

Kleinschalig onderzoek om een grootschalige kloof te dichten

Effect van een cursusbijeenkomst voor lio's vo over het rekenen in het po.

Caroliene van Waveren Hogervorst

Lerarenopleider bij de eerstegraads lerarenopleiding van het Centrum voor Onderwijs en Leren van de Universiteit Utrecht

Vanaf het schooljaar 2013-2014 is rekenen een onderdeel van het eindexamen vo. Om onze lio's voor te bereiden op hun rol in het rekenonderwijs, vinden wij het noodzakelijk dat zij enige kennis hebben over het rekenonderwijs op de basisschool. Daarop sluiten zij idealiter immers aan met hun onderwijs. We hebben daarom binnen de eerstegraadslerarenopleiding van het Centrum voor Onderwijs en Leren van de Universiteit Utrecht een bijeenkomst van drie uur ontwikkeld. Deze bijeenkomst heeft als belangrijkste onderwerp de rekendidactiek op de basisschool en is bedoeld voor leraren in opleiding van onze eerstegraadslerarenopleidingen economie, scheikunde, wiskunde, natuurkunde, aardrijkskunde, informatica en biologie.

In het kader van het programma ELWleR IIⁱ was er de gelegenheid om nauwkeuriger dan gewoonlijk te kijken wat het effect was van deze bijeenkomst. Door middel van vragenlijsten hebben we bekeken of de studenten door de cursusbijeenkomst in staat gesteld werden in hun lessen aan te sluiten bij de rekeninhouden en de rekendidactiek in het basisonderwijs. Dat bleek in grote lijnen het gevalⁱⁱ.

Rekenen in de schijnwerpers

Sinds enkele jaren is er binnen het voortgezet onderwijs en het middelbaar beroepsonderwijs een toenemende belangstelling voor rekenen. Het rapport 'Over de drempels met taal en rekenen' van de commissie Meijerink (2008) heeft deze belangstelling aangewakkerd; vervolgens is aandacht voor rekenen zelfs noodzaak geworden toen er bij wet besloten werd dat de rekenvaardigheid getoetst gaat worden aan het eind van alle vo- en mbo-opleidingen (Wet, 2010).

Om onze studenten voor te bereiden op hun rol in het rekenonderwijs hebben we binnen de eerstegraadslerarenopleiding van het Centrum voor Onderwijs en Leren van de Universiteit Utrecht een bijeenkomst van drie uur ontwikkeld. In deze bijeenkomst komen verschillende onderdelen aan bod: de rekendidactiek op de basisschool, de referentieniveaus en mogelijke manieren om op een vo-school aandacht te besteden aan rekenen.

Dit artikel gaat in op het eerste en belangrijkste onderdeel: de rekendidactiek op de basisschool. We vinden dit het belangrijkste omdat er over en weer in po en vo veel misverstanden zijn over elkaar. Hierdoor sluit het (reken)onderwijs in het vo niet aan op het rekenonderwijs in het po. De doorgaande (reken)lijn wordt hiermee verstoord, tot frustratie van leerlingen en docenten.

Dit artikel is als volgt opgebouwd: eerst worden de context, de inhouden en de opzet van dit deel van de cursusmiddag besproken en verantwoord. We beschrijven daarbij ook welk resultaat wij verwachtten en op welke theorie deze verwachting gebaseerd is. Vervolgens beschrijven we de hoofdvraag en deelvragen van het onderzoek, de onderzoeksmethode en de resultaten. We eindigen met een conclusie en een discussie.

Cursusmiddag

Context

De opleiding tot eerstegraadsleraar bij het Centrum voor Onderwijs en Leren van de Universiteit Utrecht kent een studiebelasting van 60 erts. De studenten besteden de helft van de week aan stage of een baan in het onderwijs; de andere helft van de week participeren zij in onderwijs of werken zij in zelfstudie aan opdrachten.

Voor de hier beschreven cursusbijeenkomst kunnen studenten van alle 'rekenvakken', namelijk wiskunde, natuurkunde, scheikunde, biologie, informatica, economie en aardrijkskunde zich inschrijven.

Doel

Het belangrijkste doel van de bijeenkomst is de studenten in staat te stellen om voort te bouwen op het niveau waarmee de leerlingen het voortgezet onderwijs binnenkomen, opdat de leerlingen een doorgaande lijn ervaren. Een belangrijke basis van de bereidheid tot aansluiten is het inzicht dat de oorzaak van de ervaren problemen op het gebied van rekenen niet alleen aan het po of alleen aan het vo ligt maar dat aan beide kanten van de scheiding te weinig op elkaar aangesloten wordt. Aan deze 'hobbel in de leerlijn' werd al wel aandacht besteed in de wiskundendidactiekbijeenkomsten, zoals Broekman, Daemen en Van der Valk (2002) ooit in dit tijdschrift beschreven, maar niet tijdens bijeenkomsten van de andere 'rekenvakken'.

Inhouden

Voor de invulling kon gebruik gemaakt worden van de Kennisbasis rekenen-wiskunde lerarenopleiding basisonderwijs (Van Zanten e.a., 2009). Deze kennisbasis schetst de inhoud en de didactiek van het reken- en wiskundeonderwijs op de basisschool. Deze didactiek wordt gekenschetst door vijf principes die oorspronkelijk door Treffers zijn geformuleerd:

1. Mathematiseren vanuit betekenisvolle realiteit
2. Modelleren en formaliseren
3. Ruimte voor eigen inbreng van leerlingen
4. Interactie, reflectie en niveauverhoging
5. Verstrengeling van leerlijnen

Wij hebben ervoor gekozen vooral het tweede principe te benadrukken. Kennis van dit principe is cruciaal om te begrijpen waar de aansluitingsproblemen tussen po en vo vandaan komen. Kinderen die het basisonderwijs verlaten presteren namelijk volgens Van den Heuvel-Panhuizen (2009) goed - in tegenstelling tot wat veel eerstegraadsdocenten denken – maar noteren hun uitwerkingen anders dan verwacht en rekenen nog niet op een formeel niveau. Om dit te begrijpen is het tweede principe essentieel. Ter verheldering van dit principe wordt in de bijeenkomst de metafoer van de ijsberg gebruikt zoals door Boswinkel en Moerlands (2003) geïntroduceerd, zie afbeelding 1. Boswinkel en Moerlands zien het formeel omgaan met getallen en bewerkingen - het maken van sommen met kale getallen - als het topje van de ijsberg. Voorafgaand aan dit rekenen op formeel niveau gebeurt er veel: de leerlingen doen informele kennis op over getallen en bewerkingen en ontdekken de structuur daarvan. Ze ontwikkelen inzicht waardoor ze de formele bewerkingen begrijpen. Dit deel van het leerproces zit als het ware onder water, maar het zorgt er wel voor dat de ijsberg blijft drijven.

Afbeelding 1. De ijsberg-metafoor (Boswinkel en Moerlands, 2003, 109)

Onderdelen

Hier volgt een beschrijving van de specifieke onderdelen van de cursusbijeenkomst, de verwachte resultaten en de theorie waarop deze verwachting gebaseerd is.

Onderdelen bijeenkomst	Verwacht resultaat bij studenten	Theoretische basis onder de verwachting
De studenten zien verschillende (grotendeels foute) antwoorden van havo4-leerlingen op een eenvoudige breukensom.	Herkenning van de fouten.	Koppeling nieuwe theorie aan kennis en attitude opgedaan in eigen praktijk is belangrijk voor een goed leerresultaat (Boekaerts en Simons, 1993)
Korte bespreking van (negatieve) ervaringen met het rekenen van kinderen in het voorgezet onderwijs en het beeld dat deze eerstegraadsstudenten hebben van het rekenonderwijs in het po.	Dit roept preconcepten over rekenonderwijs op de basisschool op. Bewustwording van ideeën over de oorzaken hiervan.	Een goede aandachtrichter is gericht op alle studenten, activeert voorkennis, is gericht op de gemeenschappelijk kern van de les en geeft de leskern betekenis (Ebbens en Ettehoven, 2005)
De studenten zien PPON-resultaten op het domein breuken uit 2004, vergeleken met die uit 1987. Ze zien	De meeste studenten kunnen de PPON-resultaten niet rijmen met	De kans op verandering wordt groter als leraren

<p>dat Nederlandse kinderen in 2004 beter scoren op het onderdeel breuken dan in 1987 (Janssen e.a., 2005).</p>	<p>hun beelden van het rekenniveau van hun leerlingen. Zij worden nieuwsgierig naar de achtergronden.</p>	<p>zich de beperkingen realiseren van hun kennis, overtuigingen en ervaringen (Hashweh, 2003).</p> <p>Als mensen tegenstrijdige informatie krijgen, ontstaat cognitieve dissonantie (De Vries, 2011)</p>
<p>Studenten vertellen hoe zij een bepaalde breukenopgave zouden uitleggen aan een brugklasser.</p>	<p>Activatie van voorkennis op het gebied van didactiek. Studenten leven zich in een brugklascontext in. Wijze van uitleggen is waarschijnlijk bij veel studenten op formeel niveau.</p>	<p>Koppeling nieuwe theorie aan kennis en attitude opgedaan in eigen praktijk is belangrijk voor een goed leerresultaat (Boekaerts en Simons, 1993)</p>
<p>Studenten krijgen via uitleg en beeld van de ijsbergmetafoor zicht op de opbouw van rekencurriculum en — didactiek. Deze opbouw wordt geïllustreerd met de leerlijnen vermenigvuldigen en breuken.</p>	<p>Door de metafoor ontstaat zicht op het verschil tussen hun verwachtingen van wat is aangeboden op de basisschool en wat de leerlingen daadwerkelijk kunnen als zij van de basisschool afkomen.</p>	<p>Men is geneigd cognitieve dissonantie te reduceren door kennis die het gemakkelijkste veranderd kan worden, aan te passen of nieuwe informatie toe te voegen (De Vries, 2011)</p>
<p>De manieren waarop de studenten de breukenopgave hebben uitgelegd, worden gezamenlijk 'geplaatst' binnen de ijsbergmetafoor.</p>	<p>Studenten begrijpen de metafoor van de ijsberg beter. Ook stellen ze vast dat hun uitleg (merendeels) op formeel niveau plaats vindt.</p>	<p>Het is belangrijk na te gaan of de belangrijkste begrippen zijn overgekomen (Ebbens en Ettehoven, 2005)</p>
<p>De studenten krijgen informatie over het eindniveau van de leerlingen in het po: ze zien dat de gemiddelde leerling in het po in verschillende leerlijnen nog niet het formele niveau heeft bereikt. Ze bespreken opgaven uit een leerlingenboek van groep 8 en</p>	<p>Constatering dat kenmerkend voor het po is: een brede begripsvorming en geleidelijke groei naar het modelondersteunde niveau. Ze zien dat het vo uitgaat</p>	

<p>opgaven in een leerlingenboek van de brugklas. Ze zien dat vo uitgaat van formele beheersing van rekenvaardigheden: voorbeelden uit methodes.</p> <p>De studenten krijgen de resultaten van het onderzoek van Gravemeijer, Bruin-Muurling en Van Eijck, (2009) te horen: er ligt een kloof tussen het basisonderwijs en het voortgezet onderwijs.</p>	<p>van formele beheersing van rekenvaardigheden.</p> <p>Ze zien in dat tegenvallende resultaten van brugklasleerlingen niet aan alleen po of alleen vo ligt maar dat aan beide kanten niet op elkaar aangesloten wordt. De schuldvraag ('het basisonderwijs doet het niet goed' vs. 'het vo doet het niet goed') raakt van tafel; er komt ruimte voor het nadenken over oplossingen.</p>	
<p>De docent vraagt naar oplossingen op korte en lange termijn, en vraagt indien niet al ter sprake gekomen wat studenten zelf kunnen doen.</p>	<p>Conclusie dat op de lange termijn er betere afstemming moet komen tussen lesmethoden in po en vo; op de korte termijn kun je als leraar vo de resultaten verbeteren door beter aan te sluiten op het niveau van de leerlingen. Daarvoor moet je in je uitleg naar niveau kunnen differentiëren en bewust met kinderen de stap naar het formele niveau zetten (in plaats van veronderstellen dat ze deze stap al gezet hebben).</p>	<p>Het is mogelijk dat leraren in korte tijd switchen in hun kijk op een probleem (Liljedahl, 2010): Eerst denken ze dat een probleem veroorzaakt wordt door factoren ver buiten hun invloed. Een curriculumwijziging is dan de enig denkbare oplossing. Liljedahl (2010) beschrijft dat soms leraren binnen korte tijd veranderen van kijk en mogelijkheden zien om zelf een bijdrage te leveren aan de oplossing binnen hun eigen klassen.</p>
<p>Studenten krijgen de gelegenheid om in basisschoolmethodes, leerlijnboeken, paboboeken, enz. een onderwerp naar keuze te bestuderen. Ze kunnen met elkaar overleggen en de docent vragen stellen.</p>	<p>Studenten gaan op zoek naar de informatie die voor hen op dat moment relevant is. Ze krijgen een indruk van de basisschoolmethodes en werkwijzen. Ze hebben ruimte om concrete vragen te stellen. Ze passen het nieuwe begrip van denken in termen van de ijsbergmetafoer toe.</p>	<p>Informatie wordt pas kennis als studenten zelf iets met die kennis hebben kunnen doen (Ebbens en Ettekoven, 2005).</p>

Onderzoeksopzet

Hoofdvraag en deelvragen

De hoofdvraag van het onderzoek luidt als volgt: In hoeverre is het mogelijk door een cursusbijeenkomst van een dagdeel de eerstegraadsstudenten van rekenvakken beter in staat te stellen in hun lessen aan te sluiten bij de rekeninhouden en de rekendidactiek in het basisonderwijs?

Wij legden de hoofdvraag uiteen in vier deelvragen:

1. Verandert de attitude van studenten ten opzichte van het rekenonderwijs in het basisonderwijs op grond van de cursusbijeenkomst?
2. Wordt de interesse voor het rekenen in het basisonderwijs groter op grond van de cursusbijeenkomst?
3. Gebruiken studenten na afloop van de cursusbijeenkomst de aangeboden didactische terminologie, aansluitend bij het principe rond modelleren en formaliseren en de metafoor van de ijsberg?
4. Veranderen studenten na afloop van de cursusbijeenkomst hun didactische aanpak?

Methodologie

De deelvragen zijn onderzocht door een startvragenlijst en eindvragenlijst af te nemen bij de cursisten.

De deelvragen werden geoperationaliseerd tot zeven items, bestaande uit aanvulzinnen, open vragen en meerkeuzevragen.

De startvragenlijst is voor het afnemen voorgelegd aan een student die de bijeenkomst niet zou bijwonen om te kijken of de vragen begrijpelijk waren. Dat bleek het geval.

Zowel de start- als de eindvragenlijst is digitaal afgenomen. De studenten kregen een mail met een link naar de digitale vragenlijst. Bij beide vragenlijsten is na enkele dagen een herinneringsmail gestuurd. Het verzoek om de eindvragenlijst in te vullen heeft twee weken na de cursusmiddag plaats gevonden.

Respondenten

In juni 2011 werd deze themabijeenkomst voor het eerst aangeboden. Negentien studenten schreven zich in; veertien volgden ook daadwerkelijk de bijeenkomst. Veertien studenten vulden de startvragenlijst in en tien studenten de eindvragenlijst (waarvan 5 wiskunde, 1 natuurkunde, 2 scheikunde en 2 economie als schoolvak hebben).

Resultaten

Hieronder staan de resultaten van start- en eindvragenlijst. De meeste resultaten zijn gebaseerd op de resultaten van de negen studenten die de cursusmiddag hebben gevolgd en zowel de startvragenlijst als de eindvragenlijst hebben ingevuld. Als we hiervan afwijken, geven we dat expliciet aan.

Attitude tegenover rekenen op de basisschool

De eerste deelvraag, 'Verandert de attitude van studenten ten opzichte van het rekenonderwijs in het basisonderwijs op grond van de cursusbijeenkomst?' hebben we door middel van twee items proberen te beantwoorden. Het eerste item luidde:

'Hoe kijk jij aan tegen het rekenonderwijs op de basisschool? Wat zijn volgens jou sterke en zwakke kanten?' Zie tabel 1 en 2 voor enkele antwoorden.

Zeer gevarieerd leerlingen zijn iha zwak tot zeer zwak kunnen nagenoeg niets uit het hoofd, hebben heel beperkt inzicht

Docenten te zwak om goed les te kunnen geven

Sterke kanten zijn de contextproblemen, maar zwakke kanten zijn het automatiseren van cijferen

Hoofdrekenen krijgt volgens mij te weinig aandacht; - ik zie over het algemeen veel rekenachterstanden.

Sterk is dat daar volgens mij veel uit het hoofd gedaan moet worden (misschien zelfs alles?).

Tabel 1 Voorbeelden van antwoorden op de vraag naar sterke en zwakke kanten van basisonderwijs in de startvragenlijst

Sterk: goed fundament van begrip. Zwak: langzame ontwikkeling zodat abstractie nog niet bereikt is.

Genuanceerd ... (Ik ben er nog niet helemaal van overtuigd dat de huidige methode (getalsmatig) beter is dan de vroegere (formeel).)

Sterk: ze kunnen goed binnen verschillende contexten rekenen. Zwak: hoofdrekenen en inzicht in verhoudingen.

Sterk: die niveaus hanteren; wisseling in onderwerpen (maar dat kan voor IIn ook juist tegen werken); mooi aanbod van boeken en methodes; goed uitgewerkte analyse over wat goed is voor IIn op welk niveau. Zwak: wellicht te weinig tijd besteden aan rekenen, door veelvoud van andere vakken.

Tabel 2 Voorbeelden van antwoorden op de vraag naar sterke en zwakke kanten van basisonderwijs in de eindvragenlijst

In de eindvragenlijst lijkt iets genuanceerder geschreven te worden. Meer studenten noemen zowel sterke als zwakke punten. Om nog iets beter zicht te krijgen op de verschillen hebben we twee *wordles* gemaakt door de gezamenlijke letterlijke antwoorden (na het verwijderen van de woorden 'sterk' en 'zwak' omdat die door de vraag 'voorgeschreven' werden) in te voeren in een *wordle*programma. Zie afbeelding 2 en 3. Opvallend is dat de *wordles* heel verschillend zijn. Vooraf werden er meer concrete rekenonderwerpen genoemd (staartdeling, oppervlakte, hoofdrekenen, cijferen, inhoudsmaten) en achteraf lijkt meer nadruk te liggen op de grote lijn (ijsberg, niveau, methode, rekenvaardigheden).

Afbeelding 2. Startvragenlijstwordle van de antwoorden op de vraag naar sterke en zwakke kanten van het rekenonderwijs op de basisschool.

Afbeelding 3. Eindvragenlijstwordle van de antwoorden op de vraag naar sterke en zwakke kanten van het rekenonderwijs op de basisschool.

Het tweede item waarmee we de attitude tegenover het basisonderwijs in kaart wilden brengen was een stelling: ‘Het basisonderwijs schiet tekort op het gebied van onderwijs in rekenvaardigheid’. Zie voor de antwoorden tabel 3. We concluderen dat er een lichte verschuiving heeft plaatsgevonden: iets minder studenten vinden dat het basisonderwijs tekort schiet.

	Startvragenlijst	Eindvragenlijst
Geen mening	1	0
Nee, zeker niet	0	2
Enigszins	4	5
Ja, behoorlijk	4	2

Totaal	9	9
---------------	----------	----------

Tabel 3. Mening over de stelling: 'Op het gebied van onderwijs in rekenvaardigheid schiet het basisonderwijs te kort.'

Interesse in rekenen in het basisonderwijs

De tweede deelvraag luidde: Wordt de interesse voor het rekenen in het basisonderwijs groter op grond van de cursusbijeenkomst? In de start- en eindvragenlijst stelden we daarom deze vraag: Wat zou jij met name willen weten over het rekenen op de basisschool?

In de startvragenlijst zijn de antwoorden gedetailleerd, zie tabel 4. Er blijkt een grote nieuwsgierigheid naar het rekenen op de basisschool te bestaan. Dit is ook wel logisch, gezien het feit dat deze studenten zelf gekozen hebben voor deze cursusmiddag.

Wat wordt er behandeld. Of er onderzoek naar de effectiviteit van het rekenonderwijs plaatsvindt. Welke verschillende methoden er op dit moment gebruikt worden. Hoe de leerlingen van het basisonderwijs scoren.
Waarom bepaalde (reken)technieken gebruikt worden of juist niet. Worden docenten op het VO geacht dit bij te houden en hun onderwijs aan te passen?
Wat men precies leert (geleerd heeft).
Hoe rekenen tegenwoordig wordt aangepakt op de basisschool, hoe gedifferentieerd wordt tussen verschillende niveaus van leerlingen en wat de basis is die leerlingen moeten hebben als ze van de basisschool afkomen.

Tabel 4. Voorbeelden van antwoorden op de vraag 'Wat zou jij met name willen weten over het rekenen op de basisschool?' in de startvragenlijst

De eindvragenlijstantwoorden staat in tabel 5. Er werden minder en beknoptere antwoorden gegeven. Enkele studenten verantwoordden waarom ze niet meer hoeven weten dan ze in de cursusmiddag geleerd hebben (zie eerste antwoord). Andere willen minder weten over het po en richten zich meer op het vo (zie tweede antwoord).

Ik vind dat vanaf de derde klas een leraar sk, na en bi niet UITVOERIG met specifieke manieren om een som te berekenen bij zijn onderwijs rekening hoeft te houden. Dit belast mijn onderwijs te sterk. Via workshops zou wel regelmatig geïnformeerd kunnen worden over eventuele wijzigingen in het rekenonderwijs.
Ik wil vooral dat we er op mijn vo meer aan doen en dan vooral beter coördineren tussen de vakken en tussen de leerlagen
Ik zou graag een keer een dagje meelopen / tijdens een rekenles meelopen met een docent om te zien hoe het in de praktijk verloopt.
Overzicht van de gebruikte algoritmes (zoals staartdelen).

Tabel 5. Voorbeelden van antwoorden op de vraag 'Wat zou jij met name willen weten over het rekenen op de basisschool?' in de eindvragenlijst

Gebruik didactische terminologie

We hebben met behulp van twee items proberen vast te stellen of studenten zich de aangeboden terminologie, aansluitend bij het principe rond modelleren en formaliseren, eigen gemaakt hebben in de cursus.

Ten eerste vroegen we studenten in de eindvragenlijst de volgende aanvulzin af te maken: 'Ik denk dat ik voortaan bij het lesgeven als het om rekenen gaat ...'. We gebruiken hier de data van alle tien de cursisten die de eindvragenlijst invulden. In tabel 6 staan enkele voorbeelden. In de helft van de antwoorden is de terminologie over niveaus terug te zien. Deze zijn gearceerd.

<i>afstemming met wi en na zoek om samen sneller een uniforme beheersing op formeel niveau te bereiken. Ik wil benadrukken dat bij de aansluiting tussen bo en vo wat rekenvaardigheden betreft volgens mij meer te halen valt.</i>
me er bewuster van ben dat er lacunes kunnen zijn.
beter rekening ga houden met de rekenmethoden die leerlingen in hun vooropleiding (po) hebben gehad.
<i>Goed het niveau en de geleerde stof ga peilen voor de les en als een leerling iets niet begrijpt wellicht terugga naar een lager niveau (ijsbergmodel)</i>

Tabel 6, Voorbeelden van antwoorden op de vraag 'Ik denk dat ik voortaan bij het lesgeven als het om rekenen gaat ...'

Ten tweede vroegen we in de eindvragenlijst de volgende zin af te maken: 'Tijdens de themabijeenkomst ben ik me er vooral bewust van geworden dat wat betreft de aansluiting tussen rekenen in het po en mijn vak in het vo ... Ook hier is in de helft van de antwoorden de terminologie over niveaus terug te zien. Deze zijn gearceerd in tabel 7..

<i>De aansluiting niet zo naadloos is als ik eerst gedacht had. Dat wil zeggen: de ontwikkeling van context- naar abstract denken is nog niet voltooid en daar dient rekening mee gehouden te worden.</i>
ik me moet verdiepen in wat leerlingen in het po qua rekenen leren en hoe ze het leren.
<i>Er een gat bestaat tussen modelniveau in het po en het conceptueel niveau in het vo.</i>
leerlingen in het basisonderwijs geheel andere methoden hebben

Tabel 7. Voorbeelden van antwoorden op de vraag 'Tijdens de themabijeenkomst ben ik me er vooral bewust van geworden dat wat betreft de aansluiting tussen rekenen in het po en mijn vak in het vo ...

Al met al hebben vijf van de tien studenten die de eindvragenlijst invulden spontaan gebruik gemaakt van terminologie rond modelleren en formaliseren. De anderen legden meer de nadruk op het belang van peilen van voorkennis van de leerlingen, aandacht voor de verschillende aanpakken tussen po en vo, de behoefte aan afstemming tussen po en vo of afstemming tussen vo-vakken onderling. Vrijwel allemaal zijn ze zich ervan bewust geworden dat het rekenonderwijs in het po anders in elkaar zit dan ze eerst dachten.

Voorgenomen didactische aanpak

Onze laatste deelvraag was: Veranderen studenten na afloop van de cursusbijeenkomst hun didactische aanpak? Om deze vraag te beantwoorden vergeleken we de wijze waarop de studenten voor en na de cursusmiddag hun uitleg van een opgave beschreven. In de startvragenlijst was de opgave: $1\frac{1}{2} \times 3\frac{1}{2} =$; in de eindvragenlijst: $18 \times 0,20 =$

We categoriseerden de antwoorden naar 'niveau van de ijsberg', waarvan hieronder drie voorbeelden staan:

- Op formeel niveau: 'Eerst $20 \times 0,20 = 4,00$ en dan $2 \times 0,20 = 0,40$ aftrekken.'
- Op modelniveau: 'Wat betekent 0,20 op een getallenlijn. Hoeveel keer gaat 0,20 in 1? Hoeveel is $20 \times 0,20$ dan? En 18 keer?'
- Op concreet niveau: 'Je koopt 18 vellen dik papier van € 0,20 per stuk. Wat kosten vijf vellen? En 18?'

In tabel 8 is te zien hoe op welk niveau de beschreven uitleg plaats vond.

Niveau van de uitleg	Startvragenlijst		Eindvragenlijst	
	Eerste uitleg	Vervolguitleg	Eerste uitleg	Vervolguitleg

Formeel	9	5	8	2
Semi-formeel	0	0	0	4
Concreet	0	4	1	1
Vragen hoe ze dit geleerd hebben	0	0	0	2
Totaal	9	9	9	9

Tabel 8. Gecategoriseerde antwoorden op de vragen 'Hoe zou jij aan een havo-brugklasleerling uitleggen hoe je $1\frac{1}{2} \times 3\frac{1}{2} =$ (startvragenlijst) of $18 \times 0.20 =$ (eindvragenlijst) uitrekent? En wat zou je doen als deze uitleg niet 'landt'?

In de eindvragenlijst daalt zowel het aantal 'vervolguitleggen' op formeel niveau als het aantal op concreet niveau. Studenten lijken zich meer bewust geworden van het modelniveau. Ook zijn er twee studenten die willen inhaken op hoe de leerlingen het gewend zijn.

Conclusie

De resultaten samenvattend kunnen we zeggen dat de studenten een iets genuanceerdere en enigszins positievere attitude hebben gekregen tegenover het rekenonderwijs op de basisschool. Verder heeft de cursus de interesse in het rekenen op de basisschool niet gedoofd maar ook niet aangewakkerd: de resultaten lijken aan te geven dat de studenten nu een globaal beeld hebben van het basisonderwijs en dat wel even genoeg vinden. Wat betreft de didactische terminologie is onze conclusie dat in ieder geval de helft van de studenten zich de aangeboden terminologie, aansluitend bij het principe rond modelleren en formaliseren, eigen heeft gemaakt.

In hun uitleg van een opgave was in de groep studenten een verschuiving te zien naar meer variatie in het niveau van didactische aanpak: waar ze zich voor de cursus alleen bewust leken van twee wijzen van uitleggen, een formele en een concrete, gaven verschillende studenten naderhand blijk van het kennen van een tussenniveau, het modelniveau. Ook wilden enkele studenten beter aansluiten bij de voorkennis van de leerlingen. Alle studenten zijn zich in ieder geval ervan bewust geworden dat het rekenonderwijs en de rekeninhouden anders zijn dan ze eerst dachten.

Wij concluderen daarom dat het grotendeels mogelijk is door een cursusbijeenkomst van een dagdeel de eerstegraadsstudenten van rekenvakken beter in staat te stellen in hun lessen aan te sluiten bij de rekeninhouden en de rekendidactiek in het basisonderwijs.

Natuurlijk zijn er kanttekeningen te plaatsen bij dit onderzoek en deze conclusie. In de discussie gaan we daarop in. Eerst bespreken we hier de vraag: zijn we tevreden met de cursusbijeenkomst zoals die nu is?

In de cursusbijeenkomst wordt één didactisch principe (modelleren en formaliseren) centraal gesteld; met dit principe kunnen veel aansluitingsproblemen verklaard worden. Dat dit principe aanspreekt blijkt uit het feit dat de helft van de studenten veertien dagen na de cursus spontaan deze terminologie gebruikt. De nadruk op dit principe is echter wel ten koste gegaan van kennismaking met de andere vier principes van Treffers (Van Zanten e.a., 2009), die net zo belangrijk zijn voor het rekenen op de basisschool. In de toekomst zal nog doordacht moeten worden of het goed is dit ene principe zo te isoleren. Hierdoor is er zoveel nadruk gelegd op de rekenvaardigheid dat er wellicht bij de studenten een verkeerd beeld is ontstaan van het vak rekenen/wiskunde op de basisschool. Het overkoepelende doel om kinderen

'wiskundig geletterd' en gecijferd te maken zoals dat in de karakteristiek van de kerndoelen verwoord is (Greven en Letschert, 2006) is niet aan bod gekomen. Wellicht is het goed om er voor te zorgen dat in ieder geval de wiskundestudenten ook de andere principes leren kennen.

Wellicht is een onbedoeld effect van het gebruik van een eenvoudige kapstok dat de studenten nu denken genoeg te weten over de rekendidactiek. Hun interesse is niet groter geworden. Wellicht is dit ook een te hoog gegrepen doel voor docenten in opleiding. Ze zijn nog bezig met het doorgronden van de curricula in het voortgezet onderwijs; het is al mooi als ze op een later moment in hun loopbaan bereid zijn om zich te verdiepen in de details van de vooropleiding van hun leerlingen.

Al met al concluderen we dat de cursusbijeenkomst zoals die nu is zijn doel heeft bereikt.

Discussie

Tot slot kijken we kritisch naar de onderzoeksmethoden en de conclusie van dit kleinschalige onderzoek en geven we de leeropbrengst aan

Het is de vraag of de in de eindvragenlijst gebruikte opgave ' $18 \times 0.20 =$ ' niet automatisch meer uitleg op modelniveau oproept dan de in de startvragenlijst gebruikte opgave ' $1 \frac{1}{2} \times 3 \frac{1}{2} =$ '. Bij kommagetallen is het wellicht gemakkelijker om te denken aan geld of meetgetallen als model. Het woord 'uitleggen' in de vraag is bij nader inzien ook niet optimaal gekozen. Dit zet de lio op een spoor van voordoen-nadoen-didactiek, die nu juist niet aansluit bij de didactiek die in het basisonderwijs gangbaar is.

Een tweede punt van mogelijke kritiek is het kleine aantal studenten waarop wij onze conclusie baseren. Dit kleine aantal is inherent aan het onderzoeken van de eigen praktijk binnen korte tijd. We hebben geprobeerd de resultaten zoveel mogelijk kwalitatief en indicatief te beschrijven.

Ten derde is onze conclusie gebaseerd op de schriftelijke antwoorden in een start- en eindvragenlijst en niet op gedrag. Daarmee hebben we een bereidheid tot handelen gemeten, geen daadwerkelijke gedragsverandering. Wellicht kunnen we dit in toekomst aanvullen met de analyse van lesvoorbereidingen, observatie van lessen, feedback of oordeel van stagebegeleiders en zelfevaluaties. Om te achterhalen welke elementen van de cursus met name effectief zijn, zou een interview met enkele deelnemers gehouden kunnen worden.

Terugkijkend op het hele proces constateren we dat het bijzonder leerzaam is een onderzoek te doen van deze aard. Het dwong ons om te beginnen heel precies de opzet en inhoud van de cursus te legitimeren. Verder liet het ons aan den lijve ervaren wat we vaak van onze studenten vragen, namelijk het doen van praktijkonderzoek. Dit confronteerde ons wel met de twijfel die onderzoek doen kan oproepen. Wij ervoeren de door Lunenberg, Zwart en Korthagen (2009) beschreven onzekerheid die (ervaren) lerarenopleiders voelen als ze beginnen met kleinschalig onderzoek, onzekerheid bijvoorbeeld over de vraag of een onderzoek over een zo klein onderdeel van de eigen praktijk wel interessant is voor anderen. Uiteindelijk leverde het onderzoek een grondige evaluatie op van de cursus wat ons meer zekerheid gaf over de waarde ervan.

Literatuurlijst

- Boekaerts, M., & Simons, P.R.-J. (1993). *Leren en instructie: Psychologie van de leerling en het leerproces*. Assen: Dekker en van de Vegt.
- Boswinkel, N., & Moerlands, F. (2003). Het topje van de ijsberg. In: *De Nationale Rekendagen 2002, een praktische terugblik*. Utrecht, Freudenthal Instituut.
- Broekman, H.G.B., Daemen, J.W.M.J. & Valk, A.E. van der (2002). Hobbels in leerlijnen: bouwstenen voor het leren van vakdidactiek. *VELON. Tijdschrift voor Lerarenopleiders*, 23(2), 33-38
- Ebbens, S., & Ettekhoven, S. (2005). *Effectief leren: basisboek*. Groningen: Noordhoff.
- Gravemeijer, K.P.E., Bruin-Muurling, G., & Eijck, M. van (2009). Aansluitingsproblemen tussen primair en voortgezet onderwijs - geen doorgaande lijn voor het vermenigvuldigen van breuken -. *Panama-Post. Reken-wiskundeonderwijs: onderzoek, ontwikkeling, praktijk*, 28(4), pp. 14-19.
- Greve, J., & Letschert, J. (2006). *Kerndoelen primair onderwijs*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.
- Hashweh (2003) M., Teacher accommodative change, *Teaching and Teacher Education* 19 (2003), pp. 421–434. Gevonden op 17 augustus 2011)
<http://www.sciencedirect.com/science/article/pii/S0742051X0300026X#sec2>
- Heuvel-Panhuizen, M. van den (2009). *Hoe rekt Nederland?* Inaugurele rede. Utrecht: Universiteit Utrecht.
- Janssen, J., Schoot, F. van der & Hemker, B. (2005). *Balans van het reken- wiskundeonderwijs aan het einde van de basisschool 4*. Arnhem: Cito.
- Liljedahl, P. (2010). Noticing rapid and profound mathematics teacher change. *Journal of Mathematics Teacher Education*, 13(5), XX-XX. [pdf]
<http://www.peterliljedahl.com/wp-content/uploads/JA-JMTE-2010.pdf> 3 juli 2011
- Lunenberg, M., Zwart, R., & Korthagen. F. (2009). De begeleiding van lerarenopleiders die hun eigen praktijk onderzoeken, *VELON-Tijdschrift voor Lerarenopleiders*, 30(2), 4- 10.
- Meijerink, H. P. et al (2009). *Referentiekader taal en rekenen. De referentieniveaus*. Enschede: OCW/SLO.
- Wet van 29 april 2010 tot vaststelling van regels over referentieniveaus voor de taal- en rekenvaardigheden van leerlingen (Wet referentieniveaus Nederlandse taal en rekenen). *Staatsblad*. Gevonden op 28 december op
<https://zoek.officielebekendmakingen.nl/stb-2010-194.pdf>
- Streun, A. van, Zwaneveld, B., & Drijvers, P. (Red.) (2009). *Handboek vakdidactiek wiskunde* Utrecht: ELWleR/Freudenthal instituut.
- Vries, N. de (2011). *Gammacanon 31 cognitieve dissonantie*. Gevonden op 8 december 2011 op <http://www.kennislink.nl/publicaties/gammacanon-31-cognitieve-dissonantie>

Zanten, M. van, Barth, F., Faarts, J., Van Gool, A., & Keijzer, R. (2009). *Kennisbasis rekenen-wiskunde lerarenopleiding basisonderwijs*. Den Haag / Utrecht: HBO raad / ELWIeR/Panama.

Noten

ⁱ ELWIeR (Expertisecentrum Lerarenopleiding Wiskunde en Rekenen, www.elwier.nl) is een door het ministerie van OCW gesubsidieerd project, waarin verschillende lerarenopleidingen samenwerken.

ⁱⁱ Ik bedank Joke Daemen en Nathalie de Weerd voor het meedenken bij de ontwikkeling van de cursusbijeenkomst en de leden van de ELWIeR-onderzoeksgroep voor hun commentaar op eerdere versies van dit artikel.