondent ging ze naar de bib en zocht ze enorm veel achtergrondinfo op. Op die manier verworf ze heel wat *"knowledge at the mathematical horizon"* (Hill & Ball, 2009, p.70).

R: "Bij het opstellen van mijn cursus heb ik veel boeken geraadpleegd en ja veel opzoekwerk gedaan en naar de bibliotheek geweest zelf. Of ik heb ook aan leerlingen die bijvoorbeeld psychologie studeren een cursus statistiek gevraagd van: 'Kijk wat moeten jullie kennen als jullie verder studeren?' omdat ik weet dat dat een groot struikelblok is. En gewoon om te weten: wat zien ze daar, wat moet ik zien en welke notaties gebruiken ze bijvoorbeeld. Alé ja dat heb ik dan..."

I: Dus ook, was dat dan uitgebreider dan hetgene wat u puur moest geven?

R: "Jajaja (nadruk). Ik wil echt ook de achtergrond kennen soms. Bijvoorbeeld bij limieten met oneindig é moeten ze rekenregels zien van: $0 \cdot \text{oneindig}$ is onbepaald. Ja: 'Van waar komt dat?' Ze willen dat dan weten, dus ja dat staat nergens uitgelegd dus ik ben dat dan ook gaan opzoeken. Dus wel een beetje achtergrond ja." (Lisa)

Toch merkt ook zij dat haar interesse voor wiskunde minder ver reikt dan haar collega met een master wiskunde. Ze is dan ook **niet geabonneerd op een tijdschrift of lid van de VVWL**.

"Wel euhm, ja ik geef nu wel wiskunde en ik doe het wel graag, maar ik ben er niet door, alé echt zo door geobsedeerd alé. Bijvoorbeeld mijn collega van de zeven uur, dat is echt iemand: wiskunde dat is zijn droom, dat is zijn alles. Die heeft inderdaad zo'n abonnement, is in de vereniging, als die een mailtje schrijft is dat de mathematicus. Alé alles staat in het teken van wiskunde. Bij mij is dat gewoon puur lessgeven. Ik doe het graag, maar er buiten... Alé als ik op reis ben en ik zie een boek van wiskunde, ik weet niet of ik het ga kopen. Ik weet het niet. Misschien dat ik zeg: ja dat kan ik in de lessen gebruiken. Maar anders..." (Lisa)

Lisa durfde in het begin ook **weinig vragen aan haar collega stellen**. Ze vond het moeilijk om zich kwetsbaar op te stellen en raad te vragen waar nodig. Anderzijds benadrukt ze dat haar collega op bepaalde vlakken een grote hulp is geweest. Lisa kreeg nooit zijn cursus, maar hij verbeterde bijvoorbeeld wel het examen dat ze zelf opstelde.

Lovenswaardig is het feit dat Lisa **alle navormingen** die door de pedagogische begeleidingsdienst binnen West-Vlaanderen aangeboden werden, **bijwoonde**. Het ging dan over navormingen voor beginnende wiskundeleerkrachten, navormingen rond GeoGebra, navormingen omtrent het werken met de grafische rekenmachine,... In de toekomst wil Lisa zich focussen op navormingen rond mediagebruik en iPads.

Tot slot vindt Lisa net als alle anderen dat een master wiskunde een betere leerkracht voor de sterke wiskundige richtingen is. Volgens haar hebben zij meer inzicht en zien ze veel sneller verbanden. Anderzijds vindt ze dat economen de leerstof veel sneller aan de leefwereld van de leerlingen kunnen koppelen. Dit is opmerkelijk aangezien veel andere respondenten net dit zeer moeilijk vinden. Ze vertelt het volgende:

I: En denkt u ook omgekeerd dat een econome soms een voordeel kan hebben...?

R: *"Ja dat denk ik ook wel. Ja. Dat wij een beetje out of the box kunnen denken gewoon en veel meer soms praktische voorbeelden geven, denk ik. Vraagstukjes, maar zo van die realistische... Of als ik bijvoorbeeld exponentiële functies geef é, want dan ga ik altijd trachten een voorbeeldje te geven, bijvoorbeeld kapitaal en ge hebt intrest op de bank. Ik ga zo proberen hun interesse op te wekken. Niet zo puur wiskundig azo...ja, ik denk dat wij, de economen dan, wat meer via de eigen leefwereld proberen die wiskunde zo wat uit te leggen."* (Lisa)

Tot slot benadrukt Lisa dat lesgeven iets is wat *"in je moet zitten"*. De lerarenopleiding vindt ze daarom weinig nuttig.

Om het hoofdstuk resultaten af te ronden, vergelijken we de resultaten van Lisa nog even met die van de andere respondenten.

De resultaten die we hier rapporteerden tonen duidelijk dat de CK bij Lisa in het begin van de carrière veel zwakker was dan bij andere respondenten. Al haar voorbereidingstijd werd dan ook besteed aan het zelf instuderen van de leerstof. Net als Jens bleek ze hierdoor weinig aandacht aan vakdidactiek te besteden, ondanks het feit dat ze door haar lerarenopleiding vakdidactisch wel een sterkere opleiding dan de andere respondenten genoot.

In tegenstelling tot vele andere respondenten leverde Lisa wel enorm veel inspanningen om haar kennis bij te werken. Ze woonde veel navormingen wiskunde bij en bestudeerde als enige ook cursussen uit de universiteit. Toch was ook zij geen lid van de vereniging voor wiskundeleraars en was ze niet geabonneerd op vaktijdschriften. Anderzijds is Lisa wel de enige die aanhaalt dat de begeleiding die ze van haar collega kreeg misschien toch wat uitgebreider kon.

6. Discussie

In deze paragraaf interpreteren we de resultaten uit het vorige hoofdstuk. Hierbij trachten we waar mogelijk te verwijzen naar de bestaande literatuur. Zo gaan we na in welke mate onze bevindingen overeenstemmen met de resultaten uit voorgaand onderzoek. Daarnaast maken we enkele kritische opmerkingen over de percepties van de respondenten.

Om de resultaten overzichtelijk te bespreken, maken we gebruik van een conceptueel model of schema waarin de professionele bekwaamheid van de "out-of-field" leerkrachten centraal staat. Via dit schema willen we aanduiden hoe de verschillende thema's, die binnen de resultaten besproken werden, gerelateerd zijn. De professionele bekwaamheid bij leerkrachten wordt namelijk door heel wat factoren beïnvloed. Het schema wordt weergegeven in figuur 16 op p. 78.

6.1 Conceptueel model

Voor de opbouw van het conceptueel model, baseerden we ons op de opvattingen van Blömeke en Delaney (2012, p. 227). Volgens hen moeten bekwame leerkrachten over heel wat competenties beschikken. Enerzijds is het belangrijk dat een leerkracht over voldoende cognitieve capaciteiten beschikt. Ze verwijzen hiervoor naar de verschillende vormen van professionele kennis zoals Shulman (1986) die benoemde. Waar Shulman (1986) kennis van het curriculum nog als een afzonderlijke kennisvorm beschouwde, kiezen Blömeke en Delaney (2012) ervoor om deze als onderdeel van de pedagogisch-vakdidactische kennis te beschouwen.

Daarnaast wijzen Blömeke en Delaney (2012) op het belang van de overtuigingen en motivatie bij de leerkrachten. Richardson (1996) geciteerd door Blömeke en Delaney (2012, p. 226) definieert "beliefs" als volgt: "psychologically held understandings, promises, or propositions about the world that are felt to be true." Ze kiezen ervoor om in navolging van Thompson (1992, geciteerd door Blömeke en Delaney, p. 226) aandacht te besteden aan de overtuigingen bij leerkrachten omtrent het vak wiskunde, het onderwijzen en leren van wiskunde. Samengevat komen Blömeke en Delaney (2012) tot onderstaand model:

Figuur 15: framework teacher competencies (Blömeke & Delaney, 2012, p. 227)

We kunnen ervan uitgaan dat de competenties die Blömeke en Delaney (2012) aanhalen cruciaal zijn om de professionele bekwaamheid van een leerkracht te beoordelen. Daarom beslisten we om ook ons eigen model (zie figuur 16 op p. 78) op te splitsen in twee grote delen.

Tijdens de interviews werd er veel aandacht aan de percepties inzake de eigen professionele kennis besteed. Deze professionele kennis vormt het cognitief luik van ons model. In tegenstelling tot Blömeke en Delaney (2012) beschouwen we hierbij de kennis van het curriculum als een aparte

kennisvorm. In navolging van Schulman (1986) vinden wij dit soort kennis namelijk niet volledig passen binnen de PCK van leerkrachten.

Tijdens de data-analyse merkten we dat het belang van emotionele componenten, zoals bepaalde overtuigingen, niet onderschat mag worden. Deze overtuigingen hangen namelijk vaak nauw samen met de professionele kennis van leerkrachten. Hoewel we niet expliciet peilden naar deze overtuigingen, beschouwen we de emotionele component toch als een belangrijk onderdeel van ons model.

We hebben het model verder aangevuld met een aantal factoren die ons inziens bijdragen tot de ontwikkeling van de professionele bekwaamheid. Het gaat hier om de opleiding die de leerkrachten genoten, de opgedane ervaring, de gevolgde navormingen en de opgebouwde netwerken met collega's.

De motivatie van leerkrachten krijgt binnen ons model een bijzondere plaats. In tegenstelling tot Blômeke en Delaney (2012) beschouwen we de motivatie van leerkrachten niet echt als een onderdeel van de professionele bekwaamheid. Volgens ons is het eerder een component die kan bijdragen tot de professionele ontwikkeling van de "out-of-field" leerkrachten. We merkten immers dat deze motivatie kan bepalen hoeveel navormingen de "out-of-field" leerkrachten bijwonen. Vandaar dat we binnen ons model de link leggen tussen de componenten "motivatie" en "navorming".

In wat volgt bespreken we elke component uit het model.

Figuur 16: schema professionele bekwaamheid, eigen bewerking op basis van Blömeke en Delaney (2012)

6.2 Opleiding

Uit de interviews blijkt duidelijk dat de schoolloopbaan de professionele bekwaamheid van de "out-of-field" leerkrachten in sterke mate beïnvloedde.

Veel respondenten vinden dat ze al in de loop van het secundair onderwijs heel wat professionele kennis opdeden. De meesten zijn daarom zeer tevreden dat ze zelf kozen voor een sterke wiskundige studierichting. Opvallend is dat de respondent die dat niet deed, zich ook minder bekwaam acht om wiskunde te geven.

Niet alleen de opleiding in het secundair onderwijs blijkt een rol te spelen. Tijdens hun hogere studies ontwikkelden de "out-of-field" leerkrachten namelijk een wiskundig denkpatroon en leerden ze heel wat bij over leerstofonderdelen die ze nu zelf moeten onderwijzen.

Het belang van de hogere studies werd ook door de resultaten van de afwijkende case bevestigd. Deze persoon kreeg tijdens haar studies handelswetenschappen geen wiskunde en statistiek. Dit bleek grote gevolgen voor haar inhoudelijke kennis te hebben. Tijdens haar eerste lessen kon ze daarom helemaal niet antwoorden op vragen van leerlingen. Bij geen enkele andere respondent bleek de inhoudelijke kennis even zwak!

Tot slot beïnvloedde ook de lerarenopleiding de professionele bekwaamheid van de respondenten. Daar deden de leerkrachten heel wat vakdidactische en pedagogische kennis op.

6.3 Professionele bekwaamheid

In de interviews peilden we, op basis van de indeling die Shulman (1986) maakte, naar de percepties van de respondenten omtrent hun professionele kennis. Hieronder herhalen we kort de belangrijkste resultaten en vergelijken we die met bestaande literatuur. Waar mogelijk gaan we op zoek naar het verband met de emotionele component van de professionele bekwaamheid.

6.3.1.1 Inhoudelijke kennis

Uit ons onderzoek komt naar voor dat leerkrachten in het begin van hun carrière inderdaad bepaalde inhoudelijke kennis misten. Enerzijds leken leerkrachten bepaalde "*common content knowledge*" te missen (Hill & Ball, 2009, p. 70). Opvallend is dat leerkrachten vooral op het vlak van meetkunde en ruimtemeetkunde problemen ervaarden. Op het vlak van analyse, algebra en statistiek ondervonden de leerkrachten heel wat minder problemen.

De vaststelling uit ons onderzoek is in strijd met de resultaten van het onderzoek dat Hawk en Cobe in 1985 voerden en dat door Bracey (1986) geciteerd werd. Zij vonden dat "out-of-field" leerkrachten in het Amerikaanse secundair onderwijs vooral op vlak van algebra met heel wat problemen kampten. Aangezien we in dit onderzoek echter met een heel specifieke groep van "out-of-field" leerkrachten te maken hebben, kunnen we deze tegenstrijdigheden verantwoorden. De onderzoekspopulatie die we in dit onderzoek bestudeerden, kreeg tijdens de masteropleiding op het vlak van wiskunde immers vooral analyse, algebra en statistiek onderwezen. In deze economische opleidingen is er nauwelijks plaats voor meetkundige leerstofonderdelen. Bovendien maakten we in dit onderzoek gebruik van zelfrapportage. Hierdoor kan men zich terecht afvragen in welke mate de percepties van de respondenten overeenstemmen met de werkelijkheid. Dit probleem stelt zich niet bij het onderzoek van Hawk en Cobe (1985). Zij kozen immers voor een andere aanpak en bepaalden de kennis bij leerkrachten aan de hand van testen.

De respondenten vermoeden dat ze over minder "*specialized content knowledge*" (Hill & Ball, 2009, p. 70) moeten beschikken wanneer ze lesgeven in de zwakkere wiskundige richtingen. De respondenten halen aan dat deze leerlingen minder vaak vragen hoe bepaalde procedures, bewijzen, ... opgebouwd zijn. Volgens de respondenten zijn de leerlingen in de sterkere wiskundige

richtingen een stuk kritischer. Daar is er volgens hen dus veel meer nood aan *“specialized content knowledge”*. Ze vermoeden dat masters wiskunde over meer van dit soort kennis beschikken.

Wat betreft *“knowledge at the mathematical horizon”* (Hill & Ball, 2009, p. 70) bij de respondenten kunnen we enkele opmerkingen formuleren. Belangrijk om hierbij in het achterhoofd te houden, is dat de respondenten tijdens hun hogere studies slechts een beperkt aantal cursussen wiskunde en statistiek kregen. We kunnen ons dan ook afvragen of deze studies voldoende waren om een ruim beeld van het wiskundig landschap te verwerven. Uit ons onderzoek blijkt dat dit spijtig genoeg inderdaad onvoldoende is. Zo vertellen velen dat hun achtergrondkennis binnen het vakdomein wiskunde veel beperkter is dan bij economie. Toch lijken weinig *“out-of-field”* leerkrachten deze kennis uit te breiden. Dit blijkt bijvoorbeeld uit het feit dat geen enkele respondent geabonneerd is op een tijdschrift voor wiskundeleraren. Men focust zich vaak enkel op de inhoud uit het secundair onderwijs en bestudeert bijgevolg enkel handboeken die deze inhoud behandelen. Velen geven ook uitdrukkelijk toe dat hun interesse voor wiskunde onvoldoende groot is om allerlei andere boeken en tijdschriften door te nemen. Of, zoals ze het vaak zelf zeggen: *“Ik ben geen vakidoot”, “Wiskunde is gewoon een onderdeel van mijn job”*. Dit alles zorgt ervoor dat de *“out-of-field”* leerkrachten, naar ons aanvoelen, toch een bepaalde wiskundige gevoeligheid missen. Zo slaagt men er bijvoorbeeld onvoldoende in om te bepalen welke kennis cruciaal is voor een leerling die aan de universiteit een wiskundige opleiding wil volgen. Velen geven toe dat leerkrachten met een master wiskunde hier een veel beter zicht op hebben. Dit verklaart ook waarom alle respondenten hun collega's met een master wiskunde bekwamer achten om in de sterkere wiskundige richtingen les te geven.

Verder merken we dat bepaalde economen minder belang hechten aan de correcte wetenschappelijke verwoording en wiskundige notatie. Volgens ons heeft ook dit te maken met een bepaalde wiskundige gevoeligheid die deze leerkrachten missen. Sommigen vinden dit aspect echter minder belangrijk wanneer men les geeft in wiskundig zwakkere richtingen. Maar wat als de leerkracht zelf niet consequent blijkt te zijn in zijn/ haar verwoording of notatie? Misschien zorgt dit net bij minder sterke leerlingen voor verwarring ...

6.3.1.2 Pedagogisch-vakdidactische kennis

De respondenten hebben het gevoel dat ze erin slagen om hun eigen kennis naar de leerlingen over te brengen. Over het algemeen vinden leerkrachten dan ook dat ze over voldoende pedagogisch-vakdidactische kennis beschikken. Het is pas wanneer we dieper ingaan op verschillende aspecten van het lesgeven dat enkele problemen naar boven komen. Zoals Hill en Ball (2009, p. 70) maken we hierbij een onderscheid tussen *“knowledge of content and students”* en *“knowledge of content and teaching”*.

Het verwerven van kennis omtrent het niveau en tempo van de leerlingen is volgens de respondenten een leerproces. Dit wijst op een gebrekkige *“knowledge of content and students”* bij de respondenten in het begin van hun carrière. Dit had als gevolg dat men er niet in slaagde om te anticiperen op mogelijke problemen bij de leerlingen. Na enige ervaring vinden de meesten dat ze dit nu wel al kunnen. Bosse en Törner (2012) besloten uit hun onderzoek echter dan weer dat het anticiperen op problemen een pijnpunt blijft bij veel *“out-of-field”* leerkrachten.

Spontaan roepen deze resultaten enkele vragen op. Zo is het natuurlijk logisch dat men meer kennis omtrent de leerlingen verwerft naarmate men langer lesgeeft. Maar is het even logisch dat men in het begin helemaal niet kan inschatten welke problemen er zullen ontstaan? Zouden masters wiskunde ook dergelijke problemen ervaren?

Misschien duiden deze resultaten wel op een gebrekkige vakdidactische opleiding van de *“out-of-field”* leerkrachten. Het is immers de bedoeling dat toekomstige leerkrachten reeds daar een zicht krijgen op het denkproces van leerlingen. Het feit dat velen geen stagelessen wiskunde gaven, kan mede verklaren waarom deze leerkrachten in het begin van hun loopbaan een gebrekkige

"knowledge of content and students" hadden. Anderzijds benadrukken de meesten dat ook voor het vak economie het opdoen van dit soort kennis echt wel een kwestie van ervaring is.

Opmerkelijk is dat een zwakke inhoudelijke kennis op dit vlak een voordeel lijkt op te leveren. Wanneer leerkrachten gedwongen worden om de leerstof zelf opnieuw in te studeren, merken ze sneller waar de moeilijkheden zich situeren.

Een tweede onderdeel binnen de pedagogisch-vakdidactische kennis is de *"knowledge of content and teaching"* (Hill & Ball, 2009, p. 70). Naarmate de leerkrachten enige ervaring opdoen, slagen de meesten erin om voldoende voorbeelden of voorstellingswijzen te gebruiken tijdens hun lessen. Ze proberen de leerstof hierbij ook zo eenvoudig mogelijk uit te leggen. Moeilijke woorden en definities probeert men in *"mensentaal"* uit te leggen. Volgens hen kan dit voor zwakkere leerlingen zeer nuttig zijn. Velen denken dat masters wiskunde het vaak een pak moeilijker vinden om af te dalen tot het niveau van hun leerlingen. Zou het dan toch zo zijn dat "out-of-field leerkrachten" in vergelijking met hun collega's bekwaamer zijn om in de zwakkere richtingen les te geven? Dit zou de opmerkelijke vaststelling van Dee en Cohodes (2005) kunnen verklaren. Zij ontdekten op basis van leerlingresultaten namelijk dat zwakke leerlingen beter presteerden wanneer ze les kregen van "out-of-field" leerkrachten. Toch moeten we ook hier waarschuwen voor het te ver afdwalen van de correcte wiskundige verwoording en notatie.

Uit de interviews bleek dat veel respondenten het niet gemakkelijk vinden om wiskunde te koppelen aan de leefwereld van hun leerlingen. Dit hangt samen met bepaalde overtuigingen die men omtrent wiskunde, de leerlingen en het onderwijzen van wiskunde heeft. Daarom verwijzen we in ons model, net als Bosse en Törner (2012, p. 3), naar de relatie tussen deze overtuigingen en het cognitief luik binnen de professionele bekwaamheid. De dubbele pijn duidt op een wisselwerking tussen beide aspecten. Langs de ene kant merken we dat leerkrachten er vaak niet in slagen om wiskunde te koppelen aan de leefwereld van de leerlingen. Anderzijds gaan velen er vanuit dat dit voor wiskunde haast onmogelijk is. Dit kan er dan weer voor zorgen dat leerkrachten hun professionele kennis op dit vlak weinig aanscherpen. Bosse en Törner (2012) kwamen tot gelijkaardige vaststellingen. In hun discussie benadrukken ze dat het belangrijk is dat "out-of-field" leerkrachten de relevantie van het vak wiskunde voor het dagelijks leven van hun leerlingen leren inzien.

Wanneer de leerkrachten economie geven, vertrekken ze vanuit een heel andere opvatting. Daar probeert men de leerlingen net te motiveren door zich te baseren op hun ervaringen. Binnen economie kan men bovendien veel sneller gebruik maken van de actualiteit. We kunnen inderdaad niet ontkennen dat economie makkelijker te relateren is aan het dagelijks leven van de leerlingen. Toch is het, met de nodige inspanningen, ook mogelijk om op dezelfde manier de wiskundige interesse bij de leerlingen op te wekken.

Door deze opvatting wordt er ook zelden gebruik gemaakt van motiverende inleidingen. Velen vinden het nuttiger om meteen met de theorie of een oefening te starten. We besluiten dat leerkrachten op dit vlak toch nog wat kunnen bijleren. Dit kan echter enkel wanneer ze ook bereid zijn om hun overtuiging omtrent het geven van wiskunde aan te passen.

Tot slot is het belangrijk om te vermelden dat leerkrachten pas voldoende aandacht aan hun pedagogisch-vakdidactische kennis lijken te besteden op het ogenblik dat ze zich inhoudelijk voldoende sterk voelen. Leerkrachten die zich inhoudelijk onzeker voelen, zijn geneigd om minder aandacht aan het klasgebeuren en hun leerlingen te besteden. Dit bevestigt de stelling van Baumert et al. (2010). Zij halen immers aan dat CK echt de basis vormt om uiteindelijk voldoende PCK op te bouwen.

6.3.1.3 Kennis van het curriculum

De meesten vinden dat ze heel goed weten welke leerstofonderdelen men tijdens de lessen moeten behandelen. Op dit vlak merkt men weinig tot geen problemen. Shulman (1986, p. 10) benadrukt echter dat deze kennis onvoldoende is. Een bekwame leerkracht moet daarnaast weten wat de leerlingen reeds geleerd hebben en wat ze in de toekomst nog zullen leren. Dit blijkt voor heel wat respondenten een uitdaging.

Zeer interessant zijn ook de resultaten omtrent het gebruikte educatief materiaal. Volgens Bosse en Törner (2012, p. 7) kan men binnen de "out-of-field" wiskundeleerkrachten twee groepen onderscheiden. Enerzijds heb je een eerste groep leerkrachten die de handboeken onlogisch en slecht begrijpbaar vindt. Dit zijn meestal ook leerkrachten die wiskunde niet relevant vinden voor het dagelijks leven. Anderzijds heb je een tweede en veel grotere groep van "out-of-field" leerkrachten die handboeken zeer nuttig vinden. Zij baseren hun lesaanpak vaak in grote mate op dit materiaal.

Binnen onze respondenten vonden we geen enkele leerkracht uit de eerste groep. Hoewel veel leerkrachten het moeilijk vinden om de relevantie van wiskunde te duiden, hoorden we nooit dat men de beschikbare handboeken slecht of onbegrijpbaar vindt. De leerkrachten die zelf hun cursus opstellen doen dit ook enkel omdat er weinig tot geen handboeken ter beschikking zijn voor de studierichtingen of leerjaren waarin men lesgeeft.

We kunnen dan ook besluiten dat de meeste respondenten eerder behoren tot de tweede groep, die door Bosse en Törner (2012, p. 7) beschreven wordt. Zij baseren hun lessen sterk op een handboek en wijken vaak weinig af van de aanpak die door dit handboek wordt voorgesteld. Ze vinden dit onnodig. Volgens hen heeft deze manier van werken het voordeel dat leerlingen duidelijk weten wat ze moeten kennen. Of zou het kunnen dat de leerkrachten pedagogisch-vakdidactisch niet sterk genoeg zijn om van het handboek los te komen?

6.3.1.4 Algemene pedagogische kennis

Net als hun collega's met een master wiskunde werden de respondenten tijdens hun lerarenopleiding pedagogisch opgeleid. Deze kennis houdt bovendien helemaal geen verband met het vak wiskunde. Het feit dat de respondenten misschien wiskundig minder sterk zijn, zou dus geen invloed op de algemene pedagogische kennis mogen hebben.

De resultaten lijken deze veronderstellingen te bevestigen. Zo vinden alle leerkrachten dat ze een goede band met hun leerlingen hebben. Ze voelen zich gerespecteerd en proberen grenzen te stellen waar nodig. Enkel de onervaren leerkrachten worstelen soms met het afdwingen van gezag en discipline. Naarmate men langer lesgeeft, blijken deze problemen snel weg te ebben. We merkten ook geen verschil tussen de algemene pedagogische kennis bij de leerkrachten naargelang ze economie of wiskunde geven.

We besluiten dat "out-of-field" leerkrachten op vlak van algemene pedagogische kennis waarschijnlijk niet slechter scoren dan hun collega's. Dit is in overeenstemming met de resultaten van het onderzoek dat door Hawk en Cobe in 1985 werd uitgevoerd en door Bracey (1986) geciteerd werd.

Toch willen we afsluiten met een kritische kanttekening. Ook hier is het van belang dat de leerkracht zich inhoudelijk niet te onzeker voelt. Dit lijkt er voor te zorgen dat men soms minder aandacht aan klasmanagement besteedt.

6.4 Professionele ontwikkeling

We ontdekten tijdens de interviews drie componenten die cruciaal zijn voor de verdere professionele ontwikkeling van de leerkrachten. Net als de vroegere schoolloopbaan beïnvloeden het contact met vakcollega's, de navorming en de ervaring van de leerkrachten de professionele bekwaamheid. Vandaar dat ook deze drie aspecten een plaats krijgen binnen ons model.

6.4.1 Collega's

De "out-of-field" leerkrachten die we in dit onderzoek bevroegden, werden uitstekend begeleid. Op allerhande vlakken kregen ze ondersteuning van collega's met een master wiskunde.

We merken net als Vale (2010) dat de "out-of-field" leerkrachten netwerken met collega's enorm appreciëren. Ze beseffen dan ook dat deze collega's hen heel wat nieuwe inzichten en kennis kunnen bijbrengen.

6.4.2 Navorming

Treffend is de vaststelling dat sommige leerkrachten hopen dat ze in de toekomst geen wiskunde meer moeten onderwijzen. Deze personen zijn helemaal niet geneigd om bijscholingen te volgen, tenzij uit een gevoel van "*verplichting*". We kunnen dan ook besluiten dat leerkrachten die minder gemotiveerd zijn om wiskunde te geven, waarschijnlijk ook minder leergierig zijn op het vlak van wiskunde en wiskundededidactiek.

Het omgekeerde blijkt echter niet altijd waar. Het is niet omdat men meer gemotiveerd is om wiskunde te geven dat men ook per se meer aandacht aan navorming op dat terrein besteedt. We besluiten dat de relatie tussen motivatie en navorming niet eenduidig is en verbinden beide componenten uit het schema daarom met een stippellijn.

Velen blijken slechts een beperkt aantal navormingen bij te wonen omwille van tijdsgebrek. Dit vinden wij bijzonder spijtig. Tijdens dergelijke navormingen wordt er namelijk heel wat aandacht aan het vakdidactische aspect van het lesgeven besteed. En laat het nu net dit zijn waar veel respondenten mee worstelen...

Anderzijds merken we dat leerkrachten vaak zelf moeilijk kunnen inschatten hoe het met hun PCK is gesteld. Misschien is men daarom minder geneigd om dergelijke navormingen te volgen?

Ten slotte zijn de leerkrachten misschien ook te weinig geïnteresseerd in wiskunde om zich sterk bij te scholen. De leerkrachten geven namelijk zelf toe dat dit verklaart waarom ze niet geabonneerd zijn op een vaktijdschrift of lid zijn van de VVWL.

6.4.3 Ervaring

Waarschijnlijk hoeft deze component weinig uitleg. Het is logisch dat de professionele bekwaamheid van een leerkracht evolueert in de tijd. Op basis van de ervaringen van leerkrachten worden dan ook beide luiken van de professionele bekwaamheid beïnvloed.

Naarmate men langer lesgeeft, neemt de professionele kennis van "out-of-field" leerkrachten toe. Zowel de CK, PCK, kennis van het curriculum en algemene pedagogische kennis bij leerkrachten neemt toe.

Deze evolutie kan dan weer een gunstige impact op de motivatie van de leerkrachten hebben. Door een sterkere professionele kennis voelt men zich vaak zelfzekerder, wat er toe kan leiden dat men met meer enthousiasme een lesopdracht wiskunde aanvaardt. Anderzijds worden ook bepaalde overtuigingen van leerkrachten aangepast naarmate men langer lesgeeft. Zo is het mogelijk dat men zich na verloop van tijd bijvoorbeeld een ander beeld over leerlingen vormt.

7. Algemeen besluit

Weinig afgestudeerden van de academische masteropleiding wiskunde ambiëren een carrière in het onderwijs. Hierdoor heerst er in Vlaanderen een tekort aan leerkrachten wiskunde in de tweede en derde graad van het secundair onderwijs (Lesaffer, 19 mei 2008; "Nijpend tekort aan...", 8 september 2012). Om dit probleem aan te pakken, worden mensen aangesproken om buiten hun eigen discipline les te geven. Men spreekt van "out-of-field teaching".

Als eerste wilden we het fenomeen van "out-of-field teaching" voor het vak wiskunde binnen de Vlaamse context bestuderen. We kwamen immers tot de vaststelling dat maar liefst een kwart van de Vlaamse wiskundeleerkrachten als "out-of-the field" beschouwd kan worden. Als we begaan zijn met de kwaliteit van ons onderwijs, moeten we daarom durven stilstaan bij de professionele bekwaamheid van deze leerkrachten.

Binnen deze masterproef kozen we ervoor om ons te richten op een specifieke groep binnen deze "out-of-field" wiskundeleerkrachten, namelijk de afgestudeerden van een economische masteropleiding die wiskunde in de tweede en derde graad van het secundair onderwijs geven. Het gaat dan over mensen met een diploma handelswetenschappen, toegepaste economische wetenschappen, economische wetenschappen of handelsingenieur.

In deze masterproef kregen we aan de hand van tien semi-gestructureerde interviews zicht op de eigen ervaringen van "out-of-field" wiskundeleerkrachten. Dit was immers een lacune in bestaand onderzoek. Op basis van het gevoerde onderzoek zijn we nu in staat om de centrale onderzoeksvraag te beantwoorden. Deze luidde als volgt:

Hoe percipiëren Vlaamse wiskundeleerkrachten met een economisch masterdiploma (handelswetenschappen, economische wetenschappen, toegepaste economische wetenschappen en handelsingenieur) hun professionele bekwaamheid om wiskunde in de tweede en derde graad van het middelbaar onderwijs te geven?

De meeste respondenten voelen zich voldoende sterk om analyse, algebra en statistiek te onderwijzen. Daarbij speelt niet alleen hun economische masteropleiding, maar ook de sterke wiskundige studierichting uit het secundair onderwijs die ze vaak volgden, een rol. Andere onderwerpen zoals meetkunde en ruimtemeetkunde vergen wel enige opfrissing. Het bijwerken van deze kennis verloopt echter vrij vlot. Ze besluiten daarom dat ze zeker over voldoende inhoudelijke kennis beschikken om les te geven in de zwakkere wiskundige richtingen.

Wanneer we aan leerkrachten vragen of ze ook wiskunde in de sterkere richtingen zouden durven geven, krijgen we echter een heel ander verhaal te horen. De "out-of-field" leerkrachten geven namelijk toe dat masters wiskunde inhoudelijk toch nog een stuk sterker zijn en daarom beter geplaatst zijn om in dergelijke richtingen les te geven. Bovendien weten zij ook beter wat er van leerlingen verwacht wordt wanneer ze later kiezen voor een wiskundige opleiding aan de universiteit.

De economen benadrukken wel dat zij in vergelijking met masters wiskunde er misschien beter in slagen om de leerstof op een eenvoudige manier uit te leggen. Dit vinden zij dan weer een voordeel bij het onderwijzen van wiskunde in de zwakkere wiskundige richtingen.

Op basis van dit onderzoek blijkt wel dat deze leerkrachten toch bepaalde pedagogisch-vakdidactische kennis missen. Zo vonden velen het tijdens het begin van hun carrière zeer moeilijk om het niveau van hun leerlingen in te schatten. Hierdoor konden ze aanvankelijk moeilijk anticiperen op mogelijke problemen bij leerlingen. Na een aantal jaren ervaring kunnen leerkrachten dit wel. Het inleiden van de leerstof op een motiverende manier blijkt voor velen wel een blijvende uitdaging. Dit komt omdat de "out-of-field" leerkrachten er vaak van uitgaan dat je wiskunde moeilijk kunt koppelen aan de leefwereld van de leerlingen.

Ze starten daarom vaak hun lessen meteen met het uitleggen van de theorie zonder een duidelijke probleemstelling. Het gebruikte handboek vormt hierbij de leidraad. Andere handboeken worden enkel geraadpleegd voor bijkomend oefenmateriaal.

Wat betreft de kennis van het curriculum, merken we duidelijk dat de meeste leerkrachten het leerplan grondig bestuderen. Ze weten dan ook goed wat er tijdens de lessen behandeld moet worden. Wat leerlingen reeds kennen en wat ze in de toekomst nog zullen leren, blijkt een pak moeilijker in te schatten. Sommigen vinden dit ook helemaal niet belangrijk.

Op het vlak van algemene pedagogische kennis merken we een verschil tussen de ervaren en minder ervaren leerkrachten. Hoewel beiden een goede band met de leerlingen trachten op te bouwen, hebben de minder ervaren leerkrachten vaker problemen om gezag en discipline af te dwingen. Volgens de "out-of-field" leerkrachten is dit logisch omdat het opbouwen van dergelijke algemene pedagogische kennis een leerproces is.

Om de professionele kennis uit te breiden, blijken contacten met vakcollega's zeer nuttig. De inhoudelijke, vakdidactische of pedagogische tips van collega's met een master wiskunde worden door de "out-of-field" leerkrachten enorm geapprecieerd. Het belang van dergelijke netwerken mag daarom niet onderschat worden. Anderzijds merken we dat "out-of-field" leerkrachten weinig gebruikmaken van nascholingsinitiatieven. Sommigen zijn onvoldoende gemotiveerd en andere vinden onvoldoende tijd om dergelijke nascholingen bij te wonen. Bovendien zijn de leerkrachten niet geneigd om zich te abonneren op een vaktijdschrift of lid te worden van de Vlaamse Vereniging voor WiskundeLeraars. Dit alles wijst misschien op een minder sterke interesse voor het vakgebied wiskunde.

We kunnen besluiten dat economen het zeer positief vinden dat zij de kans krijgen om het tekort aan masters wiskunde op te vangen. Velen geven immers enorm graag wiskunde. Bovendien percipiëren ze hun professionele kennis, al dan niet met bijwerking, als voldoende om les te geven in de zwakkere wiskundige richtingen.

7.1 Aanbevelingen voor de opleiding en begeleiding van "out-of-field" leerkrachten

De resultaten van dit onderzoek kunnen van belang zijn voor de politici die op dit ogenblik een beleidsevaluatie i.v.m. de lerarenopleidingen uitvoeren en voor wiskundendidactici aan de SLO's. Op basis van onze bevindingen kunnen we immers enkele suggesties formuleren voor de opleiding en begeleiding van "out-of-field" leerkrachten. Toch moeten we benadrukken dat we in dit onderzoek slechts een beperkt aantal respondenten hebben bevestigd. Bijkomend onderzoek is dan ook noodzakelijk om onze ideeën verder uit te werken.

Ons onderzoek lijkt aan te tonen dat "out-of-field" leerkrachten bepaalde pedagogisch-vakdidactische kennis missen. Hierdoor kunnen we ons afvragen of alle leerkrachten op dit vlak wel voldoende opgeleid worden.

Wanneer men een specifieke lerarenopleiding aan een centrum voor volwassenenonderwijs volgt, krijgt men heel wat algemene pedagogische vakken onderwezen. Voor het opdoen van vakdidactische kennis zijn deze studenten meestal op zichzelf aangewezen. Er wordt namelijk verwacht dat studenten dit soort kennis vooral opdoen door het geven van een aantal oefen- en stagelessen binnen het eigen vakdomein. We kunnen ons echter afvragen of deze stageperiodes wel volstaan...

In de specifieke lerarenopleidingen aan de universiteiten wordt er vaak veel meer tijd uitgetrokken voor de vakdidactische vorming van de leerkrachten. Deze vorming blijft echter dikwijls ook hier beperkt tot het eigen vakdomein. Hierdoor kunnen studenten met een economisch masterdiploma niet altijd vakdidactiek wiskunde in hun studieprogramma opnemen. Het is bijzonder spijtig dat

sommige universiteiten die mogelijkheid niet aanbieden. Ons onderzoek toonde immers aan dat net deze leerkrachten vaak gevraagd worden om uiteindelijk wiskunde te geven.

Om economen degelijk voor te bereiden op een lesopdracht wiskunde, pleiten we voor een aangepaste opleiding. Het lijkt ons een goed idee om de economen die het overwegen om later wiskunde te geven, een korte inhoudelijke cursus wiskunde aan te bieden bij de start van hun lerarenopleiding. In deze cursus zou dan vooral aandacht besteed kunnen worden aan de onderdelen meetkunde en ruimtemeetkunde. Uit onze resultaten blijkt immers dat mensen met een economisch masterdiploma vooral op deze vlakken nood hebben aan een opfrissing van de kennis die ze opdeden in het secundair onderwijs. Op basis van een test of examen zou vervolgens kunnen bepaald worden of de student in kwestie bijkomend vakdidactiek wiskunde mag volgen.

Een dergelijke voorbereidende cursus heeft volgens ons twee voordelen. Ten eerste kan men op deze manier bepalen welke economen inhoudelijk voldoende bekwaam zijn om wiskunde te geven. Ten tweede zou een dergelijke opfrissing ervoor zorgen dat economen beter kunnen volgen tijdens de lessen vakdidactiek. Onze resultaten lijken immers aan te tonen dat men over voldoende inhoudelijke achtergrondkennis moet beschikken om het potentieel van dergelijke lessen te benutten.

Daarnaast lijkt het ons goed om het systeem betreffende de verschillende soorten bekwaamheidsbewijzen te herzien. Het is immers opmerkelijk dat personen met een masterdiploma voldoende bekwaam geacht worden om alle vakken in de tweede en derde graad van het secundair onderwijs te onderwijzen. In het geval van wiskunde, lijkt het ons bijvoorbeeld een goed idee om enkel degenen die slagen voor een korte inhoudelijke cursus de mogelijkheid te bieden om wiskunde te onderwijzen.

Onze resultaten kunnen ook nuttig zijn voor vakdidactici aan de SLO's. Zo lijken onze bevindingen aan te tonen dat "out-of-field" leerkrachten het moeilijk vinden om toepassingen uit het dagelijks leven in hun wiskundelessen te integreren. Bovendien vinden ze het moeilijk om te anticiperen op problemen bij hun leerlingen en gebruiken ze in zeer sterke mate de aanpak die door het handboek wordt voorgesteld. Het is aan de vakdidactici om dergelijke problemen aan te pakken en de economen op deze vlakken bepaalde kennis bij te brengen.

We ronden af met een aanbeveling voor de verdere begeleiding van "out-of-field" leerkrachten. Net als in vorige onderzoeken merken we dat contacten met vakcollega's enorm nuttig kunnen zijn voor "out-of-field" leerkrachten. In het onderwijs worden nu vaak mentoren aangesteld voor de begeleiding van beginnende leerkrachten. Voor "out-of-field" leerkrachten zou het interessant zijn om mentoren aan te stellen die hulp kunnen bieden in het nieuwe vakdomein. Het lijkt ons daarom een goed idee om een collega met een master wiskunde aan te stellen als mentor voor beginnende "out-of-field" wiskundeleerkrachten.

7.2 Beperkingen van het onderzoek

Een zwakte van het tweede deel van dit onderzoek en van kwalitatief onderzoek in het algemeen is de beperkte generaliseerbaarheid van de resultaten. Aangezien we slechts een tiental personen hebben bevroegd, moeten we daarom voorzichtig zijn met de conclusies die we hieruit halen. Bovendien bevindt elke "out-of-field" leerkracht zich in een unieke situatie. Zo kan de schoolcontext waarin men lesgeeft de percepties omtrent de professionele bekwaamheid beïnvloeden. In dit onderzoek werd hier geen aandacht aan besteed.

In deze masterproef kozen we ervoor om enkel de leerkrachten met een economisch masterdiploma te bevroegen. We kunnen dan ook geen uitspraken doen over leerkrachten die wiskunde vanuit een andere achtergrond onderwijzen. Hiervoor is verder onderzoek vereist.

Tot slot deden we beroep op de eerlijkheid en openhartigheid van de respondenten. Ondanks het wederzijds respect en de rustige setting kunnen we niet zeker zijn dat de leerkrachten al hun zwakke punten durfden toegeven. Men is immers al gauw geneigd om op een sociaal wenselijke manier te antwoorden.

7.3 Aanbevelingen voor verder onderzoek

Om tot algemenere resultaten te komen, zou het interessant zijn om de interviews aan te vullen met cijfermateriaal. Via testen zou men de verschillende kennisvormen bij de Vlaamse “out-of-field” leerkrachten kunnen meten. Vervolgens zou men op dezelfde manier kunnen peilen naar de kennis bij leerkrachten met een master wiskunde. Aan de hand van een grondige vergelijking zou men dan beter kunnen besluiten op welke vlakken “out-of-field” leerkrachten slechter, maar ook misschien beter dan hun collega’s scoren. De ideeën uit deze masterproef kunnen hierbij als basis dienen. Zo lijkt het bijvoorbeeld belangrijk om binnen deze testen ook oog te hebben voor het gebruik van de correcte wiskundige notatie en verwoording door de leerkrachten.

In bijkomend onderzoek zou er bovendien meer aandacht naar de overtuigingen en oriëntaties van de leerkrachten kunnen uitgaan. Binnen deze masterproef werd hier weinig aandacht aan besteed. Toch moeten we op basis van onze resultaten en die van Bosse en Törner (2012) bekennen dat deze overtuigingen sterk samenhangen met de professionele kennis van leerkrachten. Het is dan ook een cruciaal onderdeel van de professionele bekwaamheid.

Een derde mogelijke piste voor bijkomend onderzoek is het onderzoeken van de professionele bekwaamheid van “out-of-field” wiskundeleerkrachten die een andere, niet-economische opleiding genoten. Ons onderzoek kan hierbij als vertrekpunt dienen. Door dergelijk onderzoek zou men zo ook een beter zicht krijgen op de rol van de schoolloopbaan binnen het ontwikkelen van de professionele bekwaamheid.

Ten vierde kan het nuttig zijn om ook leerlingen van “out-of-field” leerkrachten te bevragen. Ook zij vormen zich ten slotte een beeld van de professionele bekwaamheid van hun leerkracht. Deze ideeën kunnen vervolgens leiden tot nieuwe inzichten. Hierbij kan het ook interessant zijn om na te gaan of zwakkere leerlingen inderdaad liever les krijgen van een “out-of-field” leerkracht. Vinden ook zij bijvoorbeeld dat deze leerkrachten de leerstof eenvoudig kunnen uitleggen?

8. Referenties

- Akiba, M., LeTendre, G. K., & Scribner, J. P. (2007). Teacher quality, opportunity gap, and national achievement in 46 countries. *Educational Researcher*, 36(7), 369-387.
- Ball, D. L., Thames, M. H., & Phelps, G. (2008). Content knowledge for teaching: What makes it special?. *Journal of Teacher Education*, 59(5), 389-407.
- Baumert, J., Kunter, M., Blum, W., Brunner, M., Voss, T., Jordan, A., ..., & Tsai, Y. (2010). Teachers' mathematical knowledge, cognitive activation in the classroom, and student progress. *American Educational Research Journal*, 47(1), 133-180.
- Blömeke, S., & Delaney, S. (2012). Assessment of teacher knowledge across countries: A review of the state of research, *Mathematics Education*, 44(3), 223-247.
- Bosse, M., & Törner, G. (2012). Out-of-field teaching math teachers and the ambivalent role of beliefs-report from interviews with these teachers. Unpublished paper presented at the 18th MAVI Mathematical Views conference Helsinki, 1-11. Opgehaald van http://blogs.helsinki.fi/mavi-2012/files/2012/09/MAVI_Bosse_Toerner.doc
- Bracey, W. G. (1986). Out-of-field, out of touch? *The Phi Delta Kappan*, 67(9), 678-679.
- Cohen, L., Manion, L., & Morrison, K. (2011). *Research methods in education*. London: Routledge.
- CVO Phanta Rhei, (s.d.). *Historiek van de specifieke lerarenopleiding*. Opgehaald van <http://www.avondschoon.be/opleidingen/specifiekelerarenopleiding/historiekSLO.htm>
- Darling-Hammond, L., Berry, B., & Thoreson A. (2001). Does teacher certification matter? Evaluating the evidence. *Educational Evaluation and Policy Analysis*, 23(1), 57-77.
- Dee, S. T., & Cohodes, R. S., (2008). Out-of-field Teachers and student achievement: Evidence from "matched-pairs" comparisons. *Public Finance Review*, 36(1), 7-32.
- Goldhaber, D. D., & Brewer, D. J. (2000). Does teacher certification matter? High school teacher certification status and student achievement, *Educational Evaluation and Policy Analysis*, 22(2), 129-145.

- Hill, H., & Ball, D. L. (2009). The curious – and crucial – case of mathematical knowledge for teaching. *Phi Delta Kappan*, 91(2), 68-71.
- Hobbs, L. (2012). Teaching out-of-field: Factors shaping identities of secondary science and mathematics. *Teaching science*, 58(1), 21-29.
- Ingersoll, R., & American Institutes for Research (1996). *Are high school teachers teaching core subjects without college majors or minors in those subjects?* [issue brief]. Opgehaald van <http://nces.ed.gov/pubs/96839.pdf>
- Ingersoll, R. (1999). The Problem of underqualified teachers in American secondary schools. *The Educational Researcher*, 28(2), 26-37.
- Ingersoll, R. (2001a). The realities of out-of-field teaching. *Educational Leadership*, 58(8), 42-45.
- Ingersoll, R. (2001b). Rejoinder: Misunderstanding the problem of out-of-field teaching. *Educational Researcher*, 30(1), 21-22.
- Ingersoll, R. (2003). *Out-of-field teaching and the limits of teacher policy*. Opgehaald van <http://depts.washington.edu/ctpmail/PDFs/LimitsPolicy-RI-09-2003.pdf>
- Internationaal transport en goederenverzending- derde graad TSO* (2013). Opgehaald van http://www.onderwijskiezer.be/secundair/sec_detail.php?detail=345
- Lesaffer, P. (19 mei 2008). Wetenschappen knelpunt voor de klas. *De Standaard*. p. 9
- Monk, H. D. (1994). Subject area preparation of secondary mathematics and science teachers and student Achievement. *Economics of Education Review*, 13(2), 125-145.
- Mortelmans, D. (2007). *Kwalitatieve onderzoeksmethoden*. Leuven: Acco.
- Nijpend tekort aan leraren wiskunde. (8 september 2012). *De Standaard*. p. 1. Opgehaald van http://www.standaard.be/artikel/detail.aspx?artikelid=DMF20120907_00288384
- Rijksdienst voor Arbeidsvoorziening (2012). *Focus op vrijstelling voor studies in kader van knelpuntberoepen* [brochure]. Opgehaald van http://onem.be/D_Documentation/Publications/Brochures/_Folders/Penurie/FolderNL.pdf

- Rockoff, J. E., Jacob, B. A., Kane, T. J., Staiger, D. O. (2008). Can you recognize an effective teacher when you recruit one?. NBER Working Paper 14485. Cambridge: National Bureau of Economic Research, 1-43. Opgehaald van <http://www.dartmouth.edu/~dstaiger/Papers/w14485.pdf>
- Schmidt, W. H., Houang, R. & Cogan, L. (2011). Preparing future math teachers. *Science*, 332, 1266-1267.
- Shulman, L. S. (1986). Those who understand: knowledge growth in teaching. *Educational Researcher*, 15(2), 4-14.
- Telese, J. A. (2012). Middle school mathematics teachers' professional development and student achievement, *The Journal of Educational Research*, 105(2), 102-111.
- University of Pennsylvania (s.d.). *Richard M. Ingersoll*. Opgehaald van <http://scholar.gse.upenn.edu/rmi/home>
- Vale, C. (2010). Supporting "out-of-field" teachers of secondary mathematics. *Australian Mathematics Teacher*, 66(1), 17-24.
- Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2010). *Een carrière in het secundair onderwijs, hoe belangrijk is uw diploma? : Gids voor studenten van een lerarenopleiding* [brochure]. Opgehaald van <http://www.ond.vlaanderen.be/bekwaamheidsbewijzen/gids/>
- Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2012a). *Bekwaamheidsbewijzen voor het onderwijs: gewoon secundair onderwijs*. Opgehaald van http://www.ond.vlaanderen.be/bekwaamheidsbewijzen/database/SOV_diplomalijst.asp?mvakcode=51
- Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2012b). *Hoe verwerf ik het diploma van leraar*. Opgehaald van http://www.ond.vlaanderen.be/volwassenenonderwijs/personeel/werken_in_het_vwo/7_diploma_leraar.htm

Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2012c).

Mededeling: vernieuwde TBS-regeling. Opgehaald van

<http://www.ond.vlaanderen.be/nieuws/2012/doc/20120521-mededeling-TBS-niet-hoger-onderwijs.pdf>

Vlaams Ministerie van Onderwijs en Vorming: departement Onderwijs en Vorming (2012d).

Uitstapplan VTBS 58 (56+), simulatiemodule voor de uitstapregeling. Opgehaald van

<http://www.ond.vlaanderen.be/nieuws/2012/doc/20120521-mededeling-TBS-niet-hoger-onderwijs.pdf>

Vlaams Verbond van het Katholiek Onderwijs (2004). *Wiskunde – leerplan A: derde graad ASO:*

studierichtingen met component wiskunde. Opgehaald van <http://ond.vvkso-ict.com/leerplannen/doc/Wiskunde-2004-019.pdf>

9. Bijlagen

9.1 Bijlage 1: interviewleidraad

Voorstelling:

Laat ik mij nog eerst even kort voorstellen. Ik ben Lien Vandevyvere, een student master handelswetenschappen aan de Hogeschool-Universiteit in Brussel. Twee jaar geleden behaalde ik reeds mijn diploma bachelor secundair onderwijs: wiskunde en economie. Via een schakeljaar startte ik de opleiding handelswetenschappen. Na het voltooien van mijn schakeljaar koos ik voor de masteropleiding handelswetenschappen met als afstudeerrichting bedrijfsmanagement en ondernemerschap. Vanuit mijn vooropleiding blijft onderwijs mij boeien en interview ik u in het kader van mijn masterproef over leerkrachten wiskunde met een economisch masterdiploma. Het doel van dit interview is de ervaringen van deze wiskundeleerkrachten te bestuderen. Het ligt immers niet zo voor de hand om vanuit een economische opleiding uiteindelijk wiskunde te onderwijzen. Desondanks zijn er de laatste jaren door het groeiend tekort aan masters wiskunde steeds meer economen die wiskunde geven. Dit fenomeen krijgt binnen de onderwijswereld echter nog weinig aandacht. Met deze masterproef hoop ik hierin wat verandering te brengen.

Tijd:

Het interview zal vermoedelijk ongeveer een uur duren. Aangezien ik vooral geïnteresseerd ben in uw ervaringen, zijn er geen juiste of foute antwoorden. U mag de vragen dan ook uitgebreid beantwoorden en alles wat u wilt aanhalen. Het is ook belangrijk dat u zeer eerlijk en open bent.

Vertrouwelijkheid:

Alle informatie die u mij geeft, zal strikt vertrouwelijk behandeld worden. De eindversie van mijn masterproef wordt wel publiek gemaakt, maar hierbij zullen de gegevens van de geïnterviewden geanonimiseerd worden. Zo zal in de effectieve rapportering gebruik worden gemaakt van schuilnamen. De directie zal ook geen exemplaar van mijn masterproef ontvangen om zo te vermijden dat ze kunnen afleiden wat u gezegd zou kunnen hebben. Om achteraf het interview makkelijk te kunnen uittypen, wordt het gesprek wel opgenomen door middel van een dictafoon. Dit geluidsfragment zal echter enkel door mezelf gebruikt worden.

Heeft u hierover nog vragen of opmerkingen?

Openingsvragen:

- Hoe lang staat u momenteel al in het onderwijs?
- Waarom koos u voor een job in het onderwijs?
- Heeft u vroeger nog iets anders gedaan/elders gewerkt?
- Welke vakken hebt u in uw onderwijs carrière reeds gegeven?
- Welke vakken geeft u momenteel en in welke klassen?

Vragen i.v.m. de opleiding:

- Welke richting volgde u zelf in het secundair onderwijs?
- Welke hogere studies voltooide u vervolgens?
- Behaalde u reeds uw pedagogisch bekwaamheidsbewijs?
 - ➔ Zo ja, via welke weg? Welk soort opleiding volgde u en waar?
 - ➔ Zo nee, bent u momenteel aan een opleiding bezig of welke opleiding zult u aanvangen?
- Wat kwam er aan bod in uw lerarenopleiding?
 - ➔ Kreeg u ook vakdidactiek wiskunde?
 - ➔ Gaf u ook stagelessen wiskunde?

Vragen i.v.m. de perceptie omtrent de professionele kennis (SLEUTELVRAGEN!):
Indien ervaren leerkrachten (geven minstens al 3 jaar wiskunde):

- Nam u zelf de beslissing om wiskunde te geven?
 - ➔ Zo ja, omwille van welke redenen/motieven?
 - ➔ Zo nee, waarom geeft u dan uiteindelijk wel wiskunde?
 - ➔ Trok het vak wiskunde u aan? Keek u ernaar uit om wiskunde te geven? (+ Waarom wel/niet?)
- Hoe hebt u het eerste schooljaar (evt. jaren) waarin u wiskunde gaf ervaren? (leerkracht vertelt eerst zelf even zodat de interviewer kan aanvoelen welke herinneringen de leerkracht aan zijn/haar beginjaren overhoudt. Daarna kan de interviewer hierop inspelen).
 - ➔ Wat liep anders dan verwacht? Wat liep beter/minder dan verwacht?
 - ➔ Wat waren volgens u de redenen hiervoor?
 - ➔ Voelde u zich zelfzeker voor de klas? Waarom wel/waarom niet? Voelde u zich zelfzekerder bij het geven van economische vakken?
 - ➔ Vond u dat u dankzij uw lerarenopleiding voldoende voorbereid was?
 - ➔ Beschikte u over voldoende inhoudelijke achtergrond? Op welke vlakken wel/niet? (CK)
Lijstje met onderwerpen/concepten:
 - Bewijzen
 - Ruimtemeetkunde
 - Functies
 - Afgeleiden
 - Integralen
 - Matrices
 - ...
 - ➔ Vond u dat u voor het geven van economische vakken over een beter inhoudelijke achtergrond beschikte? (CK)
 - ➔ Vond u het moeilijk/gemakkelijk om deze kennis aan de leerlingen over te brengen? Waarom wel/niet? (PCK)
 - ➔ Wist u hoe u het onderwerp kon inleiden/aanpakken? (PCK)
 - ➔ Vond u het moeilijk/gemakkelijk om voldoende voorbeelden, verschillende voorstellingswijzen, verklaringen,... te geven? Vond u dit moeilijker/gemakkelijker dan tijdens uw lessen economie? (PCK)
 - ➔ Kon u de mogelijke problemen bij de leerlingen inschatten? Vond u dit moeilijker/gemakkelijker dan tijdens uw lessen economie? (PCK)
 - ➔ Baseerde u uw lessen en aanpak vooral op een handboek, of ging u anders te werk? (kennis van het curriculum)
 - ➔ *Gebruikte u andere handboeken of cursussen om de les voor te bereiden?*
 - ➔ Wist u wat volgens het leerplan/curriculum aan bod moest komen en wat leerlingen reeds gezien hadden de voorbije jaren? (kennis van het curriculum)
 - ➔ Slaagde u erin om het leerplan af te werken?
 - ➔ Hoe zou u de band die u met uw leerlingen had omschrijven? (algemene pedagogische kennis)
 - ➔ Werkten de leerlingen in uw lessen wiskunde goed mee? Komt u tot dezelfde vaststellingen tijdens uw lessen economie? (algemene pedagogische kennis)
 - ➔ Zijn er klassen waarmee u problemen ervaart? (algemene pedagogische kennis)
 - ➔ *Hoe verliep het klasmanagement?* (algemene pedagogische kennis)
- Werd u naar uw aanvoelen voldoende begeleid tijdens deze eerste jaren?
 - ➔ Zo ja, welke begeleiding/ondersteuning kreeg u?
 - ➔ Zo nee, op welk vlak niet? Wat had beter gekund?
- Vond u het moeilijk om raad aan uw collega's te vragen? Waarom wel/niet?
- Hebt u zichzelf bijgeschoold? Op welke vlakken? (CK, PCK, algemene pedagogische kennis en kennis van het curriculum)

- Op welke manier deed u dit? Verdiepte u zelf uw kennis of maakte u gebruik van nascholingsprogramma's?
- Bent u aangesloten bij een vereniging voor wiskundeleraren of bent u geabonneerd op een tijdschrift?
- Hebt u bepaalde boeken omtrent wiskundige onderwerpen of wiskunde in het algemeen gelezen?
- Hebt u het gevoel dat u de volgende jaren gegroeid bent als leerkracht?
 - ➔ Zo ja, op welke vlakken?
 - ➔ Zo nee, waarom niet?
- Welke nascholingen bent u nog van plan om te volgen?
- Wat doet u momenteel anders dan tijdens de eerste jaren waarin u les gaf? Wat is er sindsdien veranderd?
- Is de band met uw klassen/leerlingen hetzelfde als enkele jaren geleden?
- Hoe is de relatie met uw collega's wiskunde die zelf misschien wel een master wiskunde hebben? Hebt u soms de indruk dat men u als minderwaardig beschouwd?
- Als u nu alles in overweging neemt, voelde u zich in de beginjaren dan meer bekwaam om economie in plaats van wiskunde te geven? En hoe staat u hier na al die jaren tegenover?
- Vindt u het terecht/onterecht dat men er soms vanuit gaat dat je als econoom over te weinig professionele kennis beschikt om wiskunde te geven?
- *Hebben masters wiskunde een voordeel tov econoomen bij het geven van wiskunde? En omgekeerd?*
- Welke tips zou u een startende econoom geven wanneer hij/zij plots wiskunde moet geven?

Indien beginnende leerkrachten (geven minder dan 3 jaar wiskunde):

- Nam u zelf de beslissing om wiskunde te geven?
 - ➔ Zo ja, omwille van welke redenen/motieven?
 - ➔ Zo nee, waarom geeft u dan uiteindelijk wel wiskunde?
 - ➔ Trok het vak wiskunde u aan? Keek u ernaar uit om wiskunde te geven? (+ Waarom wel/niet?)
- U geeft nog niet zo lang wiskunde. Hoe ervaart u uw taak als leerkracht wiskunde? Vindt u het moeilijk/gemakkelijk. Waarom?
 - ➔ Wat loopt anders dan verwacht? Wat loopt beter /minder dan verwacht?
 - ➔ Wat zijn volgens u de redenen hiervoor?
 - ➔ Voelt u zich zelfzeker voor de klas? Waarom wel/niet?
 - ➔ Vindt u dat u dankzij uw lerarenopleiding voldoende voorbereid bent?
 - ➔ Beschikt u naar uw aanvoelen over voldoende inhoudelijke kennis? Zijn er thema's/onderwerpen waarvoor u zelf uw inhoudelijke kennis moet aanscherpen? (CK)

Lijstje met onderwerpen/concepten:

 - Bewijzen
 - Ruimtemeetkunde
 - Functies
 - Afgeleiden
 - Integralen
 - Matrices
 - ...
 - ➔ Vond u dat u voor het geven van economische vakken over een beter inhoudelijke achtergrond beschikte? (CK)
 - ➔ Vindt u het moeilijk om deze kennis aan de leerlingen over te brengen? Waarom wel/waarom niet? (PCK)
 - ➔ *Weet u snel hoe u een bepaald onderwerp kan aanpakken/inleiden? Hoe loopt dat proces? (PCK)*

- Vindt u het moeilijk om voldoende voorbeelden, verschillende voorstellingswijzen, verklaringen,...te geven? Vindt u dit moeilijker/gemakkelijker dan tijdens uw lessen economie? (PCK)
- Kan u de mogelijke problemen bij de leerlingen gemakkelijk inschatten? (PCK)
- Baseert u uw lessen en aanpak vooral op een handboek, of gaat u anders te werk? (kennis van het curriculum)
- *Gebruikt u andere handboeken om uw les voor te bereiden?* (kennis van het curriculum)
- Weet u wat volgens het leerplan/curriculum aan bod moet komen en wat leerlingen reeds gezien hebben de voorbije jaren? → (kennis van het curriculum)
- Kan u het leerplan altijd volledig afwerken? Heeft u hier moeite mee? (algemene pedagogische kennis / kennis van het curriculum)
- Hoe zou u de band met uw leerlingen omschrijven? (algemene pedagogische kennis)
- Werken de leerlingen in uw lessen goed mee? Komt u tot dezelfde vaststellingen tijdens uw lessen economie? (algemene pedagogische kennis)
- Zijn er klassen waarmee u problemen ervaart? (algemene pedagogische kennis)
- ...
- Vindt u het moeilijk om raad aan uw collega's te vragen? Waarom wel/niet?
- Hoe is de relatie met uw collega's wiskunde die zelf misschien wel een master wiskunde hebben? Hebt u soms de indruk dat men u als minderwaardig beschouwd?
- Hebt u zichzelf reeds bijgeschoold? Op welke vlakken? (CK, PCK, algemene pedagogische kennis en kennis van het curriculum)
- Op welke manier deed u dit. Verdiepte u zelf uw kennis of maakte u gebruik van nascholingsprogramma's?
- Welke nascholingen bent u nog van plan te volgen?
- Bent u aangesloten bij een vereniging voor wiskundeleraren of bent u geabonneerd op een tijdschrift?
- Hebt u bepaalde boeken omtrent wiskundige onderwerpen of wiskunde in het algemeen gelezen?
- Als u nu alles in overweging neemt, voelt u zich dan meer bekwaam om economie in plaats van wiskunde te geven?
- Vindt u het terecht/onterecht dat men er soms vanuit gaat dat je als econoom over te weinig professionele kennis beschikt om wiskunde te geven?
- *Hebben masters wiskunde een voordeel tov econoomen bij het geven van wiskunde? En omgekeerd?*
- Welke begeleidings/nascholingsinitiatieven zouden genomen kunnen worden om u te helpen?
- Overweegt u om uit het onderwijs te stappen of geen wiskunde meer te geven? (enkel wanneer dit op basis van de voorgaande vragen vermoed zou kunnen worden)

Besluitende vragen:

- Als je een minuut met de minister van onderwijs Pascal Smet zou kunnen spreken over leerkrachten wiskunde die geen opleiding master wiskunde genoten, wat zou je hem dan zeggen?
- Vooraleer ons gesprek te beëindigen, zou ik u willen vragen of er bepaalde zaken volgens u niet aan bod zijn gekomen? Wilt u nog iets kwijt over uw ervaringen?

Slot:

Dan wil ik u vanharte bedanken voor uw medewerking aan mijn meesterproef. Ik zal het opgenomen interview nu uittypen en vervolgens met de andere interviews verwerken. U mag van mij een exemplaar van het uitgetypt interview verwachten. Indien u dat wenst, wil ik u digitaal ook een exemplaar van mijn thesis sturen. Ik wens u nog veel succes met uw verdere carrière.

opmerking:

Vragen die toegevoegd werden na het afnemen van een aantal interviews staan cursief.

9.2 Bijlage 2: voorbeeld gecodeerd interview

I: Hoe lang staat u momenteel al in het onderwijs?
R: *Anderhalf jaar.*

I: Dat is dus nog niet zo lang... En waarom koos u dan specifiek voor het onderwijs en niet voor het bedrijfsleven?
R: *Euhm... het leven. Het geheel. Ik voel me thuis in een school en dat was hetgeen dat ik wou doen. En dat was eigenlijk na drie jaar studie eigenlijk al duidelijk dat ik dat wou doen.*

I: Dus u heeft ook nooit elders gewerkt?
R: *Ik heb geen ervaring in de bedrijfswereld, maar ik dacht dat ik daarin minder ging thuis horen.*

I: En welke vakken hebt u al gegeven?
R: *Ik heb economie gegeven vorig jaar in het vijfde dan wiskunde in vier en vijf, seminarie economie (maar dat is ook een beetje economisch) en nu geef ik nog statistiek in de zesdes.*

I: En welke richtingen zijn dat dan?
R: *Euhm, dus in de vierdes heb ik telkemaal de vijf uur gegeven. Dat is dus het maximum. En in de vijfdes heb ik gegeven vorig jaar aan de Grieks-Latijn en dit jaar aan de moderne wetenschappen. En in de vijfdes heb ik vorig jaar de Latijn-wiskunde, de zes uur gegeven en dit jaar geef ik de drie en de vier uur. Dat is wetenschappen-wiskunde, economie-moderne talen, Latijn-moderne talen (die hebben ook maar drie uur wiskunde). Dat zijn dus een beetje de mensen. En in de zesdes is het ook de drie en de vier uur dat ik statistiek aan geef. Dat is dus een extra...*

I: Ja dat is dus een extra les. Iets buiten...
R: *Dat is een uitbreiding, ook een seminarie.*

I: En welke richting volgde u zelf in het secundair onderwijs?
R: *Wetenschappen-wiskunde, de acht uur.*

I: Ja. En hogere studies handelsingenieur en waar hebt u die precies voltooid?
R: *[...]*

I: En uw pedagogisch bekwaamheidsbewijs ook in [...] behaald?
R: *Ja.*

I: En was dat een CVO?
R: *Een CVO?*

I: En was dat dan een centrum voor volwassenonderwijs?
R: *(Ah nee, dat was gewoon het extra jaar dat ik gevolgd heb, gewoon aan de universiteit.)*

Opmerking [L1]: zich thuis voelen in een schoolomgeving
Opmerking [L2]: motivatie gegroeid tijdens hogere studies

Opmerking [L3]: eigen studierichting: wetenschappen-wiskunde (acht uur)
Opmerking [L4]: handelsingenieur

Opmerking [L5]: SLO aan unief

I: Meteen na uw opleiding?

R: Ja.

I: En kwam er in uw lerarenopleiding specifiek vakdidactiek wiskunde of stagelessen wiskunde...

R: Ja, ik heb dat specifiek gekozen. Je moest twee keuzedeelingen indienen en ik heb vakdidactiek wiskunde gekozen. Het voordeel daarvan... De les zelf vond ik... ja ok goed ja... Het echte leren doe je als je voor de klas staat en ik heb dan stage mogen geven, wiskunde.)

I: Aja.

R: En dat kwam wel goed uit omdat je dan ook een beetje wist wat...

I: Maar dat was dan niet verplicht dat u stagelessen wiskunde...

R: Jawel, dus euh, de stagelessen wiskunde waren dus een deel van mijn stage. Economie viel af en werd vervangen door wiskunde doordat ik didactiek wiskunde volgde.

I: Ok, en hoeveel lessen waren dat?

R: Dus in totaal waren dat 40 uur en ik heb daarvan 10 uur wiskunde gegeven.

I: 10 uur, ja...ok.

I: Ja, u nam dus zelf de beslissing om wiskunde te geven en hebt u specifieke redenen of motieven voor het geven van wiskunde buiten het feit dat u dacht dat u binnen de

bedrijfswereld niet zou passen? Misschien ja familie of...

R: Ja mijn vader is leerkracht in [...] geweest. Hij is op pensioen intussen, maar het zat wel een beetje in de familie. Dat speelt denk ik wel mee... of je het nu wil of niet. Ge hebt het al thuis gezien hé... Maar daarnaast ik ben niet echt competitief. Ik ben niet echt carrièregericht... En ik heb dat ontdekt terwijl ik verder studeerde en ik zat in een richting met allemaal mensen die hogerop wilden en bij mij brandde dat vuur niet zo en dan dacht ik: ik zou graag lesgeven en dan kom ik in een wereld terecht die bij mij past en dan was het voor mij eigenlijk een uitgenaaakte zaak. Dus ik heb het niet geprobeerd in de bedrijfswereld. Misschien spreek ik binnen tien jaar anders hé, dat weet ik niet, maar ik heb daar tot nu toe nog geen spijt van.

I: En hoeervaart u uw taak als leerkracht wiskunde? Vindt u dat in het algemeen moeilijk/gemakkelijk? Valt dat anders mee dan dat u misschien had verwacht?

R: Nee dat is ongeveer wat ik had verwacht. Je geeft wiskunde en alles wat erbij hoort hé natuurlijk. Ja wat heb je allemaal... het opvoedingsdeel (natuurlijk ook in de klas), maar voor de rest wiskunde blijft wiskunde hé. Dat is een droog vak eigenlijk. Maar! Het is wel een heel belangrijk vak... (iets hogere stem)

I: Dus er is niet iets speciaal dat u misschien anders ingeschat had?

R: Nee... Wat ik wel anders ingeschat had is dat het effectief zoveel trager gaat dan als je verder studeert. Ge vergeet hoe traag het eigenlijk wel gaat. En dat was wel weer een aanpassing. Nu pas op! Tempo houden in het middelbaar is ook niet eenvoudig maar euhm... Ja het is echt een aanpassing om het zo traag te geven. Nu geef ik aan de drie en vier uur wiskunde in de vijfdes en ja, die kennen de basis van het tweede jaar dikwijls niet. En dan is dat echt van "Waar ben ik toch mee bezig?". Maar eigenlijk is dat wel leuk hoor. Maar dat is wel verwonderend. Maar de leerstof op zich... het zat ver... Ja ik heb ook geen wiskunde gestudeerd, maar het komt ook wel snel terug... en uiteindelijk heb ik het ook wel allemaal door gekregen.)

Opmerking [L6]: keuzeoptie wiskunde in SLO

Opmerking [L7]: meerwaarde stagelessen

Opmerking [L8]: zelf beslissing genomen om wiskunde te geven

Opmerking [L9]: familiebanden met onderwijs

Opmerking [L10]: niet carrièregericht, niet competitief ingesteld

Opmerking [L11]: motivatie gegroeid vanuit hogere studies

Opmerking [L12]: MEMO: is wiskunde wel zo droog? Zegt dit iets over de kijk van de leerkracht op het vak wiskunde?

Opmerking [L13]: perceptie ~~ik~~: wiskunde als "droog" vak

Opmerking [L14]: perceptie ~~ik~~: wiskunde als belangrijk vak

Opmerking [L15]: hogere inschatting tempo

Opmerking [L16]: verwondering gebrekkige basiskennis van ~~lij~~

Opmerking [L17]: vlotte heropfrissing kennis uit middelbaar

I: En voelt u zich zelfzeker voor de klas? Of in het begin misschien minder?

R: Meer en meer. In het begin niet echt, want het is nieuw hé. En ik ben dan nog een typisch persoon die graag zenuwachtig is, maar jah, hoe meer dat je het doet hoe meer zekerder dat je bent hé. En dat is dan weer het voordeel van in het onderwijs te staan, want het verandert ook niet veel hé. Je hebt veranderende klasomstandigheden, je hebt nieuwe leerlingen al goed en wel maar de jobinhoud blijft eigenlijk hetzelfde. En daarom past dat ook wel bij mij.)

I: Uhu. En vindt u dat uw lerarenopleiding een goeie voorbereiding heeft gegeven? Vond u dat een meerwaarde?

R: De lerarenopleiding zelf, de lessen niet. Het stagegedeelte wel.)

I: En waarom de lessen niet? Wat zag je daar dan zoal in?

R: Wij zagen bijvoorbeeld welke vak... welke methoden je kunt gebruiken in de les. Maar laat ons eerlijk zijn als je uw leerplan moet zien, heb je daar dikwijls veel te weinig tijd voor. En als je met een vervelende klas zit dan ga ik ze ook niet in groepjes laten werken, want dan zit er helemaal niets meer in in mijn lessen. Dus eigenlijk leer je het meest als je zelf les geeft. En dan moet je zelf een beetje ontdekken... Sommige dingen ja... je plukt er wel af, en toe iets uit maar ja... eigenlijk denk ik niet veel aan mijn lessen van vroeger (kort zuchtje).

I: En beschikt u naar uw aanvoelen over voldoende inhoudelijke kennis? Zijn er bepaalde onderwerpen die u hebt moeten heropfrissen?

R: Ik heb veel moeten heropfrissen. Ja... euhm, in het vierde jaar wat eigenlijk makkelijk is, vind ik, maar bijvoorbeeld meetkunde is een deel dat ik niet meer gezien heb sinds het vierde jaar dat ik zelf in het middelbaar zat. Dus ik kom voor een klas en dat was dus 10 jaar geleden é. En dan is dat natuurlijk heropfrissen. Dat gaat redelijk snel. Waar bijvoorbeeld integralen in de zesdes... Ik zou niet graag in de zesdes staan. Ik was nooit echt goed in integralen en ja, dat zou ook wel lukken hoor, maar eerlijk gezegd daar zit mijn kennis momenteel nog wat achter. Maar dat is normaal, je studeert economie... Dus ja ik heb wiskunde gehad in het eerste jaar, integralen gehad in het eerste jaar dat ik verder studeerde maar goed dat is intussen ook alweer zeven jaar geleden. Dusia... dat zit echt ver.)

I: Hoeveel wiskunde had u in uw opleiding handelsingenieur?

R: In handelsingenieur, echt zuivere wiskunde dus euhm, dingen zoals afgeleiden en integralen heb ik enkel in het eerste jaar gezien. Dan heb ik wel nog andere soorten wiskunde gezien verder zoals lineair programmeren enzo maar dat is iets wat je eigenlijk in het middelbaar niet ziet. Dus het echte deel van het middelbaar enkel in het eerste jaar.)

Opmerking [L17]: groeiende zelfzekerheid

Opmerking [L18]: continuïteit jobinhoud

Opmerking [L19]: theoretische lessen SLO geen meerwaarde

Opmerking [L20]: meerwaarde stagelessen

Opmerking [L21]: beste leerschool is ervaring

Opmerking [L22]: theoretische lessen SLO geen meerwaarde

Opmerking [L23]: heropfrissing wiskundige kennis noodzakelijk

Opmerking [L24]: kennisachterstand: meetkunde

Opmerking [L25]: heropfrissing verloop vlot

Opmerking [L26]: kennisachterstand: integralen

Opmerking [L27]: hogere studie: beperkte link naar leerstof wiskunde uit het middelbaar

I: En vindt u dat u voor het geven van economische vakken wel een betere inhoudelijke kennis had?

R: Goh, moest ik boekhouden moeten geven zou dat te ver zitten. Dan zou ik echt moeten bijscholen. De andere delen dat valt best wel mee. Maar ook daar zit er veel inhoud tussen die je eigenlijk in het eerste jaar ziet en die dan ook wel lang geleden is hoor, maar omdat je economie gestudeerd hebt, ben je daar wel iets meer mee bezig over de jaren heen. Dus daar zat het iets dichterbij, maar om eerlijk te zijn, geef ik liever wiskunde.)

I: Ah, waarom?

R: (Minder voorbereiding. Even veel werk. Pas op!(nadrukkig) Het is niet voor minder werk te hebben. Maar het werk bij wiskunde kruipt er hem in dat er meer toetsen zijn, meer taken, meer verbeterenwerk en daar kruipt echt veel tijd in. Terwijl economie is iets rustiger, maar meer voorbereiding en ik verbeter liever dan dat ik voorbereid omdat verbeteren dat vind ik spannend. Euhm, en voorbereiden bij economie, houdt in dat je altijd het nieuws moet volgen, de kranten lezen en ik doe dat eigenlijk wel iedere dag, zelfs vandaag nog altijd, maar ik vind het vervelend als ik denk ik moet het doen omdat ik moet mee zijn. Voor mij is nieuws bekijken ontspanning en dan wil ik kunnen wegromen als het een keer kan en als ik economie gaf, moest ik eigenlijk echt wel volgen vond ik. Alé niet iedere leerkracht doet dat, maar ik vond dat alé.)

I: En vindt u het moeilijk om uw kennis effectief over te brengen naar de leerlingen?

R: U vermeldde daarmee ik verschiet soms hoe traag het soms gaat...

R: Goh ja dat is denk ik een vraag die je aan elke leerkracht kan stellen...

I: Jaja tuurlijk...dat is in het algemeen...

R: (Sommigen zijn er sneller mee weg, andere leerlingen horen hier om het cru te zeggen niet thuis. Als ik zie wat er soms geantwoord wordt in de lessen... dat is ongelooflijk. Maar ik denk dat dat een probleem is van deze periode. Ik heb leerlingen in de klas die moeilijkheden zouden hebben in het technisch.)

I: Oei...

R: Dus dat zegt al veel hé...

I: Ja dat is waar...

I: Maar vindt u dan bijvoorbeeld dat u in uw lessen vakdidactiek wel voorbeeldjes hebt aangeleerd gekregen, bijvoorbeeld verschillende manieren om iets uit te leggen, een bewijs op te bouwen,... die u vaak gebruikt?

R: Dat is zolets, dat zou een beetje moeten gezien geweest zijn in wiskundedidactiek hé. Zo een bewijs opbouwen...

(Maar om eerlijk te zijn: toen ik die lessen didactiek wiskunde volgde, zat die kennis nog een heel pak verder omdat ik daar helemaal niet mee bezig was. Dus dan werd er iets aan, borg uitgelegd over die didactiek, maar dan was ik dikwijls maar half mee met de leerstof. En dan is dat ook vervelend om volgen. Dus dat was eigenlijk voor mij persoonlijk, maar ja ik ben iemand die nogal snel iets vergeet. Dus dat was net iets te lang geleden en dan was ik bezig met leerstof dat ik niet genoeg kende en dan is het natuurlijk moeilijker volgen hoe bouw ik een bewijs op als ik de leerstof zelf minder goed beheerste. Dus heb ik daar veel uit onthouden... niet al te veel eerlijk gezegd. Aan de andere kant als je voor een klas staat dan denk je wel na van: ah hoe ga ik dat uitlegen, wat is de logische opbouw en uiteindelijk ja, lukt dat wel. Ik heb het gevoel, bijvoorbeeld voor bewijzen, dat dat perfect lukt. Maar ja kan ik daar iets bij bijleren? Jå misschien, ik weet dat niet. Daar ben ik een beetje voor op mezelf aangewezen, maar

Opmerking [L29]: gebrekkige kennis boekhouden

Opmerking [L30]: hogere studie: beperkte link naar leerstof economie uit het middelbaar

Opmerking [L31]: meer voeling met economische leerstof

Opmerking [L32]: wiskunde verkiezen boven economie

Opmerking [L33]: bij wiskunde meer verbeterenwerk dan bij economie

Opmerking [L34]: wiskunde minder voorbereiding dan economie

Opmerking [L35]: opvolgen actua voor lessen economie

Opmerking [L36]: frustratie over te zwakke leerlingen

Opmerking [L37]: MEMO: niet overdragen van kennis wordt gelinkt aan het feit dat leerlingen gewoon te zwak zijn?

Opmerking [L38]: inhoudelijke kennis zat ver tijdens lerarenopleiding → moeilijk om lessen vakdidactiek te volgen

Opmerking [L39]: theoretische lessen SLO geen meerwaarde

ik heb het gevoel dat ik het kan overbrengen dus dat is het belangrijkste.]

I: Kunt u makkelijk anticiperen op mogelijke problemen die er gaan komen in de lessen? Of kan je zeggen dat stuk zal moeilijk zijn?
R: Ja dat kan ik wel, dat is een beetje ervaring. In het begin liep dat wel nog wat minder goed, maar nu is dat al vooraf. Ik neem iedere dag voordat ik de les moet geven nog eens mijn les door. Ik vind dat belangrijk (nadrukkelijk) en dan kijk ik wel: 'ah ja verdorie, daar gaan ze problemen hebben en daar gaan ze problemen hebben' en dan ontdek ik ook wel snel van wat gaan ze vragen en hoe kan ik het uitlegen. Ik ben daar wel degelijk mee bezig, maar ik vind wel dat dat redelijk vlot verloopt. Ge kunt niet alle vragen voorbereiden natuurlijk, maar de echte knelpunten dat lukt over het algemeen. (overtuigend)

I: Baseert u uw lessen en aanpak vooral op een handboek of werkt u met een cursus?
R: Wel ik heb voor het vierde jaar een handboek en ik heb alles overgebracht op mijn eigen cursus en dat zijn eigenlijk mijn bordschema's die ik op bord breng. En dat vind ik het leukst lesgeven, dus ik gebruik eerlijk gezegd niet zo heel graag... media. Omdat ik vind, een krijtbord, ik vind dat fantastisch. Ik schrijf daarop, ik leg iets uit en wiskunde gaat over inzicht en als dat inzicht dan komt met behulp van media (die een halfuur duurt om op te starten) of ik breng het op bord en teken ik een scheve cirkel dan weten de leerlingen nog altijd dat het een cirkel is. Dus ik vind, voor wiskunde ja, gebruik ik gewoon graag een bord en dan kan ik perfect alles uitlegen dus ik heb mijn bordschema's gemaakt. Dus dat is eigenlijk mijn cursus en voor mij moeten de leerlingen zelfs de cursus niet meer doornemen.

I: Hoe bedoelt u?
R: Euhm, het handboek. Dus het handboek wordt eigenlijk vertaald in een cursus bij mij, maar het handboek is dus extra lectuur en kunnen ze eens doornemen als ze iets niet goed verstaan dan kunnen ze kijken van...

I: Daar staat het uitgebreider?
R: Daar staat het iets uitgebreider en staat het dikwijls een klein klein beetje anders en dan hebben ze dat als extra. Maar eigenlijk als ze de cursus studeren zou dat moeten voldoende zijn om het examen te kunnen.]

I: En voegt u dan dikwijls extra dingen bij in de cursus of een ander voorbeeldje dan het handboek?
R: Euhm, een ander voorbeeld kan absoluut, hangt er een beetje vanaf als ik het nuttig vind of niet. Euhm, een extra delen aan de cursus dat is meestal in overleg met mijn collega's. Maar bijvoorbeeld in de vierde staat de cotangens er niet in en geven we het toch. Omdat we vinden naar het vijfde toe dat ze dat moeten kennen. Maar dat zijn zo van die kleine dingetjes die soms nog wat extra komen, maar over het algemeen proberen we wel een beetje het boek te volgen. Dat heeft voor ons voordelen omdat wij gemakkelijker kunnen lesgeven en voor de leerlingen ook omdat het duidelijk is en als je overal nog iets bij neemt dan zit er dikwijls te weinig structuur in de lessen.

I: En weet u voldoende wat er volgens het leerplan moet gezien zijn?
R: Dat wordt behandeld in de lessen didactiek, maar ja...wist ik het zelf echt goed... Ja wij werkten met het leerplan en er werd eens gekeken: wat wordt er gezien, maar uiteindelijk je komt bij het begin van een schooljaar voor een klas te staan, je hebt nog nooit die lessen gegeven... Eigenlijk baseer ik mij zelfs minder op het leerplan, maar meer op de cursus van mijn collega's en kijk ik: wat zien zij, hoe hebben ze

Opmerking [L40]: goede overdracht van kennis

Opmerking [L41]: op zichzelf aangewezen om pedagogisch-vakdidactische kennis in te schatten

Opmerking [L42]: goede anticipatie op problemen bij leerlingen

Opmerking [L43]: problemen inschatten door ervaring

Opmerking [L44]: gebruik van eigen cursus

Opmerking [L45]: geen gebruik maken van media

Opmerking [L46]: gebruik van eigen cursus

Opmerking [L47]: beperkte kennis leerplan

het gezien, hoe lang hebben ze erover gedaan (dus dan neem ik mijn agenda erbij, dus ik heb echt vriendelijke collega's) en dan kijk ik eigenlijk van ja goed: zij hebben er zolang over gedaan over dat deel en op het einde van het jaar heb ik gewoon hetzelfde gezien als zij. Dus... maar behandelt dat het leerplan absoluut.)

I: Maar zelf echt het leerplan raadplegen doe je dan minder?

R: Eigenlijk heb ik het niet echt veel nodig daardoor. Omdat ik net... neem ik de cursus letterlijk over: nee! (nadrukkelijk) Maar ik kijk wel ze spenderen zoveel tijd daaraan en dat is wel een goede leidraad omdat het, zeker voor een beginnende leerkracht, soms wel een beetje nodig is dat je ziet wat wordt er gedaan.)

I: En weet u ook voldoende wat de leerlingen al gezien hadden de voorbije jaren?

R: Dat begint beter te worden. En vorig jaar was dat een probleem, wist ik echt niet van... Ge kunt... Ik werd uiteindelijk op 29 augustus gebeld: 'Kan je op 1 september starten?' Ja, maar dan heb ik niet meer de tijd om alles te gaan controleren. Nu merk ik dit jaar als ik in de vijfdes sta en ik heb de vierdes al gegeven dan weet ik van: ja goed, ge hebt dat vorig jaar gezien, want ik ben daar nu mee bezig bij de vierdes. En dat is een probleem nu nog in de vierdes. Ik weet niet wat ze bij de derdes gezien hebben. Ik weet het wel dat ze eerstgraadsfuncties zien en ik weet ongeveer wat dat ze zien, maar ik weet niet precies hoe, ik weet niet wat er belangrijk was. Dus één van mijn vragen naar de directe is van mag ik alsjeblift ook eens in de derdes staan. 'Zesdes wij ik liever niet doen omdat ik ook veel liever aan jongere leerlingen lesgeef, hoe ouder ze worden hoe minder graag ik het zelf doe. Dat is gewoon persoonlijk. De vijfdes gaat nog vrij goed, maar de zesdes is azo, ze zijn al wat volwassenere en ik heb liever dat ze nog wat jonger zijn, maar dus 3, 4 en 5 zou ik heel graag hebben, in staan en dan kan ik beter inschatten hoe dat de kennis moet zijn.'

I: En kan je niet terecht bij een collega uit het derde jaar?

R: 'Ik zou dat kunnen. Maar ik zeg in grote lijnen weet ik het wel, maar je weet nooit als je het niet zelf gedaan hebt, weet je niet waar dat de accenten lagen, hoe dat het gegeven is, hoe dat die leerlingen hun inzicht hebben gekregen. Dus dan heb ik het liever dat ik het zelf eens kan doen. Maar goed, dat is iets met de jaren. Dat is eigenlijk gewoon het probleem van leerkracht zijn. In het begin is het altijd moeilijker.)

I: Kan u het leerplan altijd volledig afwerken?

R: Ik was vorig jaar... Nee dat viel goed mee.

I: Ook waarschijnlijk omdat je een beetje die leidraad had...

R: Ik volg inderdaad een beetje wat mijn collega's doen plus in de vierdes bijvoorbeeld hebben we hetzelfde examen voor alle klassen die evenveel uur hebben. Dus ja... dan moet ik er wel voor zorgen dat ze hetzelfde gezien hebben. Dus in die zin lukt dat eigenlijk wel om het leerplan te zien. In de vijfdes moet ik soms wel op het einde van het semester een beetje doordoen maar ik geraak er wel (spreekt sneller en stiller).

I: Hoe zou u de band met uw leerlingen omschrijven?

R: Cava, ja... ik zie ze graag maar eu... ik probeer natuurlijk wat afstand te houden. Maar ik denk dat ze mij wel ok vinden (aarzelend). Er zullen altijd wel klachten zijn... euhm... Ik probeer wel, toch altijd mij in te beelden hoe het voor hen is (overtuigend). Dus een beetje begrip tonen voor situaties. Zoals een leerling die zegt: 'Ik heb mijn boek vergeten.' Ja, goed ja, dan vind ik dat meestal niet al te erg. Ik weet hoe dat ik zelf was. En ja ze worden ouder hé, ze moesten een beetje zelfstandig worden. Maar en ik

Opmerking [L48]: jaarplan baseren op ervaringen van collega's

Opmerking [L49]: jaarplan baseren op ervaringen van collega's

Opmerking [L50]: gebrekkige kennis over curriculum voorbije jaren

Opmerking [L51]: kennis curriculum voorbije jaren belangrijk bij wiskunde

Opmerking [L52]: kennis van curriculum aanscherpen door lesgeven in verschillende jaren

Opmerking [L53]: kennis van curriculum aanscherpen door lesgeven in verschillende jaren

Opmerking [L54]: slagen in afwerking leerplan

Opmerking [L55]: afstand tot leerlingen bewaren

probeer hen die vrijheid wel te geven.)

I: En is er een verschil naargelang het jaar waarin je staait?
 R: Ja in het vierde zijn ze zo nog meer kneedbaar, kun je nog meer bepalen wat dat er gebeurt. In de vijfdes is dat meer van ja, ik heb mijn keuze gemaakt, ik zit hier nu. Het is toch een andere beleving vind ik (stem verhoogt wat). Maar in de vierdes zijn ze nog, ja ge merkt dat wel dat ze nog een stukje jonger zijn (stem verhoogt wat).

I: En zijn er bepaalde klassen die vervelender zijn?
 R: Ik heb een klas in de vierdes die luidruchtig is, maar die zeer fijn is om les te geven. Het zijn echt lieve leerlingen. En ik heb een klas in de vijfdes, ik heb twee klassen in de vijfdes die goed meevallen en één klas die zowat luidruchtig is, maar vooral ook dat ze soms niet zo lief zijn, vind ik en dat is wel lastig soms. Maar valt wel mee (spreekt wat stiller).

I: Hoe speel je daar dan op in?
 R: (zucht). Dat is soms moeilijk vooral als ze niet geïnteresseerd zijn is dat echt, kan dat moeilijk zijn. Ik probeer er hen op te wijzen dat het beter moet, dat het anders moet. Ik heb wel de indruk dat ik de laatste tijd meer en meer doordring (overtuigend) en dat ze meer respect tonen maar respect is dikwijls wel, ik vind dat sommige leerlingen daar echt wel moeite mee hebben. Maar goed de ene klas is de andere niet.)

I: En doen die problemen zich vooral voor in minder wiskundige richtingen?
 R: Ewel in de vijfdes is het effectief de minst uren wiskunde dat ik nu geef en ge merkt inderdaad wel van kijk ik heb mijn keuze gemaakt, ik wil wiskunde niet moeilijk. Het mag niet moeilijk zijn, het mag niet te veel zijn en dat is wel een beetje de mentaliteit dikwijls. Of dat is dan van de mensen die echt wiskunde gaan ontwijken en anderen die echt niet slim zijn hé, die dan echt moeilijkheden hebben ondanks het feit dat het eigenlijk vrij eenvoudig is, maar dan ja. Dat is wel, ge merkt dat die klassen iets moeilijker gaan dan die klassen die de slimsten bevatten. Moja ik vind dat niet erg. Alé het is een andere manier, het is een andere manier van lesgeven.

I: En werken ze dan ook goed mee?
 R: Dat valt mee. Er zijn een aantal mensen die heel goed meewerken. Ik zit nu met een aantal bidders in klas en die werken minder goed mee... (korte stilte).

I: Beetje demotivatie...
 R: Ewel ja, beetje moeilijk.

I: En is dat gelijkaardig als in uw lessen economie? Of is de klasdynamiek of de manier waarop leerlingen daar meewerken anders is?
 R: In de economie heb ik de indruk, vorig jaar dus, werkten ze iets beter mee. Het was natuurlijk ook minder uren, nee het was vier uren op een week, ja dat is nog veel, maar ik had het voorrecht het was aan zes leerlingen. Dus ja ze konden zich niet echt weg steken. Dat waren heel fijne lessen gewoon omdat we met zo weinig waren en ze konden heel gericht vragen stellen en die punten waren echt goed van die leerlingen en dat was echt fijn lesgeven. Euhm bij wiskunde dan, zeker dan ik zeg het de drie en de vier uur, vooral dan de drie uur sommige lessen merk je van 'Goh meneer moeten wij dat echt kennen? Dat is niet interessant.' en dat is dan wel wat moeilijker. Ja ik denk dat als ik een grotere klas economie zou hebben dat het ook niet altijd even goed zou zijn (spreekt iets luider).

I: En dit jaar geeft u geen economie?
 R: Er waren geen uren, maar ik zeg het, ik vind het eigenlijk zo erg nog niet.)

I: Ja, ok.

Opmerking [L56]: goeie band met leerlingen

Opmerking [L57]: goeie band met leerlingen

Opmerking [L58]: wiskundige interesse bij leerlingen opwakken moeilijk

Opmerking [L59]: krijgt respect van leerlingen

Opmerking [L60]: goeie medewerking leerlingen

Opmerking [L61]: betere medewerking tijdens lessen economie

Opmerking [L62]: leerlingen doen niet graag wiskunde

Opmerking [L63]: wiskunde verkiezen boven economie

<p>I: U zei daarnet u krijgt eigenlijk veel raad van uw collega's. R: Absoluut. (overtuigd)</p> <p>I: Die doen daar eigenlijk niet moeilijk over? R: Ik heb geluk. Ik heb gehoord dat er sommige scholen zijn dat dat moeilijk is en hier zijn ze daar heel open, zeer goed in eigenlijk.)</p> <p>I: En zijn dat dan ook collega's met een master wiskunde of ook met een ander...? R: Beiden, beiden.</p>	<p>Opmerking [L64]: veel raad van collega's</p>
<p>I: Hebt u soms niet de indruk dat men misschien wat neerkijkt op diegene die geen master wiskunde hebben? R: Nee, totaal niet. We werken goed samen. Dat gaat vrij goed. Ik ben wel voorstander om mensen met een master in het vierde te zetten. Omdat wij, ik kan ook wiskunde in de vijfdes geven dus ik weet waar ik naartoe werk. Ik weet wat er belangrijk wordt. En voor de mensen die daar niet instaan, het zijn soms heel goeie leerkrachten hoor, maar ik denk dat dat een voordeel is dat zij niet hebben. Ja zij kunnen dat nu eenmaal niet doen, lesgeven in 4, 5 en 6. Ja ik heb soms het gevoel dat dat wel, ja ik kan echt gericht zeggen van: 'Kijk jij kunt, jij kan iets niet dat heel belangrijk is voor volgend jaar bijvoorbeeld (overtuigend). 'Kan ik wel eruit halen en qua leerstof zeggen van: 'Kijk dat hij dat nu niet goed kan tot daar, dat stuk is belangrijk.' En ik weet niet of al de collega's dat even goed kunnen die niet in de vijfdes staan. Maar is dat echt een probleem, nee. Ik vind het idee om <u>licanciaten</u> in de vierdes te zetten eigenlijk niet slecht.)</p>	<p>Opmerking [L65]: onderling gelijkwaardigheidsgevoel tussen collega's wiskunde</p>
<p>I: Hebt u zichzelf bijgeschoold? R: Wel, ik heb mijn cursussen moeten instuderen hé, Heb ik zelf andere bijscholingen... Ja ik volg de cursussen met de leerlingen mee (en andere bijscholingen heb ik nog niet echt veel gedaan.)</p>	<p>Opmerking [L66]: voorstander om in 4^e master wiskunde te laten geven</p> <p>Opmerking [L67]: zichzelf inhoudelijk bijscholen</p>
<p>I: Bent u nog van plan om bijscholingen...? R: Misschien. Iets over pedagogiek misschien nog. De dagen van de wiskunde zijn al voorbij en ik kon dit jaar niet gaan omdat ik aan het verhuizen was. Maar normaal ga ik vanaf volgend jaar daar ook naar toe. Dus dat wel.)</p>	<p>Opmerking [L68]: weinig nascholingsactiviteiten bijgewoond</p> <p>Opmerking [L69]: toekomstige nascholingen rond pedagogiek</p>
<p>I: Dus u hebt uw cursussen van vroeger terug boven gehaald? R: Nee, ik zorgde voor de cursus van dit jaar dat ik die gewoon had. Dus het handboek en ik kijk dan zo. I: Aja, ja. I: Lachje.</p>	<p>Opmerking [L70]: weinig nascholingsactiviteiten bijgewoond</p>
<p>I: Hebt u andere boeken geraadpleegd? R: Tot nu toe niet, maar ik denk dat dat met termijn misschien wel gaat komen voor een keer een extra oefening of een andere oefening. Dat zou wel kunnen en die staan op school dus in principe kan ik dat wel doen.)</p>	<p>Opmerking [L71]: geen raadpleging van andere handboeken</p>
<p>I: Bent u aangesloten bij een vereniging voor wiskundeleraren of geabonneerd op een bepaald tijdschrift? R: Neen.</p> <p>I: Geen interesse in of gewoon een bewuste keuze? R: Goh, nog nooit over nagedacht.)</p>	<p>Opmerking [L72]: niet aangesloten bij een vereniging voor wiskundeleraren</p> <p>Opmerking [L73]: geen abonnement op wiskundige tijdschriften</p>

I: Hebt u bepaalde boeken over wiskunde in het algemeen?
R: Neen.)

I: En als u nu alles in overweging zou nemen, vindt u dan uzelf het meest bekwaam om wiskunde te geven of toch eerder om economie te geven?

R: Even bekwaam. Ik voel mij zeker niet minder als wiskundeleerkracht als iemand die wiskunde gestudeerd heeft. Want het gaat erom, dat je iets kan overbrengen naar de leerlingen (overtuigend), problemen wat structuur in je lessen te brengen en te zorgen dat ze het begrijpen. En of dat dat dan wiskundeachtergrond is of economieachtergrond zolang dat je het zelf verstaat (iets hogere stem, zelf verstaat wordt beklemtoond) en het kunt overbrengen dan ben je goed bezig denk ik. Alé ik wil nu niet zeggen dat ik goed bezig ben, ik kan dat moeilijk van mezelf zeggen (nadrukkelijk) maar euhm ja ik denk dat ik even goed wiskunde in de vierdes kan geven dan mijn collega's die wiskunde gestudeerd hebben. (overtuigend)

I: En ook niet in het begin?

R: Mja, dan ligt het probleem vooral bij het feit dat ik geen ervaring als leerkracht heb. En of dat dat dan economie is of wiskunde je probeert iets over te brengen en je merkt: verdorie het werkt niet goed, ik zou het eigenlijk anders moeten doen. En dat heb ik tegen gekomen bij economie, maar ook bij wiskunde. Dus ik heb het bij beide vakken tegen gekomen. Dit jaar, sommige delen van de cursus kan ik hergebruiken en ik merk dat ik het wel beter geef dan vorig jaar.)

I: U vindt het dan misschien onterecht of vindt u het terecht dat men er soms van uitgaat dat economisten over te weinig professionele kennis beschikken om wiskunde te geven?

R: Ik vind dat onterecht (overtuigend). Het gaat over wat je zelf... Gaja, mijn achtergrond in wiskunde is misschien wel kleiner en dat is misschien wel waar, maar ik weet niet of dat iets uitmaakt voor de leerlingen in kwestie. Wat ik wel niet graag zou doen is wiskunde geven aan de acht uur bijvoorbeeld (stem verhoogt wat). 5 en 6 zou ik minder graag doen, want mijn interesse ligt daar minder en ik denk dat dat al meer specialistenwerk is, maar voor hetgeen wat ik doe in 4, 3, 4 en 5 is dat eigenlijk perfect te doen, heb ik zeker voldoende achtergrond en ja een goede leerkracht is iemand die het goed kan overbrengen en ik denk dat economisten daar zeker de kennis voor hebben om dat in 3, 4 en 5 te doen. In 6 sommige economisten, het hangt dan een beetje van de interesse af. Ik zeg het voor mij, mijn interesse ligt daar niet om 8 uur wiskunde, want dan zou ik mij zelf daarin moeten verdiepen en nog meer... (korte aarzeling)... en ik... ik... hou..., ik vind eenvoudige leerstof leuker om geven. Dus daarom zou ik dan liever niet de 8 uur geven. Moesten ze mij dat ooit vragen, wie weet)

I: En is het eigenlijk de directie u zelf die u gevraagd heeft om wiskunde te geven?

R: Ja ik heb een vervanging gedaan, economie waren uren die vrij waren en wiskunde was een vervanging vorig jaar en ze waren tevreden zeiden ze en daarom mocht ik dit jaar terug komen en waren er uren wiskunde vrij. En ik heb wiskunde gekregen.)

Opmerking [L74]: wiskundige literatuur wordt niet gelezen

Opmerking [L75]: even bekwaam als leerkrachten met een master wiskunde

Opmerking [L76]: even bekwaam om zowel economie als wiskunde te geven

Opmerking [L77]: problemen bij aanvang zijn gelinkt aan gebrekkige ervaring (zijn niet vakgebonden)

Opmerking [L78]: ervaring is de beste leerschool

Opmerking [L79]: perceptie: pedagogisch-vakdidactische kennis cruciaal

Opmerking [L80]: MEMO: Wil zij zich liever niet te veel verdiepen..., beperkte bereidheid tot extra bijscholing...

Opmerking [L81]: beperkte bereidheid om zich te bekwaamen voor wiskundig sterke richtingen

Opmerking [L82]: voldoende/onvoldoende wiskundige professionele kennis afhankelijk van te onderwijzen studierichting

Opmerking [L83]: door directie gevraagd om wiskunde te geven

Opmerking [L84]: toekomstige bijscholingen over mediagebruik
Opmerking [L85]: toekomstige bijscholingen; pedagogisch-vakdidactische kennis
Opmerking [L86]: hogere studies bepalen professionele bekwaamheid in beperkte mate
Opmerking [L87]: even bekwaam als leerkrachten met een master/wiskunde
Opmerking [L88]: opleiding en hoeveelheid wiskunde in het secundair onderwijs belangrijk
Opmerking [L89]: inhoudelijke wiskundige kennis vooral gevormd in het secundair onderwijs
Opmerking [L90]: enthousiasme leerkracht is belangrijk
Opmerking [L91]: perceptie: pedagogisch-vakdidactische kennis is cruciaal
Opmerking [L92]: motivatie leerkracht bepaalt professionele bekwaamheid
Opmerking [L93]: zichzelf als gemotiveerde leerkracht beschouwen

I: Welke beleidings- of nascholingsinitiatieven zouden er eventueel nog genomen kunnen worden om u te helpen of andere economen?
R: *Goh ... (korte stilte) ... ik denk dat de dagen van de wiskunde niet slecht zijn om eens na te denken wat er allemaal mogelijk is. Dat gaat dan inderdaad van het gebruik van media, want ik ben daar momenteel niet echt mee bezig, maar goed als ik zou gaan zou dat misschien mijn kijk wat veranderen. Euhm ik veronderstel dat er op zo'n dagen van wiskunde ook eens kort wordt stilgestaan bij het feit van hoe kan je wiskunde geven, los van media dan, maar dat er ook misschien ook technieken en ik denk dat dat wel interessant is. Moeten er extra bijscholingen zijn? Ik weet het niet. Ik heb daar denk ik nog maar weinig zicht op. Maar, tja ik denk dat je altijd wel iets kan bijleren nog op een bijscholing, maar of dat er nog extra moeten zijn dat weet ik eigenlijk niet.*

I: Als u nu een minuut met de minister van onderwijs zou mogen spreken (lachje), wat zou u dan zeggen over leerkrachten wiskunde die geen opleiding master wiskunde hebben genoten?
R: *Goh ... dat het uiteindelijk eigenlijk weinig uitmaakt welke opleiding, welke achtergrond je hebt, zolang dat je maar goed bent in je vak. En ik denk dat economen zeker goed zijn in hun vak en dat een echt goeie leerkracht bewijst zichzelf voor de klas en zal door zijn enthousiasme en door zijn manier van spreken en door zijn manier van omgaan met leerlingen, bepalen of dat de leerlingen iets meenemen uit de les. Dus ik denk dat dat weinig uitmaakt welke achtergrond er is, maar er moet natuurlijk voldoende hoge achtergrond zijn. Maar ik denk dat economen dat die dat wel hebben.]*

I: Is er dan een onderscheid tussen handelsingenieurs, TEW'ers en handelswetenschappers of een bepaalde gradatie?
R: *TEW, handelsingenieur denk ik dat wij beiden dat wel zouden moeten kunnen. Handelswetenschappen weet ik gewoon niet. Ik heb geen zicht op de wiskunde daar. Het hangt er denk ik ook een beetje van af welke wiskunde je zelf in het middelbaar gehad hebt. Ik denk dat je als je gemotiveerd bent om wiskunde te geven, dan denk ik dat je wiskundeleerkracht kunt zijn met de wiskunde die je krijgt als je buiten komt uit de 8 uur. De 6 uur misschien nog, het hangt er een beetje vanaf welke leerkracht dat je hebt, maar zolang dat je al die wiskunde effectief gehad hebt dan denk ik en door een goeie leerkracht liefst, dan denk ik dat je in principe al genoeg achtergrond hebt om dat over te brengen, want het gaat in principe over makkelijkere leerstof dan dat je zelf gehad hebt. En als je dan enthousiast bent en iets kunt overbrengen (overtuigend) dan heb je voldoende kennis, voldoende bagage om een goeie leerkracht te zijn. Ik, keir, ik heb nog uitleg gehad van mensen, die zelfs geen wiskunde deden, die biologie deden, over wiskunde, maar die persoon kon het goed uitleggen en meer moet je niet hebben. Je moet iemand hebben die kan uitleggen, die iets kan voortonen, die enthousiast is daarover en dan heb je een goeie leerkracht.]*

I: Je vindt niet dat men nu soms laks is omdat er nu een tekort is aan leerkrachten wiskunde? Denk je niet dat er soms onbekwame leerkrachten zijn?
R: *Ik denk dat er onbekwame leerkrachten zijn in alle vakken, alle beroepen. Er zullen zeker ook onbekwame wiskundeleerkrachten zijn. Absoluut. En dan hangt het dikwijls nog altijd een groot stuk af van motivatie. Sommige mensen zijn nu eenmaal niet goed gemotiveerd en iemand die niet goed gemotiveerd voor een klas staat, jah, dat gaat niet goed gaan. Ik vind van mezelf dat ik gemotiveerd ben: ik maak al mijn vragen zelf, ik ga al mijn vragen uitvinden, ik ga zelf vraagstukken maken. Ik ben daar gemotiveerd voor. Ik vind het leuk om hen een uitdaging te geven. Maar ik ben er zeker van dat*

sommige leerkrachten dat niet zijn. Dus daarvan hangt het een beetje af, goeie leerkrachten of niet. Motivatie speelt echt een grote rol.

I: Nu dan heb ik eigenlijk alles gevraagd wat ik wou vragen, euhm zijn er nog bepaalde zaken die volgens u niet aan bod zijn gekomen of waarover u nog iets wil vertellen?

R: Goh... (korte stilte)... niet onmiddellijk. Ik denk dat het een vrij volledig interview was, een beetje alle aspecten. Ja voor mij is het belangrijkste dat iemand gemotiveerd is om les te geven en als ik bijvoorbeeld een stuk zou moeten geven dat ik echt niet ken dan zou ik mijzelf bijscholen tot dat ik het ken en ik denk dat dat weinig afhangt van de achtergrond die je dan hebt. Uiteindelijk zorg je er zelf voor vooraleer dat je voor de klas staat dat je perfect weet wat je gaat vertellen, hoe dat je het gaat vertellen en ik denk dat je dan een goeie leerkracht bent. En als je het een week vroeger nog niet kende, ja kzeg het de leerlingen weten dat niet. En na 1 jaar is dat ook passé uiteindelijk, want dan geef ik les en weet ik perfect wat er aan bod komt.

I: En bestaat er dan niet het gevaar dat bijvoorbeeld een leerling een vraag stelt die wat uit je cursus valt of dat een sterke leerling een doordachte vraag stelt?

R: Er worden vragen gesteld over de cursus zelf en dan heb ik daar eigenlijk geen problemen mee. Natuurlijk moest er een leerling in de vijfdes vragen aan mij hoe los je integralen op en ik heb dat stuk nog niet gestudeerd zelf, ja dan kan ik op het moment zelf geen antwoord geven. Maar het is ook irreeel dat er zo'n vragen komen van leerlingen in de vijfdes. Die vragen gaan komen op het moment dat de problemen zich voorstellen en dan moet je vind ik wel de kennis hebben en de uitgebreide kennis hebben om daar op te kunnen antwoorden. Maar als je die leerstof echt door en door verstaat dan kan je daar op antwoorden. Dus eigenlijk heb ik dat probleem niet. En zeker na 1 jaar, eenmaal dat je bezig bent, of na 2 jaar als je daarin bezig bent dan heb je zelf nooit zo'n probleem. Dan zou ik zelf kunnen antwoorden op de vragen die zouden komen. Maar eigenlijk heb ik nog nooit vragen gehad waarvan ik dacht: alé wat vraagt gij nu?. De leerlingen vragen ook alleen maar dingen over de leerstof. Ik heb ook wel een keer een moment dat ik denk: wat vraagt die nu of hoe moet ik dat hier gaan uitleggen?, maar dat lukt dan meestal wel.

I = intervieweer
R = respondent

Opmerking [L94]: motivatie leerkracht bepaalt professionele bekwaamheid

Opmerking [L95]: bereidheid om bij te scholen waar nodig

Opmerking [L96]: geen probleem om vragen van leerlingen te beantwoorden

