[image: image14.jpg]Qovse

De gemeente maakt school

[image: image15.jpg]

LEERPLAN SECUNDAIR ONDERWIJS

Vak

AV Wiskunde

2004/125//3/G/BS/2H/III//D/
Studierichting

Economie-Wiskunde

Grieks-Wiskunde

Latijn-Wiskunde

Moderne talen-Wiskunde

Wetenschappen-Wiskunde

Onderwijsvorm

Algemeen secundair onderwijs
Graad

Derde graad
Leerjaar

Eerste leerjaar

Tweede leerjaar

Leerplannummer

O/2/2006/425

Vervangt leerplan O/2/2004/425

vanaf 1 september 2006 in beide leerjaren
Inhoudstafel

	Woord vooraf
3

	Lessentabel
4

	Leerplan bestemd voor
5

	1
	Het leerplan
6

	
	1.1
	Ontwikkeling
6

	
	1.2
	Goedkeuring
6

	
	1.3
	Verplichting
7

	
	1.4
	Pedagogische vrijheid
7

	2
	De leerlingen
8

	
	2.1
	Toelatingsvoorwaarden
8

	
	2.2
	Beginsituatie voor het vak
8

	
	2.3
	Psychologisch profiel van de leerlingen
9

	3
	Het onderwijs
14

	
	3.1
	Pedagogisch project
14

	
	3.2
	Opdrachten van het gewoon voltijds secundair onderwijs
15

	
	3.3
	Visie op de derde graad
18

	
	3.4
	Specifieke klemtonen in het ASO
18

	
	3.5
	Visie op de pool Wiskunde
18

	
	3.6
	Visie op het vak
19

	4
	Algemene doelstellingen
22

	5
	Algemene didactische wenken
23

	
	5.1
	Op weg naar zelfstandig leren
23

	
	5.2
	Didactische werkvormen
28

	
	5.3

	Schoolbeleid
28

	6
	Leerplandoelstellingen, leerinhouden, didactische wenken en hulpmiddelen
30

	
	6.1
	Algemene vaardigheden, attitudes en onderzoekscompetentie
32

	
	6.2
	Goniometrie
37

	
	6.3
	Algebra
39

	
	6.4
	Ruimtemeetkunde
45

	
	6.5
	Analyse
48

	
	6.6
	Discrete wiskunde
61

	
	6.7
	Kansrekening
62

	
	6.8
	Statistiek
64

	
	6.9
	Analytische meetkunde
67

	7
	Het gebruik van informatie- en communicatietechnologie
72

	
	7.1
	Instructie, differentiatie en remediëring met behulp van ICT
72

	
	7.2
	Informatie verwerven en verwerken met ICT
72

	
	7.3
	Communiceren met ICT
72

	8
	Het gelijke onderwijskansenbeleid
74

	
	8.1
	Preventie en remediëring van studie- en gedragsproblemen
74

	
	8.2
	Taalvaardigheidsonderwijs
74

	
	8.3
	Intercultureel onderwijs (ICO)
74

	
	8.4
	Oriëntering bij instroom en uitstroom
75

	
	8.5
	Leerlingen- en ouderparticipatie
75

	9
	Taalbeleid
76

	
	9.1
	Lessen en lesmateriaal taalgericht maken
76

	
	9.2
	Enkele tips
76

	10
	Evaluatie
78

	
	10.1
	Eigenschappen van goede evaluatie
78

	
	10.2
	Coherente evaluatie
79

	
	10.3
	Permanente evaluatie
80

	
	10.4
	Voorbeeld van gemengde evaluatie bij groepswerk
81

	
	10.5
	Evaluatiecriteria voor groepswerk
82

	11
	Leermiddelen
83

	
	
	

	12
	Bibliografie
84

	
	12.1
	Algemeen
84

	
	12.2
	Psychologisch profiel
84

	
	12.3
	Wiskunde
85

	
	12.4
	Evaluatie
89

	13
	Bijkomende informatie
91

	
	13.1
	Algemeen
91

	
	13.2
	Wiskunde
92

	14
	Bijlagen
93

	
	14.1
	Vakgebonden eindtermen
93

	
	14.2
	Specifieke eindtermen voor de pool Wiskunde
95

	
	14.3
	Instructiekaarten
97

	Colofon
112

Woord vooraf

Dit leerplan wordt ingevoerd bij de aanvang van het schooljaar 2006/2007.
Het werd ontwikkeld door de leerplancommissie van het OVSG naar aanleiding van de invoering van de eindtermen voor de vakken van de basisvorming in de derde graad van het secundair onderwijs en de specifieke eindtermen voor het algemeen secundair onderwijs.

De leerplancommissie maakte bovendien van de gelegenheid gebruik om het bestaande leerplan te evalueren en te herwerken volgens nieuwe inzichten. Zo bevat dit leerplan de neerslag van een jarenlange onderwijservaring. Het houdt niet alleen voor de individuele leerkracht een verplichting tot realisatie in, maar is meer en meer ook een ondersteunend instrument voor het pedagogisch beleid van de school. Het wordt gebruikt in de vakgroep, maar het besteedt ook aandacht aan de samenhang met de andere vakken van de opleiding. Onderwijskwaliteit verhoogt door een schoolbeleid gericht op samenhang en op het uitwerken van een onderwijskundige visie in concrete leeractiviteiten.

Daarom besteedt dit leerplan veel aandacht aan de integratie van ‘leren leren’, aan actieve didactische werkvormen, aan alternatieve evaluatievormen, aan de integratie van ICT, taalbeleid en gelijke onderwijskansen. Op deze manier biedt het leerplan de mogelijkheid het pedagogisch project te concretiseren.

OVSG

Onderwijssecretariaat van de

Steden en Gemeenten van de

Vlaamse Gemeenschap vzw

Ravensteingalerij 3 bus 7

1000 Brussel

tel.: 02 506 41 50

fax: 02 502 12 64

e-mail: begeleiding.so@ovsg.be

website: www.ovsg.be
Onderwijssecretariaat van de Steden en Gemeenten van de

Vlaamse Gemeenschap

OVSG

vzw

Ravensteingalerij 3 bus 7 - 1000 Brussel

Lessentabel

De lessentabel is terug te vinden op de site van OVSG, www.ovsg.be onder Publicaties.

De lessentabel is indicatief. Zie ook hoofdstuk ‘Autonomie van de school’.

Leerplan bestemd voor de derde graad

eerste en tweede leerjaar van de derde graad van het

Algemeen secundair onderwijs
STUDIERICHTING

Economie-Wiskunde

Grieks-Wiskunde

Latijn-Wiskunde

Moderne talen-Wiskunde

Wetenschappen-Wiskunde

Vak

Wiskunde 6u of 8u

Ontstaan uit:

Basisvorming

2 u

Aangevuld met

4u of 6u uit het specifiek gedeelte

van de pool Wiskunde
Voor 6 wekelijkse lestijden worden alle basisdoelstellingen van de hoofdstukken 6.1 tot en met 6.8 gerealiseerd.

Voor 8 wekelijkse lestijden worden alle basisdoelstellingen gerealiseerd en ‘Lineaire transformaties’ (6.3.3) en de basisdoelstellingen van ‘Analytische meetkunde’ (6.9). Bovendien worden een aantal uitbreidingsdoelstellingen gerealiseerd die de vakgroep wiskunde op een verantwoorde manier kiest, rekening houdend met de behoeften van de leerlingen en de door hen gekozen vervolgopleiding.

Het leerplan is opgebouwd als graadleerplan. De volgorde is niet bindend, de leerkracht kan zelf oordelen wat in het eerste of in het tweede leerjaar van de derde graad behandeld wordt.

Indien het vak in beide leerjaren niet door dezelfde leerkracht gegeven wordt, is samenwerking en grondig overleg noodzakelijk, om zo te komen tot longitudinale planning.

· Het leerplan

Een leerplan is een document dat de essentiële gegevens bevat voor de concrete onderwijspraktijk. Het is afgestemd op een welomschreven leerlingengroep en het somt de algemene en specifieke doelstellingen en aansluitende leerinhouden op voor één of meer vakken of vakgebieden. Bovendien geeft het wenken voor de didactische aanpak en verschaft het gegevens die nuttig zijn voor de realisatie van het leerplan.

· Ontwikkeling

Het leerplan wordt ontwikkeld door de inrichtende macht of door de overkoepelende onderwijsorganisatie, i.c. het OVSG, in samenwerking met representatieve leden van de inrichtende machten.

Onderwijs vertrekt vanuit expliciete doelstellingen. Het leerplan bevat algemene en specifieke doelstellingen voor het vak. Het is de taak van de leerkracht om de doelstellingen om te zetten in concrete lesdoelstellingen. De specifieke doelstellingen bestaan uit drie categorieën:

Vakgebonden eindtermen voor de basisvorming
Deze bevatten het kwaliteitsminimum dat de Vlaamse Gemeenschap decretaal bepaalt. De eindtermen zijn niet altijd letterlijk opgenomen in het leerplan, maar zijn er herkenbaar in aanwezig, voorzien van het decretaal nummer.

Specifieke eindtermen voor de pool

Deze bevatten het kwaliteitsminimum dat de Vlaamse Gemeenschap decretaal bepaalt voor het einde van de derde graad ASO. De specifieke eindtermen zijn niet altijd letterlijk opgenomen in het leerplan, maar zijn er herkenbaar in aanwezig, voorzien van het decretaal nummer.

Eigen doelstellingen

Een aantal concretiseert het eigen pedagogisch project en bepaalt aldus de identiteit van de inrichtende macht en de overkoepelende onderwijsorganisatie OVSG.

Een aantal doelstellingen (basis of uitbreiding) komt voort uit de visie op het vak/vakgebied.

De eigen doelstellingen vormen samen met de vakgebonden en de specifieke eindtermen een coherent geheel.

· Goedkeuring

De inspectie van de Vlaamse Gemeenschap beoordeelt het leerplan op basis van vastgelegde criteria en adviseert de minister van onderwijs met betrekking tot de goedkeuring. De beoordeling slaat in hoofdzaak op de algemene en specifieke doelstellingen, de leerinhouden, de minimale materiële vereisten en op de aanwezigheid van een aantal elementen zoals de didactische wenken en de aanbevelingen voor de vakevaluatie. Deze elementen behoren tot de pedagogische vrijheid en zijn inhoudelijk niet het voorwerp van de goedkeuring. De inspectie van de Vlaamse Gemeenschap neemt er kennis van, maar beoordeelt ze niet.

Na de goedkeuring door de minister van onderwijs verwerft een leerplan een officieel statuut. Men kan stellen dat een goedgekeurd leerplan een contract is tussen de inrichtende macht en/of de onderwijsorganisatie en de Vlaamse Gemeenschap.

· Verplichting

Alle scholen zijn verplicht een goedgekeurd leerplan te gebruiken voor elk onderwezen vak van de basisvorming en het specifiek gedeelte.
De inspectie van de Vlaamse Gemeenschap controleert het gebruik van het leerplan en de realisatie van de basisdoelstellingen (o.m. de eindtermen).

Voor de attitudinale eindtermen (aangeduid met *) geldt een inspanningsverplichting. De uitbreidingsdoelstellingen (U) zijn niet verplicht.

· Pedagogische vrijheid
De didactische aanpak (waaronder evaluatie) behoort tot de vrijheid van de inrichtende macht. Dit impliceert dat de school en haar leraren deze vrijheid zinvol invullen en er verantwoordelijkheid voor opnemen. De gemeenschapsinspectie gaat eventueel na hoe de school met deze vrijheid omgaat.

Graadleerplan
De eindtermen zijn geformuleerd voor de derde graad. Daarom is het leerplan voor de graad uitgeschreven. De doelstellingen zijn consecutief, thematisch of volgens de vaardigheden opgebouwd. De volgorde in de opbouw is niet bindend voor de leerkracht of de school. Voor de concrete invulling van het eerste en het tweede leerjaar van de graad ligt de bevoegdheid bij de school. De vakgroepen moeten overleggen en bepalen wat tot de invulling van het eerste en het tweede leerjaar behoort.

Ruimte voor eigen inbreng
Het volume aan leerinhouden is beperkt gehouden. De leerkracht moet niet onder tijdsdruk werken, maar heeft ruimte voor variatie in leerlingactiverende didactische werkvormen en voor vakoverschrijdend werken. Er is ruimte voor de eigen inbreng en creativiteit van de leerkracht en de school om o.a. thema’s en projecten te ontwikkelen.

2
De leerlingen

· Toelatingsvoorwaarden

De toelatingsvoorwaarden voor het gewoon voltijds secundair onderwijs worden opgesomd in de omzendbrief SO 64 van 25 juni 1999 betreffende de organisatie van het voltijds secundair onderwijs.

2.2 Beginsituatie voor het vak

In de tweede graad ASO volgenden de leerlingen vier of vijf wekelijkse lestijden wiskunde.

Bij vier wekelijkse lestijden realiseerden de leerlingen de vakgebonden eindtermen wiskunde en ze oefenden een aantal algemene vaardigheden en attitudes eigen aan de wiskunde.

Leerinhouden die hierbij aan bod kwamen, zijn:

· getallen en algebra

.
irrationaal getal;

.
reëel getal;

.
rekenen met vierkantswortels;

.
machten met gehele exponenten;

.
merkwaardige producten;

.
vergelijkingen van de eerste en tweede graad met één onbekende;

.
vierkantsvergelijkingen;

.
ontbinden in factoren: veeltermen van de tweede graad.

· reële functies

.
functiewaarden, functiewaardentabel, grafieken;

.
onderzoek van standaardfuncties;

.
differentiequotiënt;

.
de constante functie;

.
functievoorschrift, grafiek en nulwaarde van een eerstegraadsfunctie;

.
ongelijkheden van de eerste graad met één onbekende;

.
tweedegraadsfuncties met één onbekende;

.
stelsels van twee vergelijkingen van de eerste graad met twee onbekenden.

· meetkunde

.
congruente veelhoeken;

.
gelijkvormige figuren;

.
de stelling van Thales en van Pythagoras;

.
de cirkel, meetkundige constructies;

.
meten van hoeken;

.
goniometrische getallen, de goniometrische cirkel;

.
het cartesisch assenstelsel;

.
onderlinge ligging van rechten en vlakken in de ruimte;

.
hulpmiddelen om verlies aan informatie bij het tweedimensionaal afbeelden van

driedimensionale voorwerpen op te lossen;

.
de voornaamste ruimtelichamen.

· statistiek

.
absolute, relatieve, cumulatieve frequenties;

.
centrum- en spreidingsgetallen;

.
histogram, absolute en cumulatieve frequentiepolygoon;

.
relatieve frequentie als kans.

In de vijfde wekelijkse lestijd kregen de leerlingen meer oefeningen op deze leerstof. Mogelijke uitbreidingsleerstof legt geen hypotheek op de aansluiting met het leerplan van de derde graad.

Leerlingen die in de derde graad voor de pool Wiskunde kiezen, hebben interesse en aanleg

-
voor formeel-logisch denken;

-
voor problemen die kwantitatief kunnen geformuleerd en opgelost worden;

-
om gemeenschappelijke patronen in diverse fenomenen binnen en buiten de

wiskunde te herkennen en om ze op diverse fenomenen binnen en buiten

de wiskunde toe te passen;

-
voor exacte bewijsvoering en definiëring;

-
voor toepassingen en voor zinvol gebruik van de wiskunde;

-
voor problemen die niet onmiddellijk met de ervaringswereld zijn verbonden;

-
voor het leggen van verbanden tussen wiskunde en andere wetenschappen.

2.3 Psychologisch profiel van de leerlingen

Leerlingen van de derde graad doen hun intrede in de late adolescentiefase (17 tot 22 jaar) ook wel de jongvolwassenheid genoemd. Na de periode van veelvuldig en overvloedig experimenteren met heel wat keuzemogelijkheden zullen deze jongeren stilaan meer gerichtere en stabielere keuzen maken en gaan zij over tot het aangaan van (‘volwassen’) verplichtingen met betrekking tot maatschappelijke posities, zoals bijvoorbeeld beroeps- en/of studiekeuze, en van persoonlijke relaties, zoals bijvoorbeeld een vaste relatie, een stabiele vriendenkring, ….

· De cognitieve ontwikkeling

Het denken verandert drastisch tijdens de adolescentie en heeft (normaliter) tegen het einde van de adolescentie een ‘volwassen’ vorm bereikt. Concreet betekent dit dat het abstractievermogen, het probleemoplossend denken, alsook het construeren van logische combinaties het hoogste ontwikkelingsniveau bereiken.

Jongvolwassenen hebben een grote interesse voor datgene wat niet waarneembaar is. Inhoudelijk betekent dit dat zij in staat zijn hun mening te vormen over maatschappelijke onderwerpen, zoals wereldproblemen, milieu, oorlog, culturele verschillen,… Zij kunnen zich een voorstelling maken van een probleem zonder dat dit probleem zich in hun directe omgeving voordoet. Zij kunnen actief nadenken over efficiënte en realistische oplossingen voor mogelijke of toekomstige problemen.

Bovendien wordt het denkproces van jongvolwassenen gekenmerkt door het vermogen om probleemoplossend te denken. Concreet betekent dit dat zij in staat zijn om voor een (abstracte) probleemstelling verscheidene oplossingen te bedenken, deze mogelijkheden naar waarde en efficiëntie in te schatten en tenslotte de meest accurate oplossing te beargumenteren. Dit alles kunnen ze zonder dat het probleem of de mogelijke oplossingen zich ervoor daadwerkelijk dienen voor te doen of uitgevoerd moeten worden. Jongvolwassenen hebben het vermogen probleemstellingen inzichtelijk te benaderen en oplossingen te formuleren met de nodige bewijsvoering. Hun denkvermogen wordt dus wetenschappelijk van aard.

Verder kunnen deze jonge mensen ideeën, eigenschappen, factoren,… op een logische wijze combineren om zo tot een duidelijk allesomvattende gedachte, mening of oplossing te komen. Hun gedachtegang is holistisch en logisch van aard. Jongvolwassenen benaderen problemen of vraagstellingen in hun totaliteit en proberen zo ruim mogelijk het spectrum van componenten te analyseren om tot een zo volledig mogelijke oplossing of mening te komen.

Tot slot dient vermeld dat jongvolwassenen zeer gericht met hun aandachtscapaciteit kunnen omgaan. Deze vaardigheid betreft een tweetal richtingen. Enerzijds zijn deze jongeren in staat hun aandacht over verschillende zaken tegelijkertijd te verdelen. Anderzijds kunnen ze hun aandacht zeer selectief op een bepaalde taak richten. Concreet betekent dit dat zij meerdere zaken tegelijkertijd kunnen doen (bijvoorbeeld naar twee mensen tegelijk luisteren) en dat zij hun aandacht selectief kunnen richten naar één taak zonder dat andere stimuli aandacht krijgen (bijvoorbeeld de krant lezen met de radio aan).

Met het geheel van al deze vaardigheden zijn jongvolwassenen in staat op efficiënte wijze informatie te verwerken, deze informatie te relateren aan reeds bestaande informatie om ze tenslotte op gegeneraliseerde, abstracte en wetenschappelijke wijze te gebruiken.

In de derde graad worden de leerinhouden complexer en de contexten ruimer. Het geleerde moet toepasbaar en transferabel zijn op een grotere variëteit van situaties. Bovendien vertoont het leerproces een groeiende graad van zelfstandigheid.

· De morele ontwikkeling

De cognitieve veranderingen eigen aan de adolescentieperiode hebben een belangrijke invloed op de morele ontwikkeling. Wanneer jongeren het einde van de adolescentie bereiken, worden ze zich meer bewust van morele en ethische vraagstukken. Zo zijn jongvolwassenen in staat om meer genuanceerd en gedistantieerd na te denken over ethische en morele kwesties. Zij kunnen zich een oordeel vormen over wat recht en billijk is en over wat sociale rechtvaardigheid omvat.

In eerste instantie zullen jongeren zich oriënteren naar waarden die binnen een bepaalde gemeenschap gedeeld worden. Met andere woorden bij het vormen van een moreel oordeel wordt uitgegaan van de sociale orde, de maatschappelijke afspraken en de regels binnen de samenleving. Concreet betekent dit dat jongeren zich bij hun morele oordeelvorming baseren op het waarden- en normensysteem dat geldend is binnen het gezin, hun leeftijdgroep en de cultuur waarin zij leven. Correct handelen betekent dan datgene te doen wat anderen (in de eerste plaats leeftijdgenoten, maar ook ouders, leerkrachten,…) verwachten. Conformisme evenals het ondersteunen van de sociale orde is wat als ethisch en moreel correct wordt beschouwd.

In dit laatste komt geleidelijk verandering. Het vermogen na te denken over morele vraagstukken krijgt een andere dimensie. Jongvolwassenen oriënteren zich op meer universele ethische principes, waarbij zij zich bewust zijn dat dit mogelijks een conflict met zich meebrengt tussen de ethische kant van de vraagstelling enerzijds en de juridische kant anderzijds. Jongvolwassenen ontwikkelen autonome morele principes. Deze principes hebben waarde en geldigheid onafhankelijk van de maatschappelijke maatstaven en onafhankelijk van persoonlijke relaties en gebruiken binnen de leeftijdgroep en de jeugdcultuur. Dit betekent niet dat deze jongeren zich afzetten tegen wetten en sociale regels, want veelal komen deze overeen met wat als ethisch en moreel gefundeerd wordt beschouwd. Wanneer wet en sociale regels botsen met ethische principes, zal het principe echter de bovenhand halen en zal men handelen naar het principe. Het vermogen om morele vraagstukken ruimdenkend te benaderen is zeer duidelijk zichtbaar in heel wat ethische debatten, zoals bijvoorbeeld het euthanasiedebat, het abortusdebat,…
Binnen de zoektocht naar identiteit of, met andere woorden de zoektocht naar een ‘ik’, dat constant blijft tussen alle afwisselingen in de persoonlijke omgeving, wordt het nadenken over morele vraagstukken zeer belangrijk. Het geeft de jongere een eigen moreel en ethisch referentiekader. De jongvolwassene heeft sterk behoefte aan dit eigen waardesysteem, in het bijzonder nu hij/zij de waarden die hem/haar door de ouders werden bijgebracht in twijfel trekt.

Verder kunnen we stellen dat de morele ontwikkeling door bepaalde omstandigheden bevorderd kan worden. Vooral een gevarieerde sociale stimulatie zou hier een belangrijke stimulans zijn. Met andere woorden jongeren zouden verschillende sociale rollen moeten kunnen vervullen. Een belangrijke voorwaarde hiertoe is dat jongeren in staat gesteld worden tot een bepaalde groep te behoren. Dit laatste geldt zowel binnen het gezin, de peergroep als de school of de werksituatie. Tevens is het belangrijk dat jongeren betrokken worden bij beslissingsprocessen. Zij kunnen daarbij algemeen aanvaarde morele conventies kritisch benaderen om zo tot de vaststelling te komen dat niet één oordeel geldend is.

Vanzelfsprekend zal in eerste instantie door de jongeren ervan uitgegaan worden dat éénieder op een eigen manier over de zaken denkt. Jongeren vertrekken dus op dat ogenblik niet van aanvaarde conventies, maar laten zich vooral leiden door de gevolgen van hun gedrag. In de verdere ontwikkeling van het moreel redeneren zal de morele beoordeling opnieuw plaatsvinden vanuit centralere morele uitgangspunten. Deze zijn niet meer de conventies die de ouders, de peergroep of de school overdragen. Ze zijn geïntegreerd door de jongere zelf. Jongvolwassenen hebben hun morele waarden en normen dus aanvaard als zijnde geldig en universeel ethisch.

Een participatief schoolklimaat draagt bij tot deze ontwikkeling door elke jongere te vormen tot een democratisch denkende, voelende en handelende persoon. Dit omvat onder meer de volgende aspecten:

-
emancipatorisch: elke jongere opleiden tot zelfstandigheid en mondigheid;

-
maatschappelijk: de betrokkenheid van elke jongere bij het sociale gebeuren
bevorderen;

-
ethisch: jongeren vormen tot openheid voor en vaardigheid in waardeanalyse en
waardeverheldering.

· De psychosociale ontwikkeling

Naar het einde van de adolescentie toe zijn jongeren in staat duurzame relaties aan te gaan. In de eerste plaats kunnen deze relaties tot stand komen omdat jongeren begrip hebben voor de wijze waarop anderen denken en voelen en tevens aanvaarden dat dit anders kan zijn dan de wijze waarop zij zelf denken en voelen. Jongvolwassenen hebben immers inzicht in de uniciteit van elkeen en in het feit dat elkeen gekenmerkt wordt door een eigen levensgeschiedenis. Een gevolg hiervan is dat jongeren zich realiseren dat het niet altijd mogelijk is de beweegredenen en motieven van anderen te onderkennen. Bovendien zijn jongvolwassenen zich ook bewust van de relativiteit van standpunten, beweegredenen en maatstaven. Binnen vriendschappen wordt de gezamenlijkheid van standpunten gerelativeerd. De vroegere onvoorwaardelijke groepsloyaliteit vormt stilaan geen voorwaarde meer voor een duurzame relatie. Men kan stellen dat jongeren van 17-18 jaar eerder streven naar een evenwicht tussen afhankelijkheid en onafhankelijkheid binnen hun relaties, in het bijzonder binnen hun partnerrelatie. Afhankelijk geeft daarbij aan dat jongeren beseffen dat zij in hun relaties steun vinden en dat ze deze relaties nodig hebben voor hun verdere ontwikkeling. Onafhankelijkheid bestaat uit het groeiend besef dat men anderen de ruimte dient te geven en zelf ook de ruimte dient te krijgen om andere relaties te ontwikkelen.

Jongeren en hun ouders

Ook voor ouders wordt het duidelijk dat jongvolwassenen een grotere zelfstandigheid vertonen. Zij ruilen de rol van afhankelijk kind in voor de rol van een autonoom beslissende jongere. Concreet betekent dit dat jongeren zelf opvattingen vormen, beslissingen nemen en individuele keuzen maken. Dit alles betreft niet alleen dagelijkse zaken, zoals kleding, inrichting van de eigen kamer, haardracht, televisieprogramma’s,…, maar ook meer fundamentele beslissingen zoals studie- en beroepskeuze, relatievorming, ontspanningsmogelijkheden,… Het gedrag van jongeren wordt dus steeds minder bepaald door gebods- en verbodsbepalingen vanuit het gezin. Veelal wordt thuis en op school steeds meer rekening gehouden met de mening van jongeren en is men geneigd deze mondigheid tegemoet te treden. Deze permissiviteit waarvan jongeren kunnen genieten, impliceert evenwel dat men verwacht dat ze zelfcontrole, verantwoordelijkheid en plichtsbesef tonen.

Bij dit alles kunnen we opmerken dat jongeren op financieel vlak nog geruime tijd afhankelijk blijven van hun ouderlijk milieu. Dit heeft te maken met de langdurige scholing, het feit dat jongvolwassenen minder snel het ouderlijke huis verlaten en over het algemeen sowieso later de arbeidsmarkt betreden. Deze sociaaleconomische positie van jongeren staat haaks op de sociaalculturele zelfstandigheid die hun wordt toegekend. Deze dubbele situatie kan voor jongvolwassenen tot emotionele verwarring leiden.

Jongeren en de school

De school heeft een belangrijke invloed op jongeren, vooral in een tijdperk waar jongeren een groot deel van de tijd binnen onderwijsinstellingen doorbrengen. Het is dan ook onontbeerlijk dat onderwijsinstellingen zich aansluiten bij het maatschappelijk gebeuren, waardoor jongeren de kans krijgen verschillende sociale rollen aan te gaan en daarbinnen hun verantwoordelijkheden op te nemen. Het is dan ook belangrijk dat jongvolwassenen binnen de school de mogelijkheid krijgen, naast stimulatie op cognitief vlak, zich te vormen op sociaal en moreel vlak.

Uit onderzoek blijkt dat deze holistische benadering van de leerlingen voornamelijk beïnvloed wordt door:

-
de verwachtingen die binnen de onderwijsinstelling naar de leerlingen toe worden
gesteld;

-
het model dat de leerkrachten op de school bieden;

-
de wijze waarop feedback aan de leerlingen wordt gegeven;

-
de wijze waarop met de klas als groep wordt omgegaan;

-
de wijze waarop leerstof aangereikt wordt evenals de verwachting naar het gebruik van
deze leerstof.

Kortom, de kwaliteit van de sfeer binnen de onderwijsinstelling, alsook de helderheid van de doelstellingen en verwachtingen naar de leerlingen toe blijken zeer belangrijke predictoren te zijn voor de cognitieve, sociale en morele ontwikkeling van jongvolwassenen.

Bij het expliciet nastreven van deze sociale vaardigheden benadert de school ze mede vanuit het kinderrechtenperspectief. Welbevinden op school is een belangrijke randvoorwaarde bij het oefenen van sociale vaardigheden.

Jongeren en hun leeftijdgenoten

Duurzame relaties komen op de voorgrond. Dit brengt met zich mee dat jongvolwassenen minder in groepsverband vertoeven, maar de voorkeur geven aan een kleinere groep van vrienden. Zij spenderen meer tijd aan intiemere activiteiten met een beperkt aantal vrienden, met een ‘beste’ vriend(in) of met hun partner. Dit beperkt aantal vrienden is voor de jongere zeer bijzonder. De jongvolwassene deelt gedachten en gevoelens met deze leeftijdgenoten. Zij zijn een toeverlaat en steun. Daar waar gelijkheid in gedachten, meningen en gevoelens zeer belangrijk is tijdens de vroege en de middenadolescentie, komt intimiteit nu op de eerste plaats. Deze intimiteit overstijgt tijdens de late adolescentie als het ware de nood aan conformiteit.

Wanneer men de activiteiten van jongvolwassenen met hun vrienden onder de loupe neemt, kan men stellen dat er geslachtsverschillen op te merken zijn. Meisjes geven aan dat ze vooral activiteiten met hun vrienden ondernemen die gericht zijn op het communicatieve, zoals bijvoorbeeld op café gaan, uit eten gaan, of gewoon gezellig thuis zitten kletsen. Jongens daarentegen geven aan dat ze voornamelijk meer actieve ontspanningsactiviteiten met hun vrienden ondernemen, die in de eerste plaats gericht zijn op beweging, zoals bijvoorbeeld sporten.

Wanneer men jongeren bevraagt over de onderwerpen waarover zij met elkaar praten, blijken deze zowel over maatschappelijke thema’s te gaan, zoals bijvoorbeeld oorlog, religie,…, als over intieme onderwerpen, zoals partnerrelaties, vriendschap, seksualiteit,… Geslachtsverschillen zijn ook hier op te merken. Zowel jongens als meisjes praten over dezelfde onderwerpen, alleen bespreken meisjes meer intieme zaken in vergelijking met jongens. Jongens blijken meer een beroep te doen op anoniemere bronnen, zoals boeken, internet,… wanneer het gaat over het diepste van hun binnenste.

Jongeren en hun vrije tijd

Met betrekking tot de vrijetijdsbesteding zijn er niet echt veel veranderingen tussen de verschillende stadia binnen de adolescentie. Wel kan worden opgemerkt dat met het ouder worden de vrije tijd steeds meer buitenshuis doorgebracht wordt. De beeld- en muziekcultuur wordt zo bijvoorbeeld steeds meer buitenshuis opgezocht. Concerten, cafés, bioscoop, fuiven, discotheken… zijn dan ook favoriete ontmoetingsplaatsen voor jongvolwassenen. Maar ook de sport- en recreatiezalen blijven in de top tien van de meest bezochte plaatsen.

Toch is het zo dat de deelname aan deze activiteiten niet meer in grote groep gebeurt, wel in een kleinere, hechtere vriendenkring. Die beperkte vriendenkring krijgt dus binnen de vrije tijd een uitverkoren plaats.

· Tot slot

Hoewel het veel moeilijker is de verschillende veranderingen tijdens de late adolescentie vast te leggen in vergelijking met deze binnen de vroege en middenadolescentie, kunnen we toch stellen dat er zich tijdens deze fase een aantal ontwikkelingen voordoet. Deze resulteren in een vervollediging van de ontwikkelingstaken die tijdens de gehele adolescentieperiode moeten worden volbracht.

Zowel op cognitief, als op moreel en op sociaal vlak bereikt men aan het einde van de adolescentie een ‘volwassen niveau’. Van jongeren in het laatste stadium van de adolescentie wordt een (volwassen) verantwoordelijke, plichtsbewuste houding verwacht. Zij zijn in staat complexere denkoperaties te verrichten. Zij gaan intieme en duurzame relaties aan. Zij denken na over allerhande maatschappelijke en morele vraagstellingen. Kortom, jongeren in de late adolescentiefase komen tot een eigen zelfstandige identiteit gekenmerkt door eigen keuzen, een persoonlijke levensstijl en een eigen sociale entourage.

Hier tegenover staat het feit dat deze jongeren sociaaleconomisch gezien nog niet het statuut van volwassenen bereiken. Zij blijven afhankelijk van hun gezin van herkomst, van hun onderwijsinstelling en hebben de arbeidsmarkt nog niet betreden.

Deze dualiteit, eigen aan de jongvolwassenheid, verdient de nodige aandacht. Jongeren die de late adolescentie bereikt hebben, zijn volwassenen, maar dan ook weer niet. Deze dubbele boodschap kan voor verwarring zorgen. Aandacht en begrip voor deze emotionele verwarring is dan ook onontbeerlijk.

3
Het onderwijs

· Pedagogisch project

Een pedagogisch project is een document dat de algemene doelen opsomt die een inrichtende macht in haar onderwijs wenst te realiseren. Deze doelen hebben betrekking op opvoeding en onderwijs en op de mens en de maatschappij in het algemeen. Het pedagogisch project kan aldus worden gezien als een beginselverklaring van een inrichtende macht die de essentiële kenmerken van haar identiteit bevat.

Elke inrichtende macht is bevoegd voor het uitschrijven van haar eigen project. Daardoor bestaat er in het officieel gesubsidieerd onderwijs een interne verscheidenheid. Er is echter ook een gemeenschappelijkheid terug te vinden. Daarop is het gemeenschappelijk pedagogisch project gebaseerd. Dat is de synthese van de bestaande projecten die elementen bevat die alle inrichtende machten als gemeenschappelijke noemer aanvaarden. Die synthese is uitgeschreven als een tienpuntenplan.

3.1.1
Tienpuntenplan

De Raad van Bestuur van het OVSG keurde op 25 september 1996 de volgende tekst goed als “Gemeenschappelijk pedagogisch project van het officieel gesubsidieerd onderwijs - stedelijke, gemeentelijke inrichtende machten en Vlaamse Gemeenschapscommissie Brussel”.
1. Openheid

De school staat ten dienste van de gemeenschap en staat open voor alle leerplichtige jongeren, ongeacht hun filosofische of ideologische overtuiging, sociale of etnische afkomst, sekse of nationaliteit.

2. Verscheidenheid
De school vertrekt vanuit een positieve erken​ning van de verscheidenheid en wil waarden en overtuigingen, die in de gemeenschap leven, onbevooroordeeld met elkaar confronteren. Zij ziet dit als een verrijking voor de gehele schoolbevolking.

3. Democratisch

De school is het product van de fundamenteel democratische overtuiging dat verschillende opvattingen over mens en maatschappij in de gemeenschap naast elkaar kunnen bestaan.

4. Socialisatie

De school leert jongeren leven met anderen en voedt hen op met het doel hen als volwaardige leden te laten deel hebben aan een democratische en pluralistische samenleving.

5. Emancipatie

De school kiest voor emancipatorisch onderwijs door alle leerlingen gelijke ontwikkelingskansen te bieden, overeenkomstig hun mogelijkheden. Zij wakkert zelfredzaamheid aan door leerlingen mondig en weerbaar te maken.

6. Totale persoon

De school erkent het belang van onderwijs en opvoeding. Zij streeft een harmonische persoonlijkheidsvorming na en hecht evenveel waarde aan kennisverwerving als aan attitudevorming.

7. Gelijke kansen

De school treedt compenserend op voor kansarme leerlingen door

bewust te proberen de gevolgen van een ongelijke sociale positie

om te buigen.

8. Medemens

De school voedt op tot respect voor de eigenheid van elke mens. Zij stelt dat de eigen vrijheid niet kan leiden tot de aantasting van de vrijheid van de medemens. Zij stelt dat een gezonde leefomgeving het onvervreemdbaar goed is van elkeen.

9. Europees

De school brengt de leerlingen de gedachte bij van het Europees burgerschap en vraagt aandacht voor het mondiale gebeuren en het multiculturele gemeenschapsleven.

10. Mensenrechten
De school draagt de beginselen uit die vervat zijn in de Universele Verklaring van de Rechten van de Mens en van het Kind, neemt er de verdediging van op. Zij wijst vooroordelen, discriminatie en indoctrinatie van de hand.
· Leerplan

Vanuit het tienpuntenplan worden eigen doelstellingen geformuleerd met als bedoeling het pedagogisch project te concretiseren.

Op dezelfde basis worden aangepaste didactische wenken uitgewerkt.

3.2
Opdrachten van het gewoon voltijds secundair onderwijs

· Een volwaardige vorming aanbieden

De kerntaak van het onderwijs is aan elke leerling kansen bieden op een volwaardige vorming.

Daaronder verstaat men de persoonlijke, sociale, culturele en arbeidsgerichte ontwikkeling van de leerlingen. Deze vorming impliceert een brede en harmonische persoonsvorming, een vorming gericht op een actieve, kritische deelname aan het maatschappelijk leven en een voorbereiding op een verdere studieloopbaan of op een vlotte intrede in het beroepsleven.

Dit sluit nauw aan bij de visie zoals het rapport Delors
 ze verwoordt aan de hand van volgende vier aspecten van leren:

-
leren om te kennen;

-
leren om te doen;

-
leren om samen te leven;

-
leren om zichzelf te kunnen zijn.

Meer recent heeft ook het Vlaams Parlement zich uitgesproken over de noodzaak van een volwaardige vorming. In een resolutie van 28 januari 1998 stelt het parlement dat blijvende aandacht moet gaan naar algemene vorming en het ontwikkelen van attitudes gericht op “leren leren” .

Volwaardige vorming krijgt in de tweede en de derde graad van het secundair onderwijs in principe op drie manieren vorm. Iedere leerling heeft recht op een relevante basisvorming.

Basisvorming bereidt een lerende voor op kritisch-creatief functioneren in de samenleving en de uitbouw van een persoonlijk leven. Daarnaast bereidt het secundair onderwijs jongeren voor op vervolgopleidingen. Doorstroomgerichte vorming bereidt de lerende voor op de
vereisten van vervolgopleidingen binnen het onderwijs, buiten het onderwijs en van levenslang leren. Ten derde bereidt het secundair onderwijs jongeren ook voor op een vlotte intrede in het beroepsleven. De beroepsgerichte vorming bereidt een lerende voor op de vereisten gesteld aan de beginnende beroepsbeoefenaar. Naargelang van de onderwijsvormen zullen twee of meer van deze vormingscomponenten in de opleiding worden gerealiseerd.

De studierichtingen in het secundair onderwijs zijn inhoudelijk niet alleen kennisgericht maar ontwikkelen ook vaardigheden en attitudes bij de leerlingen. Ze streven een harmonische ontwikkeling van cognitieve, dynamisch-affectieve, sociale en motorische componenten van de persoonlijkheid na.

De studierichtingen streven ook een brede vorming na, rekening houdende met een evenwicht tussen de verschillende cultuurcomponenten/kennisdomeinen
. Elementen van diverse cultuurcomponenten kunnen als aanvulling op verschillende manieren functioneel in vakken worden opgenomen o.a. door te verwijzen naar contexten.

· Recht doen aan verschillen: zorgbreedte

Het secundair onderwijs heeft als opdracht om jongeren een volwaardige vorming aan te bieden, rekening houdend met de verschillen tussen die jongeren. Ondanks de verschillen hebben al deze jongeren recht op gelijkwaardige toekomstperspectieven en een volwaardige integratie in de samenleving en het beroepsleven.

De verschillen tussen leerlingen kunnen zowel persoonsgebonden zijn (verschillende fysieke, psychische en intellectuele mogelijkheden, andere vaardigheden en belangstelling, jongens en meisjes), als sociologisch bepaald (culturele en etnische achtergrond, sociaal-economische herkomst, uit stedelijke en landelijke gebieden).

De Vlaamse gemeenschap heeft gekozen voor een emancipatorisch onderwijs. Hiermee wil ze hefbomen aanreiken voor de zelfontplooiing van alle leerlingen, met respect voor ieders eigenheid. Dit betekent dat emancipatorisch onderwijs leerlingen stimuleert tot een zo groot mogelijke autonomie en verantwoordelijkheidszin.

Recht doen aan verschillen gebeurt op macroniveau via een aangepast onderwijsaanbod, structureel en inhoudelijk. Het concept van de onderwijsvormen, met hun verschillende studierichtingen en hun verschillende leertrajecten moet een gelijkwaardige vorming aanbieden waarin de ontwikkelingsmogelijkheden van alle leerlingen optimaal worden benut en er voldoende brede opvangmogelijkheden gegarandeerd zijn. Mede in het licht van deze vaststelling is het pakket aan eindtermen voor de basisvorming gedifferentieerd voor de vier onderwijsvormen.

Op school- en klasniveau beschouwt de onderwijswereld zorgbreedte als een opdracht voor elke school. Dit gebeurt door leerlinggerichte begeleiding, gedifferentieerde leerwegen en gedifferentieerde doelstellingen.

· Ontwikkelen van het zelfconcept van leerlingen

Om zichzelf optimaal te ontwikkelen, moeten leerlingen beschikken over een realistisch zelfconcept. Dit wil zeggen dat ze inzicht krijgen in de eigen mogelijkheden en beperktheden, een eigen waardekader opbouwen en de kans krijgen om hun eigen levensdoelen vorm te geven. Stimulering van een realistisch zelfconcept laat leerlingen toe om geleidelijk een toekomstperspectief te verwerven en voor zichzelf keuzes te maken waaronder een gepaste studie- en beroepskeuze. Zeker in de tweede en de derde graad van het secundair onderwijs is dit een belangrijk gegeven. Een goed realistisch zelfconcept is ook onontbeerlijk voor een optimale cognitieve, dynamisch-affectieve, sociale en harmonische ontwikkeling.

Een gepaste ontwikkeling van het zelfconcept veronderstelt dat leerlingen voldoende succes ervaren, geconfronteerd worden met een breed gamma van leerervaringen en de kans krijgen om hun eigen ideeën te toetsen aan die van medeleerlingen en volwassenen.

· Leerlingen leren kiezen

Het secundair onderwijs stelt leerlingen in staat om verantwoordelijkheid op te nemen voor beslissingen. Keuzebekwaamheid is niet enkel een vereiste voor het maken van een studie- en beroepskeuze maar ook voor de vele keuzes die dagelijks worden gemaakt.

Voorwaarden om tot keuzebekwaamheid te komen, zijn: een helder zelfconcept, een ruim en objectief zicht op de keuzemogelijkheden, inzicht in keuzeprocessen, inzicht in externe factoren die het keuzeproces kunnen beïnvloeden.

Leerlingen hebben bij hun studiekeuze recht op een gestructureerde studiekeuzebegeleiding. Dit omvat o.m. correcte en volledige informatie over de mogelijkheden, de beperktheden en de kenmerken van vervolgopleidingen. Inzake beroepskeuze hebben ze evenzeer recht op informatie over de waaier van mogelijke beroepen en mogelijkheden en beperktheden op de arbeidsmarkt.

De structuur van het onderwijs en de onderwijsinhouden zoals o.m. omschreven in de vakoverschrijdende eindtermen bieden mogelijkheden om de ontwikkeling en de verfijning van het keuzeproces te bevorderen.

3.2.5 Leerlingen leren samenleven

Het secundair onderwijs in de tweede en de derde graad heeft niet alleen de taak leerlingen voor te bereiden op verdere studies of op een intrede in het beroepsleven. Het heeft ook de fundamentele taak leerlingen te leren samenleven met anderen. In de school wordt een basis gelegd om interpersoonlijke, familiale en maatschappelijke relaties op te bouwen en te onderhouden. Daarvoor volstaat het niet de anderen te leren kennen. De ontwikkeling van sociale vaardigheden is daartoe noodzakelijk.

Jongeren worden in de eigen omgeving meer en meer geconfronteerd met gevarieerde culturen. Om op een aangepaste manier in deze multiculturele samenleving te functioneren worden attitudes als een correcte omgang met anderen, respect voor elkaars cultuur, met eigen symbolen, waarden en cultuurintuïties, als essentieel gezien. Daarnaast zijn communicatieve vaardigheden zoals omgaan met conflicten en kennis van de eigen cultuur en andere culturen belangrijk. Die kennis en vaardigheden richten zich niet louter op het herkennen van en omgaan met verschillen, maar vooral op het besef van talrijke overeenkomsten.

De schoolcultuur speelt een belangrijke ondersteunende rol bij de ontwikkeling van de sociale en interculturele vaardigheden van de leerlingen door onder meer in de school- en onderwijsorganisatie te voorzien in inspraak- en participatiemogelijkheden voor leerlingen.

· Visie op de derde graad

Een geprofileerde derde graad

Een polyvalente tweede graad wordt gevolgd door een scherper geprofileerde derde graad. De studierichtingen in de derde graad worden in alle onderwijsvormen om de volgende redenen duidelijker en scherper geprofileerd. Een gedifferentieerd systeem zorgt er voor dat alle leerlingen op een aangepaste manier een diploma secundair onderwijs of een studiegetuigschrift kunnen halen (minder drop-outs) en het zorgt ook voor minder zittenblijvers. In de derde graad wordt afhankelijk van de onderwijsvorm de klemtoon gelegd op beroepskwalificaties die door het socio-economisch veld aanvaard zijn en/of op doorstroming naar het hoger onderwijs.

· Specifieke klemtonen in het ASO

Het algemeen secundair onderwijs (ASO) heeft een dubbel doel: doorstroming en algemene vorming. Dat laatste betekent dat de vorming verschillende cultuur- of vormings-componenten bevat.

3.5 Visie op de pool Wiskunde

Aan wiskunde in het specifiek gedeelte liggen een viertal uitgangspunten ten grondslag.

Ten eerste worden de leerlingen geïntroduceerd in een wetenschappelijke studie van de wiskundige werkelijkheid. Dit betekent ondermeer dat ze de aard en het belang leren inzien van definities, hypothesen, stellingen en bewijzen. Verder leren ze gemeenschappelijke structuren herkennen en verbanden zien in schijnbaar geheel verschillende domeinen van de wiskunde. Bovendien worden ze bekwaam problemen wiskundig te modelleren. Het leren hanteren van een taal, eigen aan de wiskunde, is hiervoor een noodzakelijke voorwaarde.

Ten tweede leren de leerlingen wiskunde als een dynamisch en actief proces ervaren. Dit betekent dat ze leren dat wiskundige inzichten, objecten of definities groeien vanuit een concreet probleem, hetzij uit de wiskunde zelf, hetzij uit de empirische werkelijkheid. Op deze wijze worden ze er zich van bewust dat de deductieve structuur, die zo kenmerkend is voor wiskunde, voorafgegaan wordt door momenten van inductie, van creativiteit en van verbeelding. De procesbenadering laat ook toe rekening te houden met de wijze waarop lerenden operationeel inzetbare kennis verwerven.

Ten derde wordt wiskunde verbonden met de toepassingen ervan in de empirische werkelijkheid. Wiskundige structuur leren herkennen in de reële wereld en problemen uit de reële wereld wiskundig leren modelleren zijn belangrijke vaardigheden, zowel voor het opbouwen van wiskundige expertise als voor een beter inzicht in deze problemen zelf.

Tenslotte zijn in het specifiek gedeelte conceptontwikkeling en concepthantering prioritair ten opzichte van het inoefenen van diverse (reken)technieken aan de hand van algoritmische regels. Zeker in een tijd waarin toepassingen van ICT het algoritmische rekenwerk snel en eenvoudig kunnen overnemen, zijn rekenprincipes belangrijker geworden dan het rekenen zelf.

3.6 Visie op het vak

Wiskunde in een veranderende samenleving

Wiskunde en de maatschappij

Enerzijds is er in onze (technologisch georiënteerde) maatschappij een grote vraag naar praktisch bruikbare en concrete wiskunde, en anderzijds kan de abstractie van wiskunde soms hoog zijn. In het vak wiskunde bestaat een wisselwerking tussen theorievorming en de bruikbaarheid ervan voor het oplossen van concrete problemen.

Wiskunde en de leerling

Kennisverwerving en -verwerking is een actief, sociaal proces waarvoor een minimale motivatie vereist is. Het ontdekken en opbouwen van wiskunde door de leerling gebeurt bij voorkeur door te vertrekken van voor de leerling betekenisvolle inhouden; de verworven kennis en vaardigheden moeten met inzicht worden toegepast in diverse situaties.

De eigenheid van het wiskundig denken

Wiskunde biedt de mogelijkheid om modellen op te bouwen waarmee verschijnselen, processen en verbanden kunnen worden beschreven, voorspeld en verklaard. Het is onder meer eigen aan wiskunde de samenhang tussen wiskundige begrippen en wiskundige modellen te vergelijken, te ordenen en te funderen en daaruit maximaal voordeel te halen.

Consequenties voor het wiskundeonderwijs

Het is wenselijk dat de verschillende facetten van wiskunde in het wiskundeonderwijs aan bod komen, in overeenstemming met de eigenheid van de onderwijsvorm. De combinatie van deze verschillende facetten kan er toe leiden dat de zinvolle ontwikkeling van wiskundige kennis, denkwijzen en werkmethodes voor elke leerling optimaal kan verlopen.
Het wiskundeonderwijs

Voortschrijdende abstrahering

In het wiskundeonderwijs wordt een horizontale en een verticale component onderscheiden.

De horizontale gaat uit van waarnemingen, ervaringen, problemen en hypothesen. De verticale component besteedt vooral aandacht aan abstrahering en structurering.

Bij nieuwe wiskundige kennisopbouw is het belangrijk voldoende en uiteenlopende concrete aanknopingspunten te zoeken. Door een abstract begrip met voldoende voorbeelden te onderbouwen blijft de kennis minder geïsoleerd. Bij het verbinden van nieuwe ervaringen met het begrip of bij het niet meer behoorlijk functioneren van het begrip, kan de leerling terugvallen op die voorbeelden. Naast de ontwikkeling van de begrippen worden er tevens vaardigheden, rekenregels en algoritmen ontwikkeld. Geleidelijk komt men tot theorievorming. Er wordt ingegaan op het formuleren van definities, eigenschappen en stellingen en op de nood aan bewijzen.

Interactie en reflectie

Deze voortschrijdende abstrahering veronderstelt interactie tussen de leraar en de leerling en tussen de leerlingen onderling. Communicatie tussen deze partners bevordert het inzicht. De wiskundige denkprocessen worden hierdoor geëxpliciteerd en verder verfijnd. Het gebruik van de wiskundetaal speelt hierbij een rol.

De leerling wordt zo verplicht te reflecteren over zijn denkproces. Er dienen een aantal keuzes gemaakt te worden die resulteren in een planning. Tussentijdse controles hebben een sturend effect en kunnen leiden tot koerswijzigingen. Bij het uitblijven van resultaten dient er gezocht te worden naar oorzaken. Bekomen resultaten dienen te worden geëvalueerd.

Het belang van reflectie bij de vorming zit er ondermeer in dat:

· de leerling zijn handelen kritisch leert analyseren;

· de leerling minder afhankelijk wordt van anderen;

· het denken aan planmatigheid wint;

· oplossingsmethoden onderzocht worden op generaliseerbaarheid;

· het denken flexibeler wordt.

De maatschappij

Omgaan met data

In onze maatschappij wordt zeer veel informatie aangeboden via beelden. Binnen wiskunde moet de leerling leren omgaan met de wiskundige verwerking van informatie in tabellen met getallen, grafieken, diagrammen en schema’s. De leerlingen leren functioneel gebruik maken van verbanden tussen grootheden aan de hand van deze voorstellingen. Deze vaardigheden kunnen worden toegepast in andere vakken.

Gebruik van informatietechnologie

Door de snelle ontwikkelingen in de informatie- en communicatietechnologie kunnen berekeningen en grafische voorstellingen gemakkelijker worden uitgevoerd. Hierdoor kan men andere klemtonen leggen. De leerlingen moeten vlot een zakrekenmachine kunnen hanteren. De zakrekenmachine en wiskundige software kunnen ook als leermiddel aangewend worden.

Het is de bedoeling daar waar ICT kan helpen, hetzij om rekentechnische problemen te verlichten, hetzij om inzicht te brengen, ICT ook zinvol te gaan gebruiken. Ook al staat niet in iedere eindterm die verwijzing naar ICT, toch is het de bedoeling het, daar waar nuttig, in te schakelen.

Transfer en probleemoplossend denken

Door het vlugge tempo waarmee de samenleving verandert, is het belangrijk dat de leerlingen de nodige soepelheid ontwikkelen om snel en efficiënt allerhande problemen op te lossen. De wendbaarheid van opgedane wiskundekennis wordt belangrijk. Die wendbaarheid kan verhoogd worden als wiskundige begrippen en vaardigheden herkenbaar en toepasbaar zijn in andere vakken, in het bijzonder in wetenschappelijke en technische toepassingen uit de realiteit.

Eenzelfde methode of redenering kan ingezet worden in verschillende domeinen van de samenleving.

Naast de kennis van het vakdomein zijn er ook een aantal inhoudsvrije vaardigheden, zoekstrategieën die vooral hun diensten bewijzen bij het vertalen van de situatie in een wiskundig herkenbaar probleem. Tenslotte zijn er vaardigheden om het oplossingsproces behendig te sturen en te controleren (zie interactie en reflectie).

Een goede probleemoplosser moet beschikken over domeinspecifieke kennis, probleem-oplossende vaardigheden en zelfregulerende vaardigheden.

De leerling

Motivatie

De motivatie van de leerling kan verhoogd worden door er voor te zorgen dat het vak als nuttig, zinvol en boeiend ervaren wordt. Het nut komt tot uiting in de bruikbaarheid en de toepassingsgerichtheid. Wiskunde wordt zinvoller als men vertrekt van herkenbare situaties, van voorbeelden aangepast aan het bevattingsvermogen en inspelen op de belevingswereld van de leerlingen. Als de leerlingen actief betrokken worden bij de opbouw van hun wiskundige kennis en vaardigheden, zullen zij de zin van theorievorming beter inzien.

Het boeiende wordt bereikt als de leerlingen in bewondering kunnen staan voor de schoonheid en de perfectie van een meetkundige figuur, de helderheid van een redenering en de elegantie van een formule. Probleemsituaties stellen een uitdaging voor de leerling.

Zelfvertrouwen

Als de leerlingen ontdekken dat ze bekwaam zijn om hun groeiende wiskundekennis te gebruiken in nieuwe situaties, groeit hun vertrouwen en worden ze zelfzekerder. Vertrekken van relatief eenvoudige problemen, die ze zelfstandig kunnen oplossen, moedigt hen aan om zelfstandig nieuwe, meer complexe oefeningen aan te pakken.

Waarden en attitudes

De leerlingen moeten ervaren dat wiskunde praktisch nut heeft, dat ze een vormende en esthetische waarde heeft. Aandacht voor de ontwikkeling van wiskunde doet hen inzien dat het vak een belangrijke cultuurcomponent was en nog steeds is. Zo kunnen de leerlingen wiskunde ervaren als een dynamische wetenschap.

Leerlingen leren kritisch te staan tegenover allerlei cijfermateriaal, tabellen, berekeningen, …

Ze zijn bereid een probleem zelf aan te pakken. Het leren door vallen en opstaan mag niet ontmoedigend werken. Uit fouten en verkeerde keuzes kan eveneens geleerd worden. De leerlingen verwerven de attitude om op hun oplossingsproces terug te blikken en hun resultaat te toetsen. Ze ervaren het oplossingsproces als even waardevol als het resultaat.

Samenhang van wiskunde in het specifiek gedeelte met wiskunde uit de basis-vorming

De doelen voor de pool ‘Wiskunde’ sluiten aan bij de doelen van de basisvorming.

Ten opzichte van de basisvorming wordt in het specifiek gedeelte op hoger niveau verder gewerkt aan:

-
een meer systematische ordening van domeinspecifieke kennis, een efficiënte concept-
vorming en een adequaat en meer geformaliseerd taalgebruik;

-
het ontwikkelen van vaardigheden om deze kennis in diverse contexten aan te wenden;

-
het ontwikkelen van een affectieve betrokkenheid ten opzichte van wiskunde.

Er wordt meer aandacht besteed aan:

-
de ontwikkeling van meer specifieke wiskundige methodes en werkwijzen;

-
een accuraat aanwenden van heuristiek en probleemoplossende vaardigheden;

-
transversale verbanden tussen onderdelen van de wiskunde;

-
een zinvol gebruik van ICT;

-
onderzoeksvaardigheden;

-
wiskunde als cultuurfenomeen.

· Algemene doelstellingen

Een wiskundig basisinstrumentarium verwerven: leren omgaan met symbolen, formules, begrippen en verbanden waarmee men getallenleer, algebra, meetkunde, analyse en statistiek kan ontwikkelen.

Een aantal wiskundige denkmethoden verwerven: mogelijkheden verwerven om te ordenen en te structureren.

Cijfer- en beeldinformatie op een betekenisvolle manier hanteren.

Omgaan met de wiskunde als taal.

Zelfstandigheid en vaardigheden ontwikkelen in het oplossen van problemen.

Verbanden leggen tussen de wiskundige leerinhouden en andere vakdisciplines.

Technische hulpmiddelen gebruiken om wiskundige informatie te verwerken, berekeningen uit te voeren of wiskundige problemen te onderzoeken.

Ervaren dat de wiskunde een dynamische wetenschap is.

Zelfvertrouwen en kritische zin ontwikkelen.

Ervaren dat de wiskunde een belangrijke cultuurcomponent is.

Verbanden kunnen leggen tussen wiskunde en praktische toepassingen uit het dagelijks leven en zo relaties leggen met problemen uit maatschappij, wetenschap en techniek.

Verbanden kunnen leggen binnen de wiskunde en daarmee hun wiskundig kader meer systematisch ordenen.

Een wiskundig denken en redeneren ontwikkelen, d.w.z. een wiskundig eigen wijze van:

-
bevragen, onderzoeken en formuleren van vermoedens;

-
modelleren en structureren;

-
argumenteren en bewijzen.

Gesloten en open problemen wiskundig kunnen stellen en analyseren, en oplossingen kunnen argumenteren en bespreken.

Kunnen communiceren over wiskundige beschreven situaties, met inbegrip van het vlotte gebruik van meer specifieke wiskundetaal.

Kritisch kunnen reflecteren op denken en handelen.

· Algemene didactische wenken

5.1 Op weg naar zelfstandig leren

Tijdens de les is meestal veel in handen van de leerkracht. Als men in de derde graad echter wil komen tot (begeleid) zelfstandig leren, moet men de leerlingen actiever bij hun leerproces betrekken. De leerkracht gaat na welke verantwoordelijkheden en leerfuncties meer in de richting van de leerling kunnen verschuiven.

Leidraad hierbij zijn de vakgebonden eindtermen (doelen van het leerplan). Al deze doelen zijn geformuleerd op ‘vaardigheidsniveau’, d.w.z. dat leerlingen moeten ‘kunnen’ (en niet alleen ‘kennen’).

‘Leren’ wordt immers meer en meer opgevat als een door de leerling zelf vorm te geven actief proces, waarbij de ‘geconstrueerde’ kennis pas geïntegreerd wordt na sociale situering, toetsing en rijping. Een leerproces bevat dus ook een sociale component.

Het einddoel van de derde graad, namelijk zelfstandig leren, is het resultaat van elkaar opvolgende fasen in een groeiproces, waarin de leerkracht geleidelijk steeds meer beslissingen in verband met leeractiviteiten aan de leerlingen overlaat.

Het hierna volgend schema geeft weer hoe leerbeslissingen, zoals het bepalen van doelen, het plannen van een opdracht, het uitvoeren van een opdracht, het geven van feedback, het reflecteren op het leerproces, evolueren van een sterke sturing door de leerkracht naar zelfstandig leren met meer leerlingsturing.

	1ste graad
Zelf werken
(Sturing door de leerkracht)
	2de graad
Zelfstandig werken
(Gedeelde sturing)
	3de graad
Zelfstandig leren
(Op weg naar leerlingsturing)

	Doelen staan vast.
	Doelen staan vast.
	Leerlingen bepalen leerdoel binnen algemene doelen.

	Korte gesloten opdrachten.
	Langere gesloten opdrachten.
	Langere open opdrachten in samenspraak met leerlingen.

	De leraar bepaalt inhoud, plaats, tijdstip, volgorde en aanpak.
	De leraar bepaalt inhoud en aanpak.
	De leraar bepaalt algemene inhouden in functie van de opleiding.

	De leraar stuurt in kleine stappen.
	De leraar stuurt in kleine stappen.
	De leraar is begeleider en ‘helpt’ op aanvraag.

	De leerling doet wat gevraagd is.
	De leerling doet wat gevraagd is, waarbij plaats, tijdstip en volgorde door de leerling worden bepaald.
	De leerling bepaalt zelf wat nodig is om zijn doel te realiseren en voert dit uit.

	Geen feedback of alleen op leerinhouden.
	Feedback op leerinhouden.
	Feedback op het leerproces, de aanpak en op de inhoud; zelfevaluatie door de leerling.

	Geen reflectie of alleen reflectie op het leerresultaat.
	Reflectie op het leerresultaat en soms op het leerproces.
	Reflectie op het leerresultaat én op het leerproces.

Het hierna volgend schema (didactisch analysemodel) moet de leerkracht in staat stellen (eigen) lesmateriaal en lessituaties te analyseren, met als centrale vraag: in welke mate is er sprake van zelf werken, zelfstandig werken, dan wel zelfstandig leren?

De eerste twee kolommen geven de leerfuncties en leeractiviteiten die bij elke leertaak aan bod komen:

-
plannen (Oriënteren en Voorbereiden) van de leertaak;

-
Uitvoeren van de leertaak;

-
reguleren (Reflecteren en bijsturen) van de leertaak.

Men zal hierin de OVUR-structuur herkennen (oriënteren, voorbereiden, uitvoeren en reflecteren) waarop ook de eindtermen ‘leren leren’ gebaseerd zijn.

De derde kolom vraagt naar de rolverdeling, nl. hoe sterk is de leerkrachtsturing (nog)?

In de laatste drie kolommen kan de leerkracht dan voor zichzelf aanduiden wie de leerfuncties en de leeractiviteiten op zich neemt: de leerkracht (zelf werken), leerkracht én leerlingen (zelfstandig werken), de leerlingen (zelfstandig leren).

Zo kan het schema ook gebruikt worden bij de constructie en de bewerking van bestaand lesmateriaal en lessituaties.

Het didactisch analysemodel laat zien dat zelfstandigheid een gradueel en samengesteld begrip is. Leerlingen kunnen tot verschillende graden van zelfstandigheid worden gebracht en dit op verschillende aspecten van zelfstandigheid (leerdoelen bepalen, oriënteren op de leertaak, werkplek kiezen enz.).

Die graden en aspecten zullen zeker niet voor alle leerlingen dezelfde kunnen zijn, maar dat doet niet af aan de wenselijkheid hun zelfstandigheid te verhogen.

	
	
	
	Zelf werken
	Zelfstandig werken
	Op weg naar zelfstandig leren

	Leerfuncties
	Leeractiviteiten
	Vragen naar rolverdeling
	Leerkrachtsturing
(leerkracht als instructeur)
	Gedeelde sturing
(leerkracht als instructeur en coach)
	Leerlingsturing
(leerkracht als coach)

	A.
Plannen van de leertaak
	a.
Leerdoelen stellen
	1
Wie bepaalt de leer-
doelen?
	
	
	

	
	b.
Oriënteren op de

leertaak
	2
Wie bepaalt de wijze

waarop de leerlingen

zich oriënteren op de

leeractiviteit(en)?
	
	
	

	B.
Uitvoeren van de leer-

taak
	a.
Kiezen van de plaats
	3
Wie bepaalt waar de

leeractiviteiten worden

uitgevoerd?
	
	
	

	
	b.
Kiezen van de tijd
	4
Wie bepaalt in welke tijd

de leeractiviteiten

worden uitgevoerd en

hoe lang erover gedaan

wordt?
	
	
	

	
	c.
Kiezen van de

activiteiten en hun

volgorde
	5
Wie bepaalt welke

leeractiviteiten worden

uitgevoerd en in welke

volgorde?
	
	
	

	
	d.
Kiezen van de aanpak
	6
Wie bepaalt de aanpak

van de leeractiviteit?
	
	
	

	C.
Reguleren van de

leertaak
	a.
Bewaken
	7
Wie bewaakt het leer-

proces van de leerling?
	
	
	

	
	b.
Evalueren
	8
Wie geeft feedback op

de uitvoering van de

leertaak?
	
	
	

	
	c.
Toetsen
	9
Wie bepaalt of de

kwaliteit van het leer-

resultaat voldoende is?
	
	
	

Een vraag is hoe de leerkracht hen deze zelfstandigheid moet aanleren. In het algemeen is het raadzaam om zelfstandigheid van leerlingen op te bouwen en niet de leerling in een klap te confronteren met de hoogste graad van zelfstandigheid en alle aspecten van zelfstandigheid.

Een goed begin is het aanbieden van vrijheden op het gebied van het uitvoeren van de leertaak. De leerlingen bepalen dan mee (gedeelde sturing) de plaats waar ze werken, de tijd waarin ze de leeractiviteiten uitvoeren, welke leeractiviteiten ze doen en in welke volgorde, en hoe ze die aanpakken.

Als leerlingen eenmaal aan zelfstandigheid bij het uitvoeren van de leertaak gewend zijn, kunnen hen ook vrijheden gegeven worden op de meer metacognitief gerichte gebieden van Plannen en Reguleren van de leertaak. Voor de meeste leerlingen zal het bij de meeste leerfuncties om hoogstens gedeelde sturing gaan tijdens hun secundair onderwijs: leerkrachten en leerlingen bepalen in overleg hoe het leren verloopt, met de leerkracht in de rol van de coach. Maar voor de meer begaafde leerlingen kunnen leerlingsturing en zelfstandig leren wel tot de mogelijkheden behoren: de leerlingen nemen zelf de leerbeslissingen, met de leerkracht in de rol van coach. De leerkracht zal zelf in de praktijk moeten bepalen hoe ver hij hierin met hen kan en moet gaan.

Hoe ‘schuiven we op’ in de richting van meer zelfstandigheid voor leerlingen?

1
Maak opdrachten opener en uitgebreider, zodat het meer ‘taken’ worden.

‘Open’ wil zeggen dat er meer goede uitwerkingen, antwoorden, oplossingen, producten
mogelijk zijn. ‘Uitgebreid’ wil zeggen dat er meerdere leeractiviteiten moeten worden
uitgevoerd, in een samenhangend verband.

2
Laat de leerlingen zich zelf oriënteren op het werk dat ze moeten uitvoeren aan de hand
van vragen.

Het kan hier gaan om door de leerkracht gegeven vragen, zoals de volgende:

-
Wat willen ze dat ik leer?

-
Hoe willen ze dat ik dat leer?

-
Moet ik alles doen, en per se in deze volgorde?

-
Hoe merk ik straks of ik het ken of kan?

-
Waarvoor zou ik dit ooit kunnen gebruiken?

-
Wat kan ik er dus zelf van leren?

· Geef de leerlingen meer vrijheid t.a.v. de plaats waar ze werken.
Behalve het klaslokaal kan dat zijn: de biblio- of mediatheek, een studienis of -ruimte, thuis, bij iemand thuis (met een groepje).

De laatste twee mogelijkheden zijn buiten de school en vereisen dus nog aanzienlijk meer zelfdiscipline van de leerlingen, ook van hoogbegaafde leerlingen. De leerkracht kan bij alle mogelijkheden nog variëren in de mate waarin hij actief bewaakt of de leerlingen de geboden vrijheid aankunnen.

· Laat leerlingen zoveel mogelijk zelf hun werk plannen en indelen.

Wanneer de leerkracht relatief dicht bij de cursus of het handboek wil blijven, kan een studiewijzer volstaan, die dan natuurlijk wel enige ruimte moet bieden voor eigen tijdsindeling, bijvoorbeeld drie of vier lessen zelf aan opdrachten werken en dan een deadline.

Als de opdrachten meer het karakter hebben van taken, en dus ook een grotere tijdsspanne beslaan, kan de leerkracht de leerlingen vragen zelf een planning in de tijd te maken en uit te leggen hoe ze deze denken te halen.

5
Laat de leerlingen kiezen uit opdrachten, en hun keuzes verantwoorden.

Dit advies kan er in de praktijk als volgt uitzien:

-
Kies vijf opdrachten, uit de volgende tien, leg uit waarom je juist deze opdrachten kiest.

of:

-
Maak een keuze uit de volgende opdrachten waarmee je de maximaal beschikbare

tijd uit je studiewijzer niet overschrijdt. Leg uit waarom je juist deze opdrachten kiest.

Laten uitleggen waarom juist deze opdrachten worden gekozen is belangrijk, omdat dit de
leerling ertoe brengt zich af te vragen wat hij al kan en wat hij nog moet of wil leren.

· Laat de leerlingen zelf een aanpak kiezen en deze verantwoorden.
Dit advies veronderstelt natuurlijk dat er verschillende aanpakken en oplossingswegen mogelijk zijn, in plaats van één vastliggende. De opdrachten van de leerkracht mogen dus niet al te gesloten zijn.

Aan de leerlingen kan gevraagd worden:

-
Hoe heb je deze opdracht(en) aangepakt? Welke antwoorden/oplossingen heb je

overwogen, welke heb je verworpen, welke heb je gekozen, en waarom?

Of:

-
Hoe ben je tot je antwoord/oplossing gekomen? Welke antwoorden/oplossingen heb je

overwogen, welke heb je verworpen, welke heb je gekozen, en waarom?

Op deze wijze ontdekken leerlingen dat er voor opdrachten verschillende aanpakken en
oplossingswegen bestaan, die kunnen worden afgewogen.

· Laat de leerlingen reflecteren op de voortgang van hun werk.

Cruciaal is hier dat de leerlingen inderdaad mogen plannen over een wat langere periode.

De leerkracht kan een centraal moment plannen in deze periode waarop hij de voortgang van de leerlingen controleert. Als deze niet voldoende is, kan hij met de leerlingen de oorzaken bespreken en hen vragen hun werk te herplannen.

· Laat de leerlingen hun eigen en/of elkaars resultaten becommentariëren.

Ook hier gaat het om reflectie, nu niet op het proces, maar op het product.

De simpelste vorm van reflectie is dat de leerlingen hun individueel gemaakte opdrachten vergelijken met door de docent gegeven voorbeelduitwerkingen.

Dit heeft alleen zin bij relatief gesloten opdrachten: antwoorden op vragen en opdrachten bij teksten, voorbeeldbrieven en -verslagen.

Een stap verder is dat de leerlingen in duo’s of groepjes de resultaten (antwoorden, oplossingen, producten) van hun individueel gemaakte opdrachten vergelijken en van commentaar voorzien. Het heeft alleen zin als de opdrachten/taken een redelijke mate van openheid vertonen.

· Laat de leerlingen hun eigen en/of elkaars resultaten mee beoordelen.
De vrijheid voor de leerlingen valt te verhogen door hen zelf de criteria voor beoordeling te laten opstellen (vergelijk advies 8) en door hun aandeel in de verantwoordelijkheid voor het eindcijfer te verhogen.

Een weg die veel minder wordt bewandeld is die van zelfevaluatie door de leerlingen.

Toch liggen ook daar mogelijkheden. Een leerling kan aan het einde van zijn taakuitvoering gevraagd worden een stukje te schrijven aan de hand van vragen als:

-
Hoe tevreden ben je over je eindproduct zoals het er nu ligt?

-
Hoe goed vind je zelf dat je aan dat eindproduct hebt gewerkt?

-
Wat voor cijfer verdien je volgens jou voor dat eindproduct, en waarom?

Er moet dan worden aangegeven in welke mate de leraar deze zelfbeoordeling zal meewegen in zijn eindcijfer.

· Laat de leerlingen samenwerken aan de opdrachten en taken.
Samenwerking tussen leerlingen is uiterst bevorderlijk voor de ontwikkeling van metacognitieve vaardigheden. Onder samenwerking verstaan we dan dat de leerlingen gevraagd wordt om in duo’s of groepjes gezamenlijk de taak in te vullen, een taakverdeling en een tijdsplanning te maken, en tijdens en na het werk te reflecteren op het groepsproces en het groepsproduct. In duo’s of groepjes moeten leerlingen alle afwegingen en beslissingen op deze punten noodzakelijkerwijs bediscussiëren en dus expliciteren, terwijl een individueel werkende leerling, omdat hij alleen met zichzelf (en hooguit zijn logboek) te maken heeft, veel meer impliciet kan laten. Zijn noodzaak tot metacognitieve bewustwording is dus minder en dat vermindert ook de kans dat die bewustwording en de corresponderende vaardigheidsvergroting plaatshebben.

Uiteraard is dan ook reflectie nodig op het samenwerken, niet alleen op het product van het werken, maar ook op het proces. Dat kan via vragen als:

-
Wat ging er goed in je groep bij het samenwerken aan de opdracht/taak?

-
Wat ging er wat samenwerking betreft beter dan in de vorige les?

-
Wat zou de groep volgende keer beter kunnen doen?

-
Noem een ding dat je als groepslid deed om het groepswerk te verbeteren.

-
Noem een ding dat een ander groepslid deed om het groepswerk te verbeteren.

5.2 Didactische werkvormen

In de ‘didactische wenken’ formuleert het leerplan geschikte werkvormen met de nadruk op zelfstandig leren. Hierdoor wordt er meer ingespeeld op individuele bekwaamheden en verhoogt de kans op differentiëren en op het aanbieden van ‘gelijke kansen’.

Ook in de bijlage vindt men een repertorium van didactische werkvormen.

5.3 Schoolbeleid

Samenwerking tussen leerkrachten geeft een krachtige basis voor betere leerprocessen bij de leerlingen.

Elke leerkracht heeft de taak de verbanden tussen zijn vak en de andere vakken te beklemtonen. Hoofdstuk 6 van het leerplan bevat hiervoor geregeld verwijzingen naar andere vakken (zie kolom LINK). Dit stelt de leerkracht in staat om met collega’s afspraken te maken om de samenhang van vakonderdelen voor de leerlingen te verduidelijken.

Belangrijk is dat leerlingen kunnen ervaren dat de leerstrategieën van één vak ook toepasbaar zijn in andere vakken.

Leerkrachten kunnen samenwerken over het gebruik van de instructiekaarten (zie hoofdstuk 14 Bijlagen), over het omgaan met tekstmateriaal (leerstrategieën, zie hoofdstuk 9 Taalbeleid) en over belangrijke leerstrategieën met het oog op voortstuderen: het gaat om leren plannen, tekstbegrippen en vaardigheid tot samenvatten verhogen, het ontwikkelen van de vaardigheid tot nota nemen tijdens de les, leren anticiperen op toetsvragen en leren voorbereiden, schrijfvaardigheid ontwikkelen.

Verder kunnen er afspraken worden gemaakt in verband met de opbouw van zelfstandigheid van leerlingen, de opbouw van groepswerk, het toepassen van activerende werkvormen.

In de opdrachten bedoeld in advies 1 kunnen verschillende vakken geïntegreerd worden (bv. een onderzoeksopdracht waarbij zowel aspecten van geschiedenis, Nederlands en

economie aan bod komen). De studielast van de leerlingen wordt hierbij bewaakt.

De school kan nagaan waar het lesrooster kan worden doorbroken met het oog op de organisatie van deze zelfstandige activiteiten. De lestijden uit het ‘complementair gedeelte’ kunnen hiervoor gebruikt worden.

Het schoolbeleid kan ook nagaan hoe het evaluatiebeleid kan worden aangepast zodat ook het zelfstandig leren van de leerlingen er een plaats in krijgt (zie ook hoofdstuk ‘Evaluatie’).

De school besteedt bovendien aandacht aan een zo authentiek mogelijke leeromgeving. Hierbij zijn van belang: een hedendaagse infrastructuur en leermiddelen (zoals elektronische leeromgevingen, werkhoeken, stille ruimten, audiovisuele apparatuur, laboratoria, enz. om de zelfwerkzaamheid te bevorderen), de actualiteitswaarde van de leerstof, de maatschap-pelijke relevantie, de toepasbaarheid, het gebruikte (authentieke) materiaal.

6
Leerplandoelstellingen, leerinhouden, didactische wenken en

hulpmiddelen

Leeswijzer

Het leerplan wordt schematisch voorgesteld in 6 kolommen. Deze zijn van links naar rechts te lezen.

Kolom 1:
Numerieke volgorde (Nr.)

De doelstellingen zijn numeriek geordend van begin tot einde leerplan. Deze nummering heeft geen implicaties voor de chronologie in de realisatie van de doelstellingen. Er wordt geen volgorde vooropgesteld, het betreft een graadleerplan waarbij de vakwerkgroep dient uit te maken welke doelstellingen tot de invulling van het eerste of het tweede leerjaar behoren.

Kolom 2:
Leerplandoelstellingen en leerinhouden

Leerplandoelstellingen (in omrande kader)

Deze kunnen zijn:

-
eindtermen voor het vak uit de basisvorming;

-
specifieke eindtermen voor de pool Wiskunde;

-
eigen doelstellingen voor het vak, nodig om de eindtermen te onderbouwen;

-
extra eigen doelstellingen voor het vak.

Al deze leerplandoelstellingen kunnen ook vakoverschrijdende eindtermen zijn of inhouden.

Leerinhouden (in wit vak)

Dit is leerstof die bedoeld is om de bijhorende leerplandoelstellingen te realiseren.

Kolom 3:
Code

Codering van de leerplandoelstellingen:

-
ET
eindterm met decretaal nummer,

voor de eindtermen die attitudes beogen, geldt geen realisatieverplichting, maar

een inspanningsverplichting. Ze zijn gemerkt met een asterisk (ET*).

-
SET
specifieke eindterm voor de pool Wiskunde met decretaal nummer.

De tekst hiervan is integraal opgenomen in hoofdstuk 14: ‘Bijlagen’.

-
EDV
eigen doelstelling voor het vak

Kolom 4:
Basis of uitbreiding (B/U)

Er wordt een onderscheid gemaakt tussen basis- en uitbreidingsdoelstellingen.

Basisdoelstellingen (B) vormen de criteria voor het slagen, moeten door nagenoeg alle leerlingen bereikt worden.

Uitbreidingsdoelstellingen (U) zijn bedoeld voor uitbreiding en differentiatie. Het realiseren ervan is afhankelijk van de beschikbare tijd en van de mogelijkheden binnen de leerlingengroep, ze kunnen niet verplicht worden voor alle leerlingen.

Kolom 5:
Didactische wenken en hulpmiddelen

Didactische wenken zijn bedoeld als ondersteuning van de leerkracht, de vakwerkgroep en het schoolteam.

Zij kunnen:

-
een leerplandoelstelling of leerinhoud verduidelijken;

-
didactische werkvormen of hulpmiddelen aangeven die leerplandoelstellingen helpen
realiseren;

-
richtlijnen geven voor evaluatie;

-
verwijzen naar bibliografie, nuttige adressen;

-
verbanden leggen met andere vakken, met vakoverschrijdende eindtermen, met
informatie- en communicatietechnologie, met intercultureel onderwijs, met taalbeleid.

Zie ook overeenstemmende hoofdstukken elders in dit leerplan.

Kolom 6:
Link

Deze kolom is bedoeld om het schoolteam te ondersteunen. De in kolom 5 omschreven verwijzingen worden hier gecodeerd weergegeven en vestigen de aandacht van de lezer op mogelijke vakoverstijgende afspraken en op vakoverschrijdende eindtermen.

Codering:

-
ander vak, bijvoorbeeld AAR (aardrijkskunde), BIO (biologie), FRA (Frans), NED
(Nederlands), …

-
informatie- en communicatietechnologie: ICT

-
intercultureel onderwijs: ICO
-
taalbeleid: TA.BE

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.1
ALGEMENE VAARDIGHEDEN, ATTITUDES EN ONDERZOEKSCOMPETENTIE
	

	6.1.1
Algemene vaardigheden en attitudes
	

	1
	Wiskundetaal kunnen begrijpen en gebruiken.
	ET 1

	B
	
	

	
	
	
	

	2
	Wiskundige informatie kunnen analyseren, schematiseren en structureren.
	ET 2

	B
	
	

	
	
	
	

	3
	Eenvoudig mathematiseerbare problemen kunnen ontleden (onderscheid maken tussen gegevens en gevraagde, de relevantie van de gegevens nagaan en verbanden leggen tussen) en vertalen naar een passende wiskundige context.
	ET 3

	B
	
	

	
	
	
	

	4
	Wiskundige problemen planmatig kunnen aanpakken (door eventueel hiërarchisch op te splitsen in deelproblemen).
	ET 4

	B
	
	

	
	
	
	

	5
	Bij het oplossen van wiskundige problemen kritisch kunnen reflecteren over het oplossingsproces en het eindresultaat.
	ET 5

	B
	
	

	
	
	
	

	6
	Voorbeelden kunnen geven van reële problemen die met behulp van wiskunde kunnen worden opgelost.
	ET 6

	B
	
	

	
	
	Zie verder bij matrices (migratiematrices), statistiek en kansrekening, integralen, extremavraagstukken, …
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	7
	Bij het oplossen van wiskundige problemen functioneel gebruik kunnen maken van ICT.
	ET 7

	B
	
	

	
	
	Zie verder in de verschillende hoofdstukken (didactische wenken). Gebruik van (grafische) zakrekenmachine, softwarepakketten, via het internet.
Sommige softwarepakketten (zoals ‘Derive’ of ‘MathCad’) kunnen gebruikt worden om resultaten te controleren, leerstof te illustreren of aan te brengen, eventueel ook als remediëring.
	ICT

	8
	Voorbeelden kunnen geven van de rol van de wiskunde in de kunst.
	ET 8

	B
	
	

	
	
	Bv. nieuwe compositiemethodes in de muziek, zoals bv. bij Xenakis: de stochastiek (waarschijnlijkheidsrekening: de wetmatigheden die een compositie bepalen zijn van statistische aard). Ook voorbeelden uit de architectuur.
Ook de geschiedenis van de wiskunde bv. van wanneer dateren integralen? Hoe zijn formules ontstaan? Eventueel maken de leerlingen hier een werkje over (bv. Gauss). Portaalsite: www.wiskunde.nu. Zie ook 6.2.1 ‘Onderzoekscompetentie’.
Zie ook de boekjes uit de Zebra-reeks (Epsilon Uitgaven, Utrecht): ‘Perspectief, hoe moet je dat zien’ (ISBN 90 5041 0529) en ‘De Gulden Snede’ (ISBN 90 5041 0588).
Samenwerken met Nederlands, geschiedenis.
	

NED
GES

	9
	Kennis, inzicht en vaardigheden verworven in wiskunde bij het verkennen, vertolken en verklaren van problemen uit de realiteit, kunnen gebruiken.
	ET 9

	B
	
	

	
	
	Bv. groeifuncties, statistiek, kansrekening, …
	

	10
	Informatie kunnen inwinnen over het aandeel van wiskunde in een vervolgopleiding van hun voorkeur en in hun voorbereiding erop.
	ET 10

	B
	
	

	
	
	Bij studiekeuzebegeleiding. Leerlingen aanzetten om zelf informatie in te winnen bij het hoger onderwijs. De bekomen informatie samen bespreken.
Zie ook doelstelling 14 (Onderzoekscompetentie).
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	11
	Een zin voor nauwkeurigheid aan de dag leggen bij het hanteren en het toepassen van wiskunde.
	ET* 11
	B
	
	

	
	
	
	

	12
	Zelfregulatie ontwikkelen met betrekking tot het verwerven en verwerken van wiskundige informatie en het oplossen van problemen.
	ET* 12

	B
	
	

	
	
	Leerlingen ook zelfstandig problemen laten analyseren.
Zelf informatie laten opzoeken (ook op het internet)
	
ICT

	13
	Gericht zijn op samenwerking om de eigen mogelijkheden te vergroten.
	ET* 13

	B
	
	

	
	
	Samenwerken in groepjes.
	

	6.1.2
Onderzoekscompetentie
	

	In de derde graad voeren de leerlingen een aantal onderzoeksopdrachten uit. Deze moeten hen in staat stellen op het einde van de derde graad een zekere leerautonomie te verwerven.
	Reeds in de tweede graad oefenden de leerlingen onderzoeksvaardigheden in verschillende vakken. Door het inoefenen van de vakoverschrijdende eindtermen ‘leren leren’ en het realiseren van de vakgebonden eindtermen van een aantal vakken leerden ze informatie verzamelen, ordenen en selecteren. In de wetenschappen leerden ze werken met de wetenschappelijke onderzoeksmethode.

In de derde graad wordt de onderzoekscompetentie verder geoefend en progressief opgebouwd in de pool Wiskunde.
De leerlingen leren zelfstandig wiskundige informatie opzoeken en verwerken, ook met ICT. Ze leren wiskundige onderwerpen verduidelijken en illustreren.
Ze leren samenwerken en luisteren naar anderen om hun kennis op te bouwen. Ze oefenen zoekstrategieën en leren leren.

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	14
	Een onderzoeksopdracht met een wiskundige component kunnen voorbereiden, uitvoeren en evalueren.
	SET 20
SET 21
SET 22

	B
	
	

	
	Fasen:

-
onderzoeksopdracht voorbereiden:

(
zich oriënteren op het onderzoeksprobleem door gericht informatie te verzamelen,

kritisch te selecteren en te ordenen aan de hand van diverse informatiebronnen en

-kanalen.

(
zich oriënteren op het onderzoeksprobleem door een mogelijke oplossingswijze

realistisch in te schatten.

(
voor complexe opdrachten: een realistische werk- en tijdsplanning op langere

termijn maken.
	Het is niet de bedoeling bij elke onderzoeksopdracht alle fasen te doorlopen. Zeker bij aanvang wordt elke fase apart besproken en ingeoefend.

Met voorbereiden wordt bedoeld:
-
de leerlingen zoeken, selecteren en ordenen de informatie zelf. De infrastructuur

en het werkmateriaal van de school zijn hierop afgestemd: bronnenmateriaal is

ministens ten dele in de school aanwezig.

Het internet is toegankelijk, het gebruik van ICT wordt in de les geïntegreerd.
-
de leerlingen worden aangezet om kritisch ingesteld te zijn t.a.v. bronnen-

materiaal en het informatiekanaal. Ze leren in de derde graad de betrouwbaar-

heid van bron en kanaal inschatten. Ze hanteren hiervoor een aantal criteria.
-
de leerlingen gebruiken een zoekstrategie die overeenkomstig is met bron en

kanaal.
-
de leerlingen worden aangezet de informatie zelfstandig en actief te verwerven.

Bij sommige opdrachten kan dit ook buiten de school (bibliotheekbezoek,
huiswerk, …).

-
de leerlingen worden aangezet om het onderzoeksprobleem zelfstandig te

analyseren, te herformuleren en eventueel op te splitsen in deelproblemen.
-
ze worden aangezet om een oplossingswijze te benaderen.
-
dit kan alleen of in groep.
-
ook over deze voorbereiding wordt gerapporteerd. Dit geeft immers de

mogelijkheid om over de aanpak te reflecteren.

	
TA.BE

ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	-
onderzoeksopdracht uitvoeren:

(
de informatie verwerken.

(
conclusies formuleren.

-
over de onderzoeksopdracht rapporteren:

(
resultaten weergeven.

-
de onderzoeksopdracht evalueren:

(
resultaten verantwoorden.

(
resultaten confronteren met andere standpunten of andere conclusies.

(
het eigen leerproces beoordelen (en bijsturen).
	Voorbeelden van onderzoeksopdrachten (zie ook: www.wiskunde.nu):
-
kleinere opdrachten zoals het zelfstandig oplossen van gemengde oefeningen-

reeksen, opdrachten in verband met geziene leerstof;
-
een leerstofonderdeel laten voorbereiden aan de hand van verschillende infor-
matiebronnen en dit laten presenteren;
-
een onderzoek naar de meest geschikte oplossingsstrategie voor een probleem

(bv. bij limieten);
-
een bespreking van een wiskundige (eventueel historische) schets;
-
een onderzoeksopdracht in verband met een uitbreidingsdoelstelling (Boole alge-

bra; fractalen, …);
-
een bespreking van de rol van wiskunde in de kunst;
-
een onderzoeksopdracht in verband met wiskundige naamgeving, getallen-
stelsels;
-
een steekproef uitvoeren (kansrekening en statistiek);
-
een toepassing in verband met numerieke methodes;
-
computertoepassingen: een programma schrijven;
-
een thema al dan niet zelf voorgesteld door de leerlingen, ook in groep;
-
in samenwerking met een ander vak: bv. met economie (financiële algebra).

Met uitvoeren wordt bedoeld:
-
de verkregen informatie zelfstandig analyseren;
-
zelfstandig delen tot een geheel structureren;
-
verbanden leggen, vergelijken (op grond van verworven criteria);
-
voorbeelden zoeken;
-
kritische vragen formuleren;
-
interpreteren, conclusies trekken.

Met rapporteren wordt bedoeld:
-
resultaten en conclusies weergeven in een taal en notaties eigen aan de
wiskunde: schriftelijk of mondeling (uit)beeldend,
grafisch, individueel of in groep.

Met evalueren wordt bedoeld:
-
niet alleen de resultaten, (waaronder de rapportage) maar ook het leerproces;
-
zeker bij een langere, complexere onderzoeksopdracht maken de leerlingen een

planning, gaan ze na of het onderzoek volgens plan verloopt, kunnen ze nagaan

waarom iets fout ging, kunnen ze nagaan of er doelgericht gewerkt en geleerd

werd, kunnen ze aangeven hoe de opdracht beter was uitgevoerd en trekken ze

conclusies uit deze leerervaring.

Voor complexere taken kan een logboekje bijgehouden worden.
	

ECO

NED
TA.BE

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.2
GONIOMETRIE
	

	15
	Het verloop van de elementaire goniometrische functies kunnen onderzoeken.
	ET 26
ET 27
ET 28
SET 6

	B
	
	

	
	Het verband tussen graden en radialen.
f(x) = sin x
f(x) = cos x
f(x) = tan x
f(x) = cot x

	Men kan best beginnen met een korte herhaling van de leerstof goniometrie van de tweede graad.
Eventueel aan te vullen met de formules:

1 + tan2 x =

1

cos2x

1 + cot2 x =

1

sin2x

	

	16
	De grafiek van de functie f(x) = a.sin(b.x + c) kunnen opbouwen en hierbij a, b en c kunnen interpreteren.
	ET 29

	B
	
	

	
	De grafiek van f(x) = a.sin(b.x + c).
	Je vindt een applet via de java-ingang op www.wiskunde.nu
Naast het grafisch kunnen voorstellen van dergelijke functies kan je als oefening sinusoïden aanbieden waarbij de leerlingen op zoek moeten naar de amplitude, de periode en het faseverschil. Hoe kunnen we het voorschrift aanpassen om een verticale verschuiving te verwezenlijken?
	ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	17
	Het verloop van de elementaire cyclometrische functies kunnen onderzoeken.
	ET 26
ET 27
ET 28
SET 6

	B
	
	

	
	f(x) = Bg sinx
f(x) = Bg cosx
f(x) = Bg tanx
f(x) = Bg cotx
	Eventueel kan dit onderwerp behandeld worden in het hoofdstuk ‘Analyse’ (omgekeerde relaties).
	

	18
	Goniometrische formules kennen en kunnen toepassen.
	EDV

	B
	
	

	
	Optellingsformules.
Verdubbelingsformules.
sin x, cos x en tan x als rationale functie van
[image: image1.wmf]2

tan

x

Formules van Simpson.
	
	

	19
	Goniometrische vergelijkingen kunnen oplossen.
	ET 30

	B
	
	

	
	De basisvergelijkingen:
sin x = sin y
cos x = cos y
tan x = tan y

Goniometrische vergelijkingen die al dan niet door substitutie tot de basisvergelijkingen te herleiden zijn.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.3

ALGEBRA
	

	6.3.1

Matrices
	

	20
	Bewerkingen kunnen maken met matrices.
	SET 4

	B
	
	

	
	Inleiding.
Voorbeelden en definitie.
Bijzondere matrices.
Gelijke matrices.
Getransponeerde van een matrix.
Som van twee m x n - matrices.

Product van een matrix met een reëel getal.
Product van matrices.
	Uitgaan van een praktisch voorbeeld (bv. voorrraadmatrices, …).

Wat betreft het bewijzen van de eigenschappen van de bewerkingen met matrices zal men een zinvolle keuze doen uit:
-
een algemeen bewijs;
-
een bewijs voor een bepaald type matrix (bv. 3 x 2 - of 2 x 2 - of 3 x 3 -
matrices;
-
inzicht in de eigenschap bijbrengen door ‘overtuigend argumenteren’.
	

	21
	Met behulp van matrices problemen wiskundig kunnen modelleren en oplossen.
	SET 4

	B
	
	

	
	Rekenen met matrices.
	Problemen zoals bij Lesliematrices, migratiematrices.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	22
	De basiseigenschappen van een reële vectorruimte (beperkt tot dimensie 2 en 3) kunnen herkennen en gebruiken.
	SET 5

	B
	
	

	
	Reële vectorruimten:
-
definitie en voorbeelden.
-
rekenregels.
-
lineaire combinatie van vectoren;
-
lineair afhankelijke en lineair onafhankelijke vectoren;
-
deelvectorruimten;
-
voortbrengende deelverzameling van een reële vectorruimte;
-
basis;
-
dimensie;
-
coördinaten;
-
isomorfe vectorruimten.
	Vertrekken vanuit het rekenen met coördinaten en/of matrices.
Dit alles zal later toegepast worden in de ruimtemeetkunde.
	

	23
	Stellingen in verband met het aantal elementen van een basis kunnen bewijzen.
	EDV

	U
	
	

	
	
	Voor 8u.

Het verdient aanbeveling, de stelling: ‘Als één basis van een reële vectorruimte n elementen bevat, dan zal elke basis van deze reële vectorruimte n elementen bevatten’ te bewijzen.
Ook kan men eenvoudig doen inzien dat twee vectorruimten met dezelfde dimensie n isomorf zijn.
	

	24
	Bij berekening van een determinant een geschikte methode kunnen kiezen.
	EDV

	B
	
	

	
	Determinanten:
-
definitie;
-
het ontwikkelen van een determinant naar een rij of kolom;
-
regel van Sarrus voor een 3 x 3 - determinant;
-
n x n - determinant;
-
eigenschappen.
	Men kan bv. beginnen met het opstellen van de voorwaarde opdat een 2 x 2 - matrix een inverse matrix zou bezitten.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	25
	Eigenschappen van determinanten kunnen bewijzen voor 2 x 2 - en 3 x 3 - determinanten.
	EDV

	U
	
	

	
	
	Voor 8u.
	

	26
	De omgekeerde matrix van een matrix kunnen bepalen.
	EDV

	B
	
	

	
	Reguliere en singuliere matrices:
-
definities;
-
eigenschappen;
-
omgekeerde matrix en eigenschappen;
-
schrappingswet voor matrices.
	
	

	27
	De rang van een matrix kunnen bepalen.
	EDV

	B
	
	

	
	Rang van een m x n – matrix: definitie.
	Eventueel voor 8u: elementaire rijtransformaties.
	

	28
	Stelsels van vergelijkingen van de eerste graad kunnen oplossen met matrices.
	EDV

	B
	
	

	
	Stelsels van de eerste graad.
Matrixvorm.
Oplosbaarheid.
Opslossen van stelsels met de methode van Gauss.
	Dit kan mogelijk uitgebreid worden met het oplossen en bespreken van stelsels via determinanten.
Eventueel ook : de oplossingenverzameling van een niet-homogeen stelsel met behulp van de oplossingenruimte van het overeenkomstig homogeen stelsel.
’Eliminatie ‘ is noodzakelijk indien men in het tweede leerjaar opteert voor ‘analytische meetkunde’.
	

	29
	Problemen uit de vlakke meetkunde kunnen oplossen met determinanten.
	EDV

	U
	
	

	
	Meetkundige toepassingen:
-
collineaire punten;
-
vergelijking van een rechte bepaald door twee punten;
-
concurrente rechten.
	
Eventueel: Rechte van Newton, stellingen van Pappos-Pascal, Ceva, Menelaos.
Minstens één van deze stellingen, met bewijs, is aan te bevelen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.3.2

Complexe getallen
	

	30
	De noodzaak van de uitbreiding van

kunnen verwoorden.
	SET 2

	B
	
	

	
	De uitbreiding van

.
	
	

	31
	Het begrip ‘complex getal’ kunnen omschrijven.
	SET 2

	B
	
	

	
	Complexe getallen.
	
	

	32
	Bewerkingen met complexe getallen kunnen uitvoeren.
	SET 2

	B
	
	

	
	Definitie van gelijkheid, som, product van twee complexe getallen.
Notatie a + bi.
Toegevoegd complexe getallen: definitie en eigenschappen.
Rekenen met complexe getallen: hoofdbewerkingen.
	
	

	33
	De eigenschappen van toegevoegd complexe getallen kunnen bewijzen.
	SET 2

	U
	
	

	
	
	Voor 8u.
	

	34
	Vierkantswortels in ℂ kunnen bepalen.
	SET 2

	B
	
	

	
	Vierkantswortels in ℂ.
	
	

	35
	Vierkantsvergelijkingen in één complexe onbekende kunnen oplossen.
	SET 3

	B
	
	

	
	Vierkantsvergelijkingen met reële en met complexe coëfficiënten.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	36
	Complexe getallen meetkundig kunnen voorstellen.
	SET 2

	B
	
	

	
	Voorstelling van een complex getal in het vlak van Gauss.
	
	

	37
	Kunnen rekenen met complexe getallen in hun goniometrische vorm.
	SET 2

	U
	
	

	
	Modulus en argument.
Goniometrische vorm van een complex getal.
Rekenen met complexe getallen in hun goniometrische vorm: vermenigvuldiging, deling, machtsverheffing (formule van Moivre), worteltrekking.
	Voor 8u.
	

	38
	Kunnen aangeven dat een veelterm met reële coëfficiënten kan ontbonden worden in factoren van de eerste en de tweede graad.
	EDV

	U
	
	

	
	Veeltermen met complexe coëfficiënten:
-
hoofdstelling van de algebra en gevolgen;
-
toepassingen op veeltermen met reële coëfficiënten.
	Eventueel ook:
-
methode van de onbepaalde coëfficiënten;
-
splitsen in partieelbreuken.
	

	6.3.3

Lineaire transformaties (verplicht hoofdstuk voor 8u)
	

	39
	Weten wat een lineaire transformatie is.
	EDV

	U
	
	

	
	Definitie van een lineaire transformatie van een reële vectorruimte.
Eigenschappen.
Beeld van een basis.
Transformatieformules en matrix.
	Voorbeelden in twee- en driedimensionale vectorruimten.

Eventueel: kern, beeld en dekpunten.
	

	40
	Weten wat een lineaire permutatie is.
	EDV

	U
	
	

	
	Definitie.
Matrix.
Beeld van een basis.
	Aanbrengen aan de hand van voorbeelden.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	41
	Eigenwaarden en eigenvectoren kunnen berekenen.
	EDV

	U
	
	

	
	Definitie.
Berekenen van eigenwaarden en eigenvectoren (dim V = 2).
Eigenruimte voor een lineaire transformatie.
Diagonaliseerbaarheid van een lineaire transformatie.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.4
RUIMTEMEETKUNDE
	

	42
	Weten dat de ruimtemeetkunde axiomatisch opgebouwd is.
	EDV

	U
	
	

	
	Grondbegrippen en axioma’s van de ruimtemeetkunde.
Incidentie en onderlinge stand van rechten en vlakken.
Evenwijdigheid.
Rechtenrichting.
Vlakkenrichting.
Evenwijdige projecties: definities en eigenschappen.
	De axiomatische opbouw van de ruimtemeetkunde is zeker aan te bevelen voor 8 wekelijkse lestijden.
Het hoofdstuk ‘ruimtemeetkunde’ is voor de doorsnee leerling niet eenvoudig.
Er zal voldoende tijd moeten worden besteed aan ruimtelijke constructies en het voorstellen van een ruimtelijke toestand op een plat vlak.
	

	43
	Bewerkingen kunnen uitvoeren met vectoren.
	EDV

	U
	
	

	
	Vectoren:
-
optelling van vectoren;
-
uitwendige vermenigvuldiging met een reëel getal.
	Laten inzien dat de verzameling van de vectoren de structuur van een reële vectorruimte heeft.
	

	44
	Bewerkingen kunnen uitvoeren met puntvectoren.
	EDV

	U
	
	

	
	De gepunte ruimte: definitie van So.
De reële vectorruimte

, So, +
Vectoriële vergelijkingen van rechten en vlakken.
Puntvector van:
-
het midden van een lijnstuk;
-
het zwaartepunt van een driehoek;
-
het zwaartepunt van een viervlak.
	

Eventueel ook: het punt met gegeven deelverhouding t.o.v. een gegeven punten-koppel.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	45
	Rechten en vlakken door vergelijkingen kunnen voorstellen en hun onderlinge ligging kunnen bespreken.
	SET 13

	B
	
	

	
	De geijkte ruimte.
Invoering van coördinaten.
Coördinaten van:
-
het midden van een lijnstuk;
-
het zwaartepunt van een driehoek;
-
het zwaartepunt van een viervlak.
Parametervergelijkingen van een rechte.
Stelsel van cartesische vergelijkingen van een rechte.
Parametervergelijkingen van een vlak.
Cartesische vergelijking van een vlak.
Onderlinge stand van rechten en vlakken uitgaande van hun cartesische vergelijkingen (evenwijdig of niet-evenwijdig).
	Kiest men voor een vectoriële aanpak, dan gebruikt men het isomorfisme van

, So, + op

,

 EMBED Equation.3 [image: image2.wmf]3

, +
(Zie ook ‘Algebra’).
	

	46
	Loodrechte stand en afstanden tussen punten, rechten en vlakken kunnen definiëren.
	SET 14

	B
	
	

	
	Loodrechte stand van rechten en vlakken.
Afstanden en hoeken. Afstand tussen:
-
twee punten;
-
twee evenwijdige vlakken;
-
een punt en een vlak;
-
twee rechten;
-
een punt en een rechte.
Gemeenschappelijke loodlijn van twee kruisende rechten.

De hoek tussen:
-
twee rechten;
-
twee vlakken;
-
een rechte en een vlak.
	De axiomatische opbouw is wenselijk voor de studierichtingen met 8 wekelijkse lestijden.

De stelling van de schuine lijnen kan gebruikt worden als motivatie voor de definitie van afstand van een punt tot een vlak.
Het ruimtelijk inzicht in de constructie motiveert de definitie van afstand tussen twee (kruisende) rechten en is een prima oefening op het tekenen van ruimtelijke voorstellingen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	47
	Afstanden tussen punten, rechten en vlakken kunnen berekenen.
	SET 14

	B
	
	

	
	Analytische voorwaarde voor:
-
loodrechte stand van twee rechten;
-
loodrechte stand van een rechte en een vlak;
-
loodrechte stand van twee vlakken.

Analytisch berekenen van:
-
afstand tussen twee punten;
-
afstand van een punt tot een vlak.
	Als gekozen werd voor een vectoriële aanpak, kan deze doelstelling via het scalair product bereikt worden.

Praktische toepassing:
-
vergelijking laten opstellen van een boloppervlak;
-
onderlinge stand van een vlak en een boloppervlak.
	

	48
	Meetkundige problemen met diverse hulpmiddelen kunnen voorstellen en oplossen.
	SET 15

	B
	
	

	
	Gemengde oefeningen.
	Toepassingen in verband met het berekenen van afstanden en hoeken.
Hulpmiddelen: visuele voorstellingen (tekeningen, schetsen, ict).
	
ICT

	49
	Meetkundige problemen kunnen oplossen met het vectorieel product van vectoren.
	EDV

	U
	
	

	
	Het vectorieel product:
-
definitie;
-
analytische uitdrukking van het vectorieel product.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.5
ANALYSE
	

	50
	Verbanden kunnen leggen tussen tabellen, grafieken en tekst.
	ET 2

	B
	
	

	
	Werken met grafieken:
-
verband tussen een tabel en een grafiek;
-
soorten grafieken.
	Als voorbereiding op ‘het leren lezen van grafieken’ hernemen we, aan de hand van een contextgevoelig voorbeeld, het verband tussen tabel en grafiek. Over eenzelfde verhaal geeft een tabel meer gedetailleerde informatie terwijl een grafiek informatie globaal weergeeft. Deze informatie gaat over het verloop van een variabele als een andere variabele verandert. Vanuit een tabel kan je een grafiek maken en vanuit een grafiek kan je een tabel opstellen.

In de literatuur komen we verschillende variaties tegen op het thema grafiek. Binnen een rekenblad bv. kan je dit fijn illustreren. De manier waarop variabelen veranderen (gelijkmatig of sprongsgewijs) geeft aanleiding tot het indelen van grafieken in vloeiende grafieken of trapgrafieken. Soms ook hebben tussenwaarden geen betekenis, we spreken dan over een lijngrafiek.
	
TA.BE

	51
	Op een grafiek eventuele symmetrieën, het stijgen, dalen of constant zijn; het teken; de eventuele nulwaarde en de eventuele extrema kunnen aflezen, ook met ICT-middelen.
	ET 14
SET 6
SET 12

	B
	
	

	
	Eigenschappen van grafieken:
-
symmetrie;
-
stijgen en dalen;
-
nulwaarden en extrema;
-
het teken;
van: veeltermfuncties en rationale, irrationale en goniometrische functies.
	We raden aan deze studie aan te bieden in de vorm van werkteksten (zie bv. Uitwiskeling jg 19 nr 2, www.uitwiskeling.be). Vertrekkend vanuit een werkelijke situatie laat je leerlingen een grafiek construeren met behulp van een grafisch rekentoestel of software, of je reikt hen de grafiek aan. Via opdrachten worden bijzonderheden van de grafiek afgelezen.
Voorbeelden:
-
beursnoteringen: stijgen, dalen, extrema, eventueel het begrip trend;
-
temperatuurmetingen: stijgen, dalen, extrema, nulwaarden, teken;
-
parabool en normale verdeling: symmetrie.
Ondersteuning bij leren lezen van grafieken biedt een applet ‘grafieken’ op www.wisweb.nl.

Als technische oefening laat je leerlingen, opnieuw middels het gebruik van ICT, grafieken van goedgekozen veeltermfuncties construeren en hierop de eigenschappen aflezen.
	
ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	52
	Weten dat de grafiek van een functie en zijn omgekeerde relatie elkaars spiegelbeelden zijn ten opzichte van de eerste bissectrice van het referentiestelsel.
	ET 23

	B
	
	

	
	Definitie: omgekeerde relatie van een functie.
-
verband tussen de grafieken van f(x) = x² en f(x) =
[image: image3.wmf]x

;
-
verband tussen de grafieken van f(x) = x³ en f(x) =
[image: image4.wmf]3

x

;
-
verband tussen de grafieken van f(x) = xn en f(x) =
[image: image5.wmf]n

x

.
	
	

	53
	Nulwaarden en tekenverloop van veeltermfuncties, rationale en irrationale functies kunnen berekenen.
	SET 11

	B
	
	

	
	Veeltermvergelijkingen.
Rationale vergelijkingen.
Irrationale vergelijkingen.
Tekenverloop.
Ongelijkheden.
	
	

	54
	Grafieken als hulpmiddel kunnen gebruiken om vergelijkingen en ongelijkheden te interpreteren, ook met behulp van ICT.
	ET 32
SET 12

	B
	
	

	
	Toepassing: grafisch oplossen van vergelijkingen en ongelijkheden.
	Constructie van de grafiek van de corresponderende functie via ICT, vervolgens deze grafiek interpreteren.
	ICT

	55
	Grafisch de continuïteit van een functie kunnen onderzoeken, ook met ICT.
	SET 6
SET 12

	B
	
	

	
	
	
	ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	56
	De (-(-definitie kennen en de grafische interpretatie ervan kennen.
	SET 7
LER 4
	B
	
	

	
	(-(-definitie.
Toepassing op constante functie en eerstegraadsfunctie.
Links- of rechtscontinu in een punt.
Continuïteit in een interval.
	
	

	57
	Kunnen nagaan in hoeverre bewerkingen met functies invloed hebben op de continuïteit.
	EDV

	B
	
	

	
	Som van continue functies.
Product van continue functies.
Quotiënt van continue functies.
Macht van een continue functie.
Vierkantswortel uit een continue functie.
Samengestelde van continue functies.
	Eventueel kan één of meer van de stellingen bewezen worden met (-(-definitie.
	

	58
	De continuïteit van functies kunnen onderzoeken met behulp van de stellingen.
	SET 6

	B
	
	

	
	Onderzoek van de continuïteit van functies:
-
veeltermfuncties;
-
rationale functies;
-
irrationale functies;
-
goniometrische functies;
-
cyclometrische functies.
	
	

	59
	Stellingen over functies die continu zijn in een gesloten interval kennen en kunnen toepassen.
	SET 7
SET 11

	B
	
	

	
	Stelling van Weierstrass.
Tussenwaardenstelling.
Stelling van Bolzano.
	Toepassingen:
benaderde bepaling van nulwaarden, tekenverloop van functies.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	60
	De algemene definitie van het begrip limiet kennen.
	SET 7

	B
	
	

	
	
[image: image6.wmf]a

x

®

lim

 EMBED Equation.3 [image: image7.wmf])

(

x

f

en a ∈

.
Linker- en rechterlimiet.
Limieten voor x (+ (of x (- (
Oneigenlijke limieten.
	(-(-definities:
wanneer het hoofdstuk ‘continuïteit’ reeds behandeld is, kan men deze aanbrengen met behulp van de continue uitbreiding van de functie.
	

	61
	Eigenschappen van limieten kennen en kunnen toepassen.
	EDV

	B
	
	

	
	Stelling: f is continu in a enkel en alleen als de limietwaarde gelijk is aan de

functiewaarde.
Limiet van een constante functie.
Eigenschappen van limieten:
limiet van een som, een verschil, een product, een quotiënt, een macht, nde machtswortel.
	Wijzen op het belang van deze stelling bij de berekening van limieten.
	

	62
	Limieten kunnen berekenen.
	EDV

	B
	
	

	
	Berekenen van limieten.
Onderzoek van bijzondere gevallen:
-
veeltermfunctie voor x (((
-
rationale functie voor x (((
-
irrationale functie voor x (((
-
rationale functie voor x (a
-
irrationale functie voor x (a
-
goniometrische limieten.
	
	

	63
	De definitie van het begrip asymptoot kennen.
	SET 7

	B
	
	

	
	Het begrip asymptoot.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	64
	Asymptoten kunnen berekenen.
	EDV
SET 1

	B
	
	

	
	Verticale asymptoot.
Horizontale asymptoot.
Delen van veeltermen.
Schuine asymptoot.
	Eventueel kan de ligging van de kromme ten opzichte van de asymptoot bepaald worden.
Bij het opsporen van schuine asymptoten komt het delen van veeltermen aan bod. De kromme laten schetsen.
De gevonden resultaten laten toetsen aan de grafiek opgesteld met ICT.
Aan de hand van voorbeelden uit de praktijk de leerlingen de noodzaak laten aanvoelen van het inzicht hebben in de maat van verandering van een functie.
	

ICT

	65
	Het begrip afgeleide kunnen definiëren, verklaren en het herkennen in situaties binnen en buiten de wiskunde.
	ET 15
ET 19
SET 7

	B
	
	

	
	Het begrip afgeleide en afgeleide functie.
	Bouw het begrip afgeleide op aan de hand van een aantal voorbeelden binnen, maar ook en vooral buiten de wiskunde bv. helling, snelheid en marginale winst. Herhaal bij voorbaat de begrippen richtingscoëfficiënt en differentiequotiënt. Door alsmaar betere benaderingen te kiezen (intervallen verkleinen, intuïtief ‘limiet nemen’) voor de gemiddelde verandering (gemiddelde helling, snelheid en winst) verkrijgen we de ogenblikkelijke verandering (lokale helling, snelheid en marginale winst). Meteen grafisch interpreteren.

De afgeleide is een maat voor die ogenblikkelijke verandering.
	

	66
	Het verband kunnen uitleggen tussen de begrippen afgeleide, differentiequotiënt en richting van de raaklijn aan de grafiek.
	ET 15

	B
	
	

	
	Grafische interpretatie van het begrip afgeleide.
De vergelijking van de raaklijn aan een kromme.
Afleidbaarheid en continuïteit.
Linker en rechter afgeleide.
	Eventueel het begrip normaal aanbrengen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	67
	De afgeleide kunnen berekenen van de functies f(x) = xn,
f(x) = sin x en f(x) = cos x.
	ET 16
SET 8

	B
	
	

	
	Afgeleiden van enkele basisfuncties.
	
	

	68
	De afgeleide functies kunnen bepalen van functies die zijn opgebouwd uit basisfuncties.
	ET 17
ET 19
SET 8
SET 11

	B
	
	

	
	Afgeleide van een som, product, quotiënt en samengestelde.
Afgeleide van een veeltermfunctie, een rationale functie, een irrationale functie, goniometrische en cyclometrische functies.
	Eventueel kunnen sommige rekenregels bewezen worden.
	

	69
	Limieten kunnen berekenen met de regel van de l’Hospital.
	EDV

	B
	
	

	
	De regel van de l’Hospital.
	
	

	70
	Bij functies het verband kunnen leggen tussen de afgeleide functie en het stijgen van deze functie en deze afgeleide functie kunnen gebruiken voor het bestuderen van het veranderingsgedrag.
	ET 18
SET 8

	B
	
	

	
	Het verband tussen het stijgen en dalen van een functie en de afgeleide functie.
Intervallen bepalen waar een gegeven functie stijgt of daalt.
	Dit deel kan best aangevat worden met een reëel probleem uit de economie of het dagelijks leven dat te herleiden is tot de kennis over het verloop van een functie.

Als in een interval [a, b] de afgeleide functie van een functie strikt positief (negatief) is, dan is de functie stijgend (dalend) in dat interval. Technisch kunnen leerlingen dan op zoek gaan naar intervallen waar een functie stijgend of dalend is. Ter controle kan de computer of de grafische rekenmachine de grafiek van de functie tekenen.
Eventueel hier de stelling van Rolle en de middelwaardestelling behandelen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	71
	Bij functies het verband kunnen leggen tussen de afgeleide functie en de extreme waarden van deze functie en deze afgeleide functie kunnen gebruiken voor het opzoeken of verifiëren van extreme waarden.
	ET 18
SET 8

	B
	
	

	
	Het verband tussen extreme waarden en de afgeleide functie.
De extreme waarden van een functie opsporen.
	Uit het tekenverloop van de afgeleide functie leiden de leerlingen de merkwaardige punten van de functie af: minimum en maximum.
	

	72
	Het verband kunnen leggen tussen de tweede afgeleide en de concaviteit van deze functie.
	SET 8

	B
	
	

	
	De tweede afgeleide.
Buigpunten.
	
	

	73
	Het verloop van een functie kunnen onderzoeken en de grafiek van deze functie kunnen schetsen.
	ET 2

	B
	
	

	
	Verloop en grafiek van:
-
veeltermfunctie;
-
rationale functie;
-
irrationale functie;
-
goniometrische functie;
-
cyclometrische functie.
	Kenmerken van de grafiek zoals stijgen en dalen, hol en bol, coördinaten van merkwaardige punten leiden leerlingen af uit het tekenverloop van de eerste en tweede afgeleide van de functie. Via nog enkele goed gekozen punten kunnen zij dan vrij nauwkeurig de grafiek schetsen en daarna controleren via ICT.
	

ICT

	74
	Wiskundige problemen kunnen modelleren en oplossen met afgeleiden.
	ET 20
SET 8
SET 10

	B
	
	

	
	Extremumproblemen.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	75
	De convergentie van rijen en reeksen kunnen onderzoeken.
	EDV

	U
	
	

	
	Reële rijen en reeksen: definities.
Convergentie van rijen en reeksen: definities.
Enkele convergentiekenmerken.
	Een korte herhaling van rekenkundige en meetkundige rijen (leerstof tweede graad) wordt aanbevolen.
Bv.:
-
convergentie van een stijgende/dalende naar boven/onder begrensde rij;
-
criterium van d’Alembert voor de convergentie van een willekeurige reeks.
D’Alembert: mogelijkheid tot het werken aan SET 19 (kritisch denken) en samenwerking met de leerkracht geschiedenis.
	

GES

	76
	Reeksontwikkelingen van functies kunnen gebruiken bij praktisch rekenwerk.
	EDV
SET 19

	U
	
	

	
	Machtreeksen.
Formules van Taylor en Maclaurin.
Reeksontwikkeling van een functie.
Berekenen van benaderde waarden en schatten van fouten.
	Laat de leerlingen inzicht verwerven in de bijdrage van wiskunde tot de ontwikkeling van techniek (bv. bij de ontwikkeling van o.a. zakrekenmachines, software, …)
(SET 19).
	

	77
	Bij exponentiële groei een formule kunnen opstellen als de beginwaarde en de groeifactor of groeipercentage gekend zijn.
	ET 25
ET 31
SET 6
SET 10
SET 19

	B
	
	

	
	Exponentiële groei:
-
definitie;
-
beginwaarde, groeifactor en groeipercentage;
-
formule;
-
grafische voorstelling.
	Aan de hand van enkele voorbeelden (bacteriëncultuur, spaarrekening, radioactief verval, bevolkingsaangroei, …) kunnen deze begrippen worden ingevoerd. Hier al stilstaan bij de vraag ‘hoe lang duurt het voor een bepaalde hoeveelheid bereikt wordt?’
Laar de leerlingen de bijhorende tabellen opstellen. Stel dat het aantal bacteriën verdubbelt per uur, dan kan je wijzen op de machten van 2 (of van de groeifactor) met gehele exponenten.
Eventueel de vergelijking laten maken tussen lineaire en exponentiële groei.
Laat de leerlingen inzicht verwerven in de bijdrage van wiskunde tot de ontwikkeling van exacte wetenschappen (fysica) en de medische wetenschappen.
Leerlingen kunnen ook eens op zoek gaan naar voorbeelden van exponentiële groei in kranten en tijdschriften.
	

TA.BE

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	78
	De uitdrukking ab, met a > 0 en b rationaal, kunnen uitleggen.
	ET 21

	B
	
	

	
	Machten met rationale exponenten.

Rekenregels voor machten met reële exponenten.
	Eventueel kunnen machten met irrationale exponenten gedefinieerd worden door middel van convergente rijen of reeksen.

Als instap kunnen we bij vorig voorbeeld het volgende opmerken. De groeifactor per uur is 2. De groeifactor per twee, drie uur is 2², 2³. De groeifactor per halfuur is dus blijkbaar 21/2 x 21/2 = 2. Met andere woorden 21/2 =
[image: image8.wmf]2

.

Het bestaan van machten met reële exponenten met voorbeelden aanbrengen.
Het volstaat te vermelden dat de rekenregels voor machten met reële exponenten dezelfde zijn als die voor machten met gehele exponenten.
De oefeningen blijven eenvoudig en in functie van het voorgaande (vraagstukken over exponentiële groei).
	

	79
	De definitie van het getal e kennen.
	EDV
SET 19

	B
	
	

	
	Het getal e.
	Historische toelichting over Euler.
Laat de leerlingen inzicht verwerven in de bijdrage van wiskunde tot de ontwikkeling van de exacte wetenschappen (SET 19).
Het getal e kan eventueel gedefinieerd worden bij rijen en reeksen.
	

	80
	De exponentiële functie f(x) = gx kunnen onderzoeken.
	ET 22
SET 6

	B
	
	

	
	De exponentiële functie:
-
domein en bereik van een exponentiële functie;
-
stijgen of dalen van een exponentiële functie;
-
bijzondere waarden van een exponentiële functie;
-
asymptoot.
	Bij voorkeur ICT gebruiken. Nagaan hoe de grafiek eruit ziet bij verschillende waarden. De applet ‘groei’ op www.wisweb.nl vergelijkt op een mooie wijze de grafieken van twee dergelijke functies.
Onderzoek parallel de gevallen g > 1 en 0 < g< 1.
Daarnaast is het interessant om met behulp van ICT te volgen hoe de grafiek van
f(x) = gx transformeert tot de grafiek van f(x) = b.gx + a.
	ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	81
	Exponentiële vergelijkingen en ongelijkheden met en zonder behulp van ICT kunnen oplossen.
	ET 25
ET 32
SET 6
SET 11
SET 12

	B
	
	

	
	Toepassing :
exponentiële vergelijkingen en ongelijkheden, grafische oplossing.
	
	ICT

	82
	De definitie van logaritme kennen, rekenregels kunnen bewijzen en gebruiken.
	ET 21

	B
	
	

	
	Logaritmen:
-
definitie;
-
rekenregels.
	Het begrip logaritme (bv. 2log 5) kan je invoeren als zijnde de exacte oplossing van een exponentiële vergelijking 2x = 5. Een logaritme komt dus neer op het terugrekenen na een machtsverheffing.
	

	83
	Uit de betrekking ab = c de derde veranderlijke berekenen als de twee andere gegeven zijn.
	ET 24

	B
	
	

	
	Logaritmen: berekeningen van logaritmen via de rekenmachine.
Exponentiële vergelijkingen oplossen met logaritmen.
	Eventueel met behulp van ICT.
	ICT

	84
	De logaritmische functie f(x) = glogx kunnen onderzoeken.
	SET 6

	B
	
	

	
	De logaritmische functie:
-
domein en bereik van een logaritmische functie;
-
stijgen en dalen van een logaritmische functie;
-
bijzondere waarden van een logaritmische functie;
-
asymptoot.
	Zelfde bemerking als bij de exponentiële functie.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	85
	De grafiek van een logaritmische functie kunnen schetsen vertrekkend van de grafiek van de bijhorende exponentiële functie.
	ET 23

	B
	
	

	
	De logaritmische functie :
-
construnctie van de grafiek y = alog x uitgaande van de grafiek van f(x) = ax van een
logaritmische functie.
	ICT als controlemiddel laten gebruiken.
	ICT

	86
	Logaritmische vergelijkingen en ongelijkheden met en zonder behulp van ICT kunnen oplossen.
	ET 32
SET 11
SET 12

	B
	
	

	
	Logaritmische vergelijkingen en ongelijkheden.
	
	ICT

	87
	De formules van de afgeleide functies van de exponentiële en logaritmische functies kunnen opstellen, bewijzen en toepassen.
	SET 8

	B
	
	

	
	De formules van de afgeleide functies van de exponentiële en logaritmische functies.
	
	

	88
	Een aantal belangrijke exponentiële en logaritmische functies kunnen onderzoeken.
	SET 6
SET 8
SET 10

	B
	
	

	
	Functieonderzoek.
	Enkele aanraders:
-
normaalverdeling - Gauss;
-
gedempte trilling;
-
voor 8u.: hyperbolische functies.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	89
	Toepassingen in andere disciplines kunnen bespreken.
	SET 8

	B
	
	

	
	Toepassingen van exponentiële en logaritmische verschijnselen.
	Bijvoorbeeld:
-
samengestelde intrest;
-
verdubbelings- en halveringstijden;
-
condensatorontlading;
-
groeiverschijnselen;
-
decibel;
-
ASA en ISO;
-
pH.
	
ECO

FYS
BIO

CHE

	90
	De definitie en de meetkundige betekenis van een differentiaal kennen en een differentiaal kunnen berekenen.
	EDV

	B
	
	

	
	Differentiaal:
-
definitie;
-
meetkundige betekenis;
-
rekenregels.
	
	

	91
	De vorm van een kromme kunnen onderzoeken als haar stelsel parametervergelijkingen of haar poolvergelijking gegeven is.
	EDV

	U
	
	

	
	Stelsel parametervergelijkingen van een kromme.
Poolcoördinaten en poolvergelijkingen.
Grafiek en raaklijnen.
	Ellips, hyperbool, parabool en cycloïde kunnen hier als voorbeeld worden genomen.
	

	92
	De definitie en de eigenschappen van een primitieve functie kunnen formuleren, bewijzen en toepassen.
	SET 9

	B
	
	

	
	Primitieve functies:
-
definitie;
-
eigenschappen;
-
basisprimitieven.
	Eventueel kan als instap eerst het begrip ‘oppervlakte’ behandeld worden.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	93
	Een rationele functie kunnen integreren.
	SET 9
SET 11

	B
	
	

	
	Onmiddellijke integratie.
Integratie door splitsing.
Integratie door substitutie.
Partiële integratie.
	De integratie van rationale functies mag beperkt worden tot eenvoudige gevallen.
	

	94
	Een reële functie kunnen integreren.
	SET 9
SET 11

	U
	
	

	
	Integratie van reële functies.
Splitsen in partiële breuken.
	
	

	95
	De definitie van een bepaalde integraal kennen en een bepaalde integraal kunnen berekenen.
	SET 9
SET 11

	B
	
	

	
	Bepaalde integraal:
-
definitie;
-
meetkundige betekenis;
-
eigenschappen;
-
middelwaardestelling;
-
hoofdstelling (het verband tussen integraal en primitieve functie);
-
berekening.
	Eventueel kunnen ook oneigenlijke integralen aan bod komen.
	

	96
	Meetkundige vraagstukken kunnen oplossen met bepaalde integralen, eventueel met gebruik van ICT-middelen.
	SET 9
SET 11
SET 12

	B
	
	

	
	Oppervlakte van een vlak gebied.
Inhoud van een omwentelingslichaam.
	Voor 8u ook:
-
oppervlakte van een omwentelingslichaam;
-
booglente van een vlakke kromme.
	ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.6
DISCRETE WISKUNDE
	

	97
	Met een voorbeeld de noodzaal van gestructureerd tellen kunnen aantonen.
	SET 18

	B
	
	

	
	Telproblemen.
	Uitgaande van kansvraagstukjes kan het belang aangetoond worden om op een gestructureerde manier te tellen (boom-, wegen-, roosterdiagram).
	

	98
	De verschillende soorten telproblemen kunnen herkennen en de formules kunnen toepassen.
	SET 18

	B
	
	

	
	Permutaties en combinaties met en zonder herhaling.
	Opstellen en gebruiken van de driehoek van Pascal.
	

	99
	Het binomium van Newton kunnen gebruiken.
	SET 1

	B
	
	

	
	Binomium van Newton.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.7
KANSREKENING
	

	100
	De axioma’s van de kansrekening kennen en de stellingen kunnen bewijzen en toepassen.
	SET 16

	B
	
	

	
	Axioma’s en stellingen van de kansrekening.
	In de tweede graad werd het begrip ‘kans’ aangebracht als uitbreiding van de relatieve frequentie.
	

	101
	Kansvraagstukken kunnen oplossen.
	SET 16

	B
	
	

	
	Somwet.
Formule van Laplace.
Voorwaardelijke kans, onafhankelijke en afhankelijke gebeurtenissen.
Wet van de totale kans.
	
	

	102
	Het begrip ‘stochast’ herkennen.
	EDV

	U
	
	

	
	Continue en discontinue stochasten.
Kansfunctie en kansverdelingsfunctie.
Verwachtingswaarden en standaardafwijkingen.
	Leerstof aanbrengen aan de hand van voorbeelden.
	

	103
	De binomiale verdeling kunnen gebruiken als model bij een kansexperiment.
	SET 17
SET 18

	B
	
	

	
	Definitie van de binomiale verdeling.
Kansexperimenten.
Gebruik van tabellen.
	Eventueel de verdeling van Poisson.
	

	104
	De formules voor het gemiddelde en de standaardafwijking van de binomiale verdeling kunnen bewijzen.
	EDV

	U
	
	

	
	
	Voor 8u.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	105
	Kansvraagstukken kunnen oplossen aan de hand van de normale verdeling.
	SET 17

	B
	
	

	
	Gebruik van tabellen.
	De normale verdeling wordt in het hoofdstuk ‘Statistiek’ behandeld.
	

	106
	De formules voor het gemiddelde en de standaardafwijking van de normale verdeling kunnen bewijzen.
	EDV

	U
	
	

	
	
	Voor 8u.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.8
STATISTIEK
	Dit hoofdstuk kan geïntegreerd worden in het hoofdstuk 6.7 Kansrekening (doelstelling 105).

	107
	Inzien dat de normale dichtheidsfunctie een wiskundig model is voor de frequentieverdeling van sommige data.
	ET 33

	B
	
	

	
	Normale verdeling:
-
gegevens die normaal verdeeld zijn;
-
de grafiek van de normale dichtheidsfunctie als benadering van de frequentiepolygoon

van gegevens die normaal verdeeld zijn.
	Aansluiten bij het hoofdstuk ‘Statistiek’ van de tweede graad.
Aan de hand van een twee- of drietal voorbeelden (bv. lichaamslengte van volwassenen, IQ, meetfouten,…) ondertussen herhalen de leerlingen de leerstof die bestudeerd werd in de tweede graad) komen leerlingen tot het besef dat de frequentiepolygoon of het histogram van sommige data een wel heel speciale vorm heeft. Van zulke gegevens zeggen we dat ze normaal verdeeld zijn. Wat meer is, zo blijkt dat er een functie bestaat wiens grafiek een idealisering is van dergelijke frequentiepolygonen. Deze functie heet de normale dichtheidsfunctie (curve van Gauss, eventueel historisch situeren). De leerlingen laten inzien dat er een overeenkomst bestaat tussen sommige histogrammen en de vorm van de curve van Gauss die in analyse besproken werd.
In Uitwiskeling 18/1 vind je een praktische uitwerking van deze en volgende leerinhouden. De bijhorende werkbladen zijn beschikbaar op www.uitwiskeling.be. De auteurs werken met een grafische rekenmachine maar mits wat aanpassingen kan je evengoed gebruik maken van een rekenblad of andere software.
	

ICT

	108
	Weten dat er oneindig veel normale dichtheidsfuncties bestaan.
	ET 33

	B
	
	

	
	Gemiddelde en standaardafwijking van de normale verdeling.
	In het voorschrift van een normale dichtheidsfunctie komen twee parameters voor …
	

	109
	Weten dat de gemiddelde en de standaardafwijking van de gegeven data de geschikte waarden van parameters zijn in het voorschrift van de normale dichtheidsfunctie wiens grafiek het best de frequentiepolygoon van de gegeven data benadert.
	ET 33

	B
	
	

	
	Gegevens die normaal verdeeld zijn:
-
bepalen van de meest geschikte dichtheidsfunctie.
	… gemiddelde en standaardafwijking van de gegeven data zijn de meest geschikte waarden voor deze parameters.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	110
	De normale dichtheidsfunctie kunnen gebruiken om de relatieve frequenties van gegevens die normaal verdeeld zijn bij benadering te berekenen.
	ET 33

	B
	
	

	
	Berekenen van relatieve frequenties via de normale dichtheidsfunctie.
	
	

	111
	Bij een normale verdeling de relatieve frequentie van gegevens met waarden tussen twee gegeven grenzen kunnen berekenen.
	ET 36

	B
	
	

	
	Berekenen van de relatieve frequentie van gegevens met waarden tussen twee gegeven grenzen.
	Deze relatieve frequentie is de oppervlakte van het gebied onder de grafiek van de normale dichtheidsfunctie tussen de gegeven grenzen. Gratis software om alles mooi te tekenen en na te rekenen, vind je op http://www.kubrussel.ac.be/Wsetew/visustat.html.
	

ICT

	112
	Weten dat de totale oppervlakte onder de grafiek van de normale dichtheidsfunctie gelijk is aan 1.
	ET 36

	B
	
	

	
	
	Het (-gebied (waarbinnen 68% van de gegevens liggen) en het 2(-gebied (met ongeveer 95% van de gegevens) zijn waardige onderzoeksgebieden (= standaardafwijking.
	

	113
	Bij een normale verdeling de relatieve frequentie van gegevens met waarden groter of kleiner dan een gegeven grens kunnen berekenen.
	ET 36

	B
	
	

	
	Berekenen van de relatieve frequentie van gegevens met waarden groter of kleiner dan een gegeven grens.
	Terugzoekoefeningen (in de zin van: hoe groot moet je zijn om bij de 20% grootste mannen te behoren?) kunnen eveneens aangebracht worden.
	

	114
	Weten en kunnen demonstreren via ICT dat de grafiek van een normale dichtheidsfunctie klokvormig is, waarbij de
x-coördinaat van de top het gemiddelde is en de x-coördinaten van de buigpunten corresponderen met de grenzen van het
(-gebied.
	ET 34

	B
	
	

	
	Onderzoek van de grafiek van de normale verdeling:
-
vorm van de kromme;
-
top van de kromme;
-
buigpunten van de kromme.
	
	ICT

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	115
	Weten en kunnen demonstreren via ICT dat de grafieken van normale dichtheidsfuncties met dezelfde standaardafwijking maar met verschillend gemiddelde t.o.v. elkaar horizontaal verschoven zijn.
	ET 34

	B
	
	

	
	Invloeden van de parameters in het functievoorschrift van de normale verdelingsfunctie op de grafiek van deze functie:
-
invloed van de parameter ((het gemiddelde).
	Een applet op:
www.mathtools.net/Excel/Statistics/Java/index.html
	
ICT

	116
	Weten en kunnen demonstreren via ICT dat als de standaardafwijking groter (kleiner) wordt, de grafiek in de horizontale richting uitgerekt (samengedrukt) en in de verticale richting samengedrukt (uitgerekt) wordt.
	ET 34

	B
	
	

	
	Invloed van de parameter ((de standaardafwijking).
	
	ICT

	117
	Weten dat de standaardnormale verdelingsfunctie de normale verdelingsfunctie is met gemiddelde 0 en standaardafwijking 1.
	ET 35

	B
	
	

	
	De standaardnormale dichtheidsfunctie.
	
	

	118
	Weten dat de grafiek van een willekeurige normale dichtheidsfunctie kan afgeleid worden uit de grafiek van de standaardnormale dichtheidsfunctie door die horizontaal en verticaal uit te rekken/samen te drukken.
	ET 35

	B
	
	

	
	Grafisch verband tussen een normale verdeling en de standaardnormale verdeling.
	Is een samenvatting van de vorige leerinhouden.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.9
ANALYTISCHE MEETKUNDE
	Dit hoofdstuk is NIET verplicht voor de leerlingen die zes wekelijkse lestijden volgen.
Voor de leerlingen die acht wekelijkse lestijden volgen, zijn alleen de basisdoelstellingen verplicht.

	119
	De meetkundige definitie van ellips, hyperbool en parabool kennen.
	SET 13
SET 14
SET 15

	B
	
	

	
	Meetkundige definitie.
Cartesische vergelijking.
	Eventueel constructies, raaklijnen en normalen.
Toepassingen: telescopen, bruggen, koeltorens, wetten van Kepler, schotelantennes, lenzen, …
	
AAR
FYS

	120
	Kunnen werken met oneigenlijke en imaginaire punten en rechten.
	EDV

	B
	
	

	
	Homogene coördinaten: definitie.
Invoeren van oneigenlijke elementen.
Homogene vergelijkingen van rechten en krommen.
Het projectieve vlak; de dualiteit van de begrippen ‘punt’ en ‘rechte’.
Vergelijkingen en parametervergelijkingen van rechten en rechtenbundels.
Invoeren van imaginaire elementen.
	Eventueel: de deelverhouding van een oneigenlijk punt t.o.v. een koppel eigenlijke punten.
	

	121
	Transformatieformules kunnen opstellen en toepassen.
	EDV

	B
	
	

	
	Algemene transformatieformules in cartesische coördinaten.
Algemene transformatieformules in homogene coördinaten.
Bijzondere transformaties:
-
verschuiving;
-
draaiing van het orthonormaal assenstelsel.
	
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	122
	De algebraïsche definitie van een kegelsnede kennen en de nieuwe vergelijking van een kegelsnede na een coördinaten-transformatie kunnen opstellen.
	EDV

	B
	
	

	
	Definitie van een kegelsnede.
Homogene vergelijking van een kegelsnede.
Matrixvergelijking.
Eigenschappen van een homogene veelterm van de tweede graad in drie onbekenden.
Nieuwe vergelijking van een kegelsnede na een coördinatentransformatie.
	

Eventueel: kubische en kwadratische discriminant.
Formule van Euler, verwisselen van indices, formule van Taylor.
Invloed van een coördinatentransformatie op de kubische en kwadratische discriminant.
	

	123
	Ontaarde kegelsneden kunnen herkennen en de lineaire vergelijking van de componenten kunnen opstellen.
	EDV

	B
	
	

	
	Ontaarde kegelsneden.
	
	

	124
	De indeling van de affiene kegelsneden kennen en de vergelijkingen kunnen reduceren.
	EDV

	B
	
	

	
	Indeling van de affiene kegelsneden in ellipsen, hyperbolen en parabolen.

Reductie van de vergelijking van een affiene kegelsnede.
	Stellingen van Quetelet en Dandelin.
Eventueel: oneigenlijke punten van een kegelsnede.
Bijzondere kegelsneden: cirkel, gelijkzijdige hyperbool, imaginaire kegelsnede.
	

	125
	De cartesische of homogene vergelijking van een meetkundige plaats kunnen opstellen en interpreteren.
	SET 15

	B
	
	

	
	Het begrip meetkundige plaats.
De methode van de analytische vertolking van de meetkundige voorwaarden.
De methode van de voortbrengende krommen.
	
Eventueel: het opstellen van een stelsel parametervergelijkingen van een meetkundige plaats.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	126
	Vergelijkingen van raaklijnen en normalen kunnen opstellen.
	SET 14
SET 15

	B
	
	

	
	Doorsnede van een rechte en een kegelsnede.
Raaklijn aan een kegelsnede in een punt van die kegelsnede.
Raaklijn en normaal in een punt van een kegelsnede.
Raaklijnen uit een punt aan een niet-ontaarde kegelsnede.
	
	

	127
	De vergelijkingen van de asymptoten van een ellips, hyperbool of parabool kunnen opstellen.
	SET 13
SET 15

	B
	
	

	
	Asymptotische richtingen van een affiene kegelsnede.
Asymptoten van een affiene kegelsnede.
Modelvergelijking van ellips of hyperbool met gegeven asymptotenpaar.
Vergelijking van een hyperbool betrokken op haar asymptoten.
	

Vraagstukken laten oplossen.
	

	128
	Vraagstukken kunnen oplossen met behulp van kegelsneden-bundels.
	SET 13
SET 15

	B
	
	

	
	Vergelijking en eigenschappen van kegelsnedenbundels.
	
	

	129
	Vraagstukken kunnen oplossen in verband met polen en poollijnen en de algemene vergelijking van een kegelsnede toegevoegd aan een gegeven driehoek kunnen opstellen.
	SET 13
SET 15

	U
	
	

	
	Harmonische puntenviertallen en vierstralen: definities, formules, constructie.
Poollijn van een punt t.o.v. een kegelsnede.
Pool van een rechte t.o.v. een kegelsnede.
Toegevoegde punten, rechten en pooldriehoek t.o.v. een kegelsnede.
Algemene vergelijking van de kegelsneden toegevoegd aan een gegeven driehoek.
	Hoofdeigenschap van de niet-ontaarde ellips, hyperbool en parabool laten formuleren en bewijzen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	130
	Middelpunten van een affiene kegelsnede kunnen bepalen en de vergelijking van een middellijn kunnen opstellen.
	SET 13
SET 15

	U
	
	

	
	Middelpunten en middellijnen van een affiene kegelsnede.
Bepalen van middelpunten.
Vergelijking van een kegelsnede betrokken op een assenstelsel gedragen door een raaklijn en de toegevoegde middellijn.
Toegevoegde richtingen en toegevoegde middellijnen.
	Eventueel: verband tussen middelpunten en symmetriemiddelpunten.
	

	131
	Modelvergelijkingen van kegelsneden kunnen opstellen met gegeven assen, toppen of topraaklijnen.
	SET 13
SET 15

	U
	
	

	
	Hoofdrichtingen van een affiene kegelsnede.
As van een affiene kegelsnede.
Modelvergelijkingen.
Toppen en topraaklijnen.
	
	

	132
	De brandpuntsvergelijking van een niet-ontaarde kegelsnede kunnen opstellen.
	SET 13
SET 15

	U
	
	

	
	Brandpunt, richtlijn, excentriciteit.
	Toepassingen uit de hemelmechanica.
	

	133
	De poolvergelijking van een kegelsnede kunnen opstellen.
	SET 13
SET 15

	U
	
	

	
	Poolvergelijking van een rechte, een cirkel, een kegelsnede.
	Het definiëren van poolcoördinaten gebeurt in het hoofdstuk ‘Analyse’.
	

Verdere mogelijkheden:

Vragen uit Vlaamse en andere wiskunde-olympiades, puzzels, tovervierkanten, …

Fractalen.

Logica.

Ruimtelijke inzicht.

Boole-algebra.

Functies van meerdere veranderlijken.

Grafentheorie.

Dubbele integralen.

Numerieke integratie: middelpuntsregel, trapeziumregel, regel van Simpson.

Tweedimensionale beschrijvende statistiek: covariantie, correlatiecoëfficiënt, (lineaire) regressie.

Toetsen van hypothesen.

Lineair programmeren.

Differentiaalvergelijkingen.

7
Het gebruik van informatie- en communicatietechnologie (ICT)

· Instructie, differentiatie en remediëring met behulp van ICT
ICT kan het lesgeven ondersteunen. ICT biedt immers de mogelijkheid om bepaalde leerinhouden op verschillende manieren voor te stellen en aan te brengen via tekst, geluid, stilstaand en bewegend beeld.

Bepaalde programma’s verhogen het inzicht d.m.v. visualisatie, simulatie, door schema’s op te bouwen, iets wat zonder computer maar in beperkte mate mogelijk is.

Sommige softwareprogramma’s zijn interactief zodat een meer geïndividualiseerd leerproces kan worden doorlopen. De leerling kan dan op eigen tempo werken en eventueel een eigen parcours kiezen. Een aantal programma’s oefenen vaardigheden en oplossingsstrategieën of zijn geschikt om individueel of in groep te differentiëren en te remediëren.

Via tests kan worden nagegaan in hoeverre kennis en vaardigheden verworven zijn. Dit heeft zeker voordelen als het programma een goede feedback aan de leerling geeft en toelaat op verschillende niveaus te werken.

· Informatie verwerven en verwerken met ICT

Bij dit belangrijke deelaspect van ‘leren leren’ kan ICT een uitgelezen rol spelen. Er bestaan heel wat cd-roms die allerlei informatie interactief aanbieden. De informatie wordt hier op een andere manier aangeboden dan met een ‘lineaire’ informatiebron. Via de talrijke ‘links’ bouwt de leerling een individueel parcours op en komt zo tot zijn eigen ‘hypertekst’. Er zijn dus andere ‘leesstrategieën’ nodig dan bij een lineaire tekst. Om leerlingen hierbij te ondersteunen zijn gerichte zoekopdrachten en verwerkingstaken noodzakelijk (informatie ordenen, schema’s aanvullen, informatie vergelijken, verbanden leggen, woordbetekenissen afleiden, …).

Ook het internet is een onuitputtelijke bron van informatie. Om zich een weg te banen door het grote aanbod is een kritische ingesteldheid noodzakelijk. Deze houding moet aangeleerd worden. Als leerlingen binnen of buiten de klas informatie op het web zoeken, moeten ze over een aantal beoordelingscriteria voor ‘tekstmateriaal’ beschikken. Hiervoor kunnen ze met de instructiefiche in bijlage werken.

Sommige opdrachten kunnen de leerlingen van ‘huiswerksites’ plukken. Opgaven zullen met deze nieuwe realiteit moeten rekening houden, willen ze zinvol blijven: bronvermelding eisen, meer vergelijkende opdrachten, meer persoonlijke en kritische verwerking.

Aan groepsopdrachten en -eindproducten kunnen kwalitatief hogere eisen worden gesteld qua vormgeving en presentatie. Aan bepaalde opdrachten kan een mondelinge presentatie gekoppeld worden: een presentatiepakket kan hier ondersteunend werken. Samenwerken met de leerkracht (toegepaste) informatica behoort tot de mogelijkheden.

· Communiceren met ICT

Een belangrijke meerwaarde voor ‘leren leren’ is dat ICT de mogelijkheid geeft aan jongeren om met elkaar te communiceren over de leerstof via e-mail of elektronische briefwisseling.
E-mail ondersteunt samenwerken van leerlingen. Deze samenwerking kan gebeuren binnen een klas of school, maar ook met leerlingen van andere scholen in binnen- en buitenland. Een gezamenlijk interscolair project opzetten behoort tot de mogelijkheden.
Communicatie tussen leerkracht en leerling(en) is ook mogelijk: de leerkracht kan cursusmateriaal elektronisch beschikbaar stellen, voorbeelden van toets- en examenvragen, jaarplanning, … Leerlingen kunnen verslagen, huistaken e.d. elektronisch naar de leerkracht sturen.
8 Het Gelijke Onderwijskansenbeleid

“Het Gelijke Onderwijskansenbeleid (GOK) voor het gewoon secundair onderwijs wil de leer- en ontwikkelingskansen van kansarme leerlingen bevorderen, uitsluiting, segregatie en discriminatie vermijden en bijdragen tot meer sociale cohesie.” (SO/2003/01 van 31 januari 2003)

Om aan de doelstellingen van dit decreet te werken krijgen scholen met voldoende doelgroepleerlingen extra-uren leraar om een onderwijspraktijk uit te bouwen die rekening houdt met de taalachtergrond en de diversiteit van iedere leerling.

Het decreet bepaalt dat de uitbouw van een gelijkekansenbeleid in de tweede en derde graad betrekking heeft op minstens één van de volgende vijf thema’s: preventie en remediëring van studie- en gedragsproblemen, taalvaardigheidsonderwijs, intercultureel onderwijs, oriëntering bij instroom en uitstroom, leerlingen- en ouderparticipatie, of minstens één van volgende clusters: studie- en gedragsproblemen remediëren, de taalvaardigheid bij leerlingen bevorderen, een optimale studiekeuze waarborgen en het realiseren van een efficiënte studiekeuze-, stage- en schoolloopbaanbegeleiding.

Om deze thema’s en/of clusters te realiseren onderneemt de school acties vanuit een analyse van haar beginsituatie. Voor elk van de thema’s en/of clusters volgt hierna de visie die deze acties ondersteunt. Het biedt de mogelijkheid om samen met het team een doordacht beleid uit te werken dat alle leerlingen ten goede komt.

8.1 Preventie en remediëring van studie- en gedragsproblemen

Werken aan preventie en remediëring begint met het zich vormen van een zo scherp mogelijk beeld van elke leerling. Wil men studie- of gedragsproblemen voorkomen of wegwerken, dan is het van belang dat men een gedifferentieerd beeld heeft van de klasgroep zodat men tijdig zicht heeft op leerlingen die het niet goed maken in de klas. Dat veronderstelt een ‘systeem’ om elk van de leerlingen van nabij te volgen en aan die informatie ook acties te verbinden (hanteren van een evaluatie- en volgsysteem).
Een goede basisaanpak laat al veel verscheidenheid toe in activiteiten van leerlingen. Maar voor sommige leerlingen zijn nog meer specifieke ingrepen nodig om hun ontwikkeling te ondersteunen of studie- en gedragsproblemen aan te pakken.

De vastgestelde tekorten zijn aanleiding tot remediërende maatregelen waardoor de aanpak beter aansluit bij de individuele noden van leerlingen. Het is van belang om problemen te voorkomen en ze tijdig op te sporen en aan te pakken. Preventie is cruciaal. Remediëring werkt aanvullend.

8.2 Taalvaardigheidsonderwijs

Met taalvaardigheid bedoelt men het kunnen luisteren, spreken, lezen en schrijven in een natuurlijke situatie. Het gaat dus niet om kennis van de taal maar om de vaardigheid ervan. Hoe beter de taalvaardigheden, hoe beter de vaardigheden in omgang en zelfredzaamheid.

De school wordt door leerlingen echter niet altijd ervaren als een natuurlijke omgeving om taal te verwerven. Dikwijls is er een kloof tussen de schoolse en dagelijkse taalvaardigheid. De informatie die in de verschillende vakken op school wordt aangeboden om kennis, vaardigheden en attitudes te ontwikkelen, wordt uitgedrukt in een soort taal die complexer en abstracter is dan de dagelijkse omgangstaal van de leerlingen en kan voor veel leerlingen een hindernis zijn.
8.3 Intercultureel onderwijs (ICO)

ICO wil leerlingen en leerkrachten actief en effectief leren omgaan met de aanwezige diversiteit zowel in als buiten de school. Intercultureel onderwijs is geen vak apart, geen speciale onderwijsvorm, maar een rode draad doorheen de hele lespraktijk. In principe is elke klas, elke school en elke maatschappij multicultureel. De leerlingen, leerkrachten, ouders en alle andere betrokkenen komen naar school met een rugzakje waarin ervaringen, waarden, kennis, vaardigheden, attitudes en levensstijl geladen zijn. Intercultureel onderwijs bouwt hierop verder. Het wil een krachtige en veilige leeromgeving creëren die aansluit bij al die verschillende ervaringen. Leren van elkaar, spontane, nieuwe leermomenten en betekenissen opdoen zullen dan ook in een interculturele leeromgeving te vinden zijn.

Hierdoor zullen leerlingen meer aan leren toekomen en wordt hun zelfbeeld positiever benaderd. Vandaar dat intercultureel onderwijs ook ten goede komt aan leerprestaties van leerlingen.

8.4 Oriëntering bij instroom en uitstroom

Een belangrijk aandachtspunt in modern, hedendaags onderwijs is de zorg voor een verticale samenhang. Dit wil zeggen dat leerlingen, jongeren en hun ouders begeleid moeten worden in de schoolloopbaan. Vanuit deze studierichting wordt meer en meer geopteerd voor een ontwikkelingsgerichte benadering waarbij de overgangen tussen basis en secundair onderwijs eerste graad, tussen de verschillende graden in het secundair onderwijs en tussen secundair en hoger onderwijs meer aandacht krijgen. De school kan daarbij doelstellingen en concrete acties uitwerken die flexibele overgangen op deze sleutelmomenten, begeleiding van leerlingen op het vlak van leren leren en zelfsturend leren en ondersteuning van ouders en jongeren in het keuzeproces, voor ogen hebben.

8.5 Leerlingen- en ouderparticipatie

Leerlingenparticipatie biedt de school de mogelijkheid communicatie tussen leerlingen en volwassenen te realiseren. Hierbij is het belangrijk dat leerkrachten de leerlingen als volwaardige partners respecteren. Dit is bovendien een oefening in verantwoord burgerschap.

Als jongeren echt participeren op school wordt het leerproces intenser. Leerlingen die het gevoel hebben dat ze zelf school maken en iets kunnen realiseren tonen meer respect. In die zin betekent participatie ook preventie van probleemgedrag.

Door ouderparticipatie wordt gestreefd naar een participatieve schoolcultuur, waarin ouders samen met alle betrokkenen in de school invulling geven aan hun rol binnen ontwikkeling en vorming. Samenwerken en zo gezamenlijk kansen creëren voor alle leerlingen is in deze studierichting niet weg te denken. Door deze samenwerking verzekeren alle betrokkenen gezamenlijk de sociale ondersteuning van de leerlingen, zodat deze beter en zelfstandiger kunnen functioneren binnen de school en daarbuiten.

ALGEMEEN BESLUIT

GOK is geen geïsoleerd gegeven. Het leerplan biedt de mogelijkheid om de meeste doelstellingen te realiseren. Zowel met leerplandoelstellingen als met de didactische wenken kunnen linken gelegd worden naar de meeste thema’s van de GOK-werking. Deze linken kunnen opgespoord worden via verwijzingen naar andere werkpunten. De verwijzingen gebeuren als volgt in hoofdstuk 6:

ICO: intercultureel onderwijs, taalvaardigheid, socio-emotionele ontwikkeling;
TA.BE: taalbeleid, taalvaardigheid.
9 Taalbeleid

Naast de aandacht voor de vakinhoud is er tijdens alle lessen ook aandacht voor de taal waarmee de vakinhoud wordt overgebracht en verwerkt: van taalgericht vakonderwijs worden alle leerlingen beter.

Bij taalgericht vakonderwijs luisteren leerlingen niet alleen, ze krijgen ook uiteenlopende tekstsoorten aangeboden: opdrachten, gebruiksaanwijzingen, teksten uit boeken, maar ook uit tijdschriften, van internetsites, mondeling of schriftelijk, geïllustreerd, audiovisueel, … Bovendien voeren de leerlingen taken uit die hen helpen om verbanden te leggen tussen woorden en begrippen. Ze lezen en luisteren niet alleen, maar ze doen ook zoveel mogelijk. Ze komen zelf uitgebreid aan het woord.

10 Lessen en lesmateriaal taalgericht maken

In het algemeen kan men stellen dat een didactiek die de leerlingen activeert, aanzet tot taalproductie: gebruik werkvormen die de leerlingen aanzetten tot onderlinge interactie. Allerlei vormen van groepswerk kan je terugvinden in de kolom didactische wenken bij het leerplan. Werk samen met de leerkracht Nederlands i.v.m. de aangeleerde lees- en luisterstrategieën: als leerlingen herkennen dat de aanpak in Nederlands ook vereist wordt bij opdrachten in de andere vakken, zullen deze leerstrategieën voor hen beter renderen.

9.2
Enkele tips

-
Leg moeilijke woorden en vaktermen uit: geef heldere definities, gebruik non-verbale
middelen, geef synoniemen of tegengestelden (of laat ze) geven, laat de betekenis van woorden raden (uit de context afleiden), laat informatie in een schema zetten, herhaal samen schooltaal (woorden zoals ‘veronderstel’, …).

-
Naast vaktaal moet je er ook op letten welke schooltaal de leerlingen moeten verwerven
en oefenen: beschrijven, identificeren, classificeren, ordenen, definiëren, oorzaak en gevolg bepalen, een proces volgen en uitvoeren.

Bijvoorbeeld om een rangorde te bepalen moeten de leerlingen in begrippen ‘groter, meer
omvattend …’ kunnen denken en spreken. Voor het bepalen van oorzaak en gevolg moet een leerling ‘als …dan’-redeneringen kunnen uitvoeren.

-
Bedenk een activiteit die uit een schema is af te leiden (tekstdelen bij het schema
brengen, sleutelwoorden aanbrengen, schema verwoorden).

-
Bedenk een activiteit waardoor leerlingen schema’s leren onthouden en reproduceren.
Laat leerlingen hierbij samenwerken en maak de opdracht toepasbaar in andere reële contexten.

-
Laat leerlingen elkaar beoordelen, laat ze na de toets bespreken wat ze geleerd hebben, hoe ze dit aanpakten en hoe ze hun aanpak kunnen bijsturen.

-
Bij groepswerk moeten de leerlingen elk afzonderlijk een bijdrage leveren. Bij zo’n opdracht moeten ze gestimuleerd worden om de taal actief te gebruiken. Dit kan door elk groepslid een rol te geven met een eigen opdracht: gespreksleider, tijdbewaker, verslaggever, procesbewaker, materiaalmeester, … tijdens het groepswerk, bij de besluitvorming en bij de presentatie van de opdracht.

-
Leer de leerlingen de leerstof in eigen woorden om te zetten.

-
Geef bij aanvang van de les de structuur van de les op het bord weer, laat dit lesoverzicht
de hele les laten staan.

-
Bekijk de structuur van het handboek (of de cursus) met de leerlingen bij aanvang van het

schooljaar; duid aan hoe deze structuur hen kan helpen bij het leren.

-
Bekijk de ‘buitenkant’ van teksten (lay-out, illustraties, …), laat de betekenis ervan

verwoorden.

-
Laat de leerlingen actief met de schriftelijke leerstof bezig zijn: laat samenvatten, in een

schema zetten.

-
Maak leerlingen duidelijk wat er bij een vraag (bv. op een toets) van hen verwacht wordt:

beschrijven, ordenen, verbanden leggen, oordeel weergeven, …

10

Evaluatie

Een belangrijk maar moeilijk element in het onderwijsproces is het evalueren. Waarom evalueren we? Wat evalueren we? Hoe evalueren we? Wanneer evalueren we? Weten de leerlingen dat?

Evalueren heeft zowel een productgericht als een procesmatig karakter. Niet alleen het resultaat dat door de leerling wordt bereikt, maar ook de weg daarheen is belangrijk.

Procesevaluatie wil bijdragen tot de evaluatie van het zelfstandig denken en handelen van leerlingen. Ze geeft aan leerkrachten de mogelijkheid om het leerproces van de leerlingen van dichtbij te volgen en indien nodig bij te sturen of te differentiëren.

Ze geeft aan ouders de kans om een reëel beeld te verkrijgen van de schoolse vorderingen van hun kinderen en hen eventueel te ondersteunen in hun leerproces.

Evaluatie bepaalt in grote mate hoe de leerlingen naar het vak zullen kijken, toetsing stuurt a.h.w. het ‘leren leren’. Het is dus uitermate belangrijk dat leerlingen steeds de bedoeling van de les weten, er zelf een duidelijke structuur in zien en dat ze vooral weten wat en hoe getoetst zal worden.

11 Eigenschappen van goede evaluatie

Planmatigheid

De leerlingen en hun ouders weten op welk moment er wordt geëvalueerd.

Dit betekent niet dat elk evaluatiemoment moet worden aangekondigd: men kan onverwachts bepaalde zaken toetsen, mits iedereen weet dat zoiets tot de mogelijkheden behoort.

Voorspelbaarheid

Het zgn. ‘test as you teach’-principe, de leerlingen hebben een zicht op de manier waarop wordt geëvalueerd en dit zowel voor dagelijks werk als voor de proefwerken. De opdrachten komen overeen met de doelstellingen en de onderwijsmethode. Verrassingen zijn slechts zinvol, indien ze als stimulans overkomen.

Efficiëntie

Evalueren is een noodzakelijk deel van het didactisch proces, maar geen doel op zich.

Evaluatie moet gezien worden als een middel om de leerlingen beter te begeleiden bij hun studies en geeft de mogelijkheid tot een meer geïndividualiseerde begeleiding. Het evaluatiebeleid van de school richt zich op de responsabilisering van de leerlingen.

Snelle verwerking

Om te kunnen remediëren hebben leraar en leerlingen binnen de kortste tijd de resultaten in handen.

Validiteit

Evaluatie levert zo objectief en volledig mogelijke gegevens over de vorderingen van elke leerling. De diversiteit van het aangeleerde komt aan bod, de verschillende onderdelen van elk vak worden geëvalueerd.

Relevantie

Enkel persoonlijk werk wordt beoordeeld.

Het belang van de quotering van taken dient afgewogen te worden t.o.v. de totale evaluatie.

Groepswerk dient regelmatig te worden opgevolgd door de leraar om te controleren of ieder lid van de groep een bijdrage levert.

Diversificatie

Niet enkel het cognitieve wordt geëvalueerd, ook vaardigheden en vakattitudes komen in aanmerking. Dit moet niet noodzakelijk via een cijfer, het kan ook in woorden vermeld worden; belangrijk is het feit dat er degelijke afspraken gelden.

Voor het rapportcijfer wordt gesteund op verscheidene resultaten van evaluatie. Een rapportcijfer is niet uitsluitend het rekenkundig gemiddelde van presentatiecijfers.

Procesmatig

Evaluatie wordt bij voorkeur procesmatig opgevat, er is een systematische progressie in de opbouw van kennis, inzicht, vaardigheden en vakattitudes.

Objectiviteit

Als evaluatie planmatig, voorspelbaar, efficiënt, valide, relevant en gediversifieerd is, kan men stellen dat de leerkrachten en de school de objectiviteit bij het evalueren maximaal benaderen en dat ze streven naar een optimale professionaliteit.

10.2 Coherente evaluatie

Een rendabel leerproces hangt af van de gerichtheid op het einddoel en de concrete evaluatieopdrachten die daaraan verbonden zijn, m.a.w. het einddoel gebruiken om het didactisch proces tot een goed einde te brengen.

Een doordachte evaluatie van het proces:

-
is een weergave van de mate waarin doelstellingen bereikt zijn;
-
toont aan iedere betrokken leerkracht hoe elke leerling evolueert;
-
schept ruimte voor bijsturing, remediëring en differentiatie;
-
betrekt de leerlingen bij de evaluatie van het eigen leerproces;
-
motiveert leerlingen voor de bijsturing van het eigen leerproces;
-
evalueert niet enkel op opgedane kennis, maar ook het proces dat nodig was om

inzichten, vaardigheden en attitudes te bereiken.

Beoordelen vanuit doelstellingen

Wanneer men beoordeelt vanuit doelstellingen, is de beoordelingsvraag niet: ‘Welk cijfer of welk percentage behaalt de leerling op de toets?’, maar wel: ‘Wat kent of kan de leerling? Beheerst de leerling op voldoende wijze de leerdoelen?’

Hierbij wordt nagegaan in welke mate de leerling de vooropgestelde leerdoelen heeft bereikt.

Dit is maar mogelijk als de leerdoelen vooraf duidelijk, concreet en specifiek omschreven zijn.

Het geeft de leerkracht ook de mogelijkheid voor zichzelf na te gaan in welke mate hij/zij de leerdoelen heeft helpen bereiken. Hij/zij kan zo informatie bekomen over de kwaliteit van het didactisch proces in de klas.

Vorderingsgerichte evaluatie

Een vorderingsgerichte evaluatie onderzoekt in welke mate de leerling vorderingen heeft gemaakt t.o.v. zijn prestaties op een vroeger tijdstip.

De leerling krijgt een beeld van de eigen progressie.

De leerkracht krijgt informatie over de vorderingen van de leerlingen en aanwijzingen waar eventueel bijgestuurd of geremedieerd moet worden.

Een goed uitgebalanceerd vorderingsplan is een bruikbaar instrument op de begeleidende klassenraad en is een duidelijke weergave van het kennen en kunnen van leerlingen.

12 Permanente evaluatie

Evalueren van vaardigheden en attitudes

Vaardigheden kan men beschouwen als welbepaalde methodes, strategieën, werkwijzen, procédés die men gebruikt om probleemstellingen (taken of opdrachten) op te lossen.

-
Algemene vaardigheden zoals experimenteren, observeren, beoordelen, controleren,
plannen, … zijn vaardigheden die ook in andere vakken voorkomen en dus
vakoverschrijdend zijn.

-
Vakvaardigheden zoals basisprincipes uitvoeren, planning uitvoeren, techniek toepassen, …
zijn vaardigheden die meer specifiek zijn voor het vak en dus meer vakgebonden.

Attitudes zijn algemene sociale houdingen, het kunnen ook beroepshoudingen of houdingen eigen aan een vak zijn. Het evalueren van attitudes is gevoelige materie. Nochtans moet het voor de leerlingen duidelijk zijn dat zij op vakgebonden attitudes kunnen/zullen worden geëvalueerd. Deze attitudes staan in het leerplan vermeld en kunnen te maken hebben met bv. stiptheid, zorg, luisterbereidheid, inzet, kunnen samenwerken, tegen een deadline kunnen werken.

Ook hier geldt het principe van de voorspelbaarheid voor de leerlingen. Zij moeten vooraf weten welke vaardigheden en attitudes voor evaluatie in aanmerking zullen komen.

Permanent evalueren betekent ook:

-
observeren;
-
feedback geven;
-
een goede relatie tussen de leerkracht en de leerling bewerken;
-
differentiëren;
-
remediëren;
-
doelgerichte vragen stellen;
-
meten, beoordelen, beslissen;
-
rapporteren;
-
teamoverleg inbouwen;
-
efficiënt klassenraad houden.

Permanent evalueren kan verwerkt worden in een document dat tegelijkertijd bruikbaar is

-
voor de begeleidende klassenraad;
-
voor de delibererende klassenraad;
-
om de beginsituatie van de leerling te bepalen;
-
om de leerlingen te betrekken bij de evaluatie (zelfevaluatie);
-
om remediërend te werken met leerlingen;
-
voor de rapportering naar de ouders;
-
om de evolutie en resultaten van de leerlingbegeleiding weer te geven;
-
als puntenboek.

10.4
Voorbeeld van gemengde evaluatie bij groepswerk
Productevaluatie

Drie leerlingen krijgen van de leerkracht voor de taak die ze in groep hebben uitgevoerd 60%.

Procesevaluatie (voor het groepswerk)

Leerlingen kunnen dan bepalen wie meer of minder heeft meegewerkt aan het resultaat van het groepswerk.

Leerlingen verdelen 180 eenheden (60% x 3 leerlingen) na discussie over de criteria.

	
	Leerling 1
	Leerling 2
	Leerling 3

	Leerling 1 geeft
	80
	40
	60

	Leerling 2 geeft
	60
	60
	60

	Leerling 3 geeft
	70
	50
	60

Product- en procesevaluatie

Leerling 1 krijgt {(80 + 60 + 70) / 3 =} 70%

Leerling 2 krijgt {(40 + 60 + 50) / 3 =} 50%

Leerling 3 krijgt {(60 + 60 + 60) / 3 =} 60%

13 Evaluatiecriteria voor groepswerk

Naam
…...

Klas
…...

Vak
…...

	

Taken

Attitudes
	
	
	
	
	
	
	
	
	

	Inzet
1 Doet meer dan gevraagd wordt
(werkt geconcentreerd, probeert elke taak
tot een goed einde te brengen, heeft een
zeer goed werktempo).
2 Doet wat gevraagd wordt
(werkt aan een rustig tempo, neemt bij
problemen een afwachtende houding aan,
als de leraar niet in de buurt is, vermindert
zijn initiatief)
3 Moet regelmatig aangepord worden
(is eerder passief, werkt traag, is vlug
afgeleid)
4 Doet zijn deel van de opdracht niet
(is totaal niet geïnteresseerd, heeft een
afkeer van werken, wijst hulp van de hand)
	
	
	
	
	
	
	
	
	

	Samenwerking
1 Is zeer behulpzaam en betrouwbaar
(is vriendelijk en beleefd, heeft een zeer
verzorgd taalgebruik, houdt steeds rekening
met anderen)
2 Luistert naar anderen
(aanvaardt kritiek, blijft beleefd bij
opmerkingen, kan ongelijk toegeven)
3 Luistert niet naar anderen
(aanvaardt geen kritiek, verliest gemakkelijk
zijn zelfbeheersing, is niet altijd eerlijk)
4 Is vaak agressief en onhandelbaar
(heeft gebrek aan zelfbeheersing en
gedraagt zich onbeschoft, vernielt materiaal
en stoort andere leerlingen)
	
	
	
	
	
	
	
	
	

14 Leermiddelen

Minimale materiële vereisten

Leerlingen:
zakrekenmachine, passer, lat, geodriehoek, tekenmateriaal.

School:

computer(lokaal) met internetaansluiting, gepaste software.

15 Bibliografie

12.1 Algemeen

GEERLIGS, T., VAN DER VEEN, T.,

Lesgeven en zelfstandig leren

Van Gorcum, Assen, 1996

ISBN 90 232 3129 5

Zelfstandig leren (dat zowel individueel als samenwerkend leren omsluit) biedt vele mogelijkheden om tegemoet te komen aan verschillen tussen leerlingen in leertempo en belangstelling. Dit handboek combineert tekst en opdrachten.

HOOGEVEEN, P., WINKELS, J.,

Het didactisch werkvormenboek

Dekker & van de Vegt, Assen, 1992

90-232-3125-2

Het didactische werkvormenboek bespreekt werkvormen gericht op zelfwerkzaamheid. Er wordt een aantal werkvormen beschreven, gericht op waarden en waardehantering. De literatuurlijst werd geactualiseerd. Dit boek is in ons taalgebied zeker hét referentiewerk op dit gebied van de didactiek. Na een eerste deel met achtergrondinformatie geeft het een encyclopedisch overzicht van ruim 150 werkvormen. Telkens wordt een bepaalde werkvorm omschreven, wordt het onderwijsleerproces geanalyseerd, worden richtlijnen gegeven wat de gebruiksvoorwaarden zoals tijdsduur en benodigde hulpmiddelen betreft, en worden sterke en zwakke kanten vermeld. De relatie tussen didactische werkvormen en de verhoopte leerprocessen zou in het licht van recente stromingen in de onderwijskunde grondiger kunnen uitgewerkt worden.

Rik Belmans

bron: www.bib.vlaanderen.be
STANDAERT, R., TROCH, F.,

Leren en onderwijzen, Inleiding tot de algemene didactiek

Acco, Leuven, 1999

ISBN 90 334 4122 5

STANDAERT, R., TROCH, F.,

Leren en onderwijzen, Beheersingsboek

Acco, Leuven, 1998
ISBN 90 334 4121 7

VAN DEN BROECK, H.,

Opvoeden in de klas: wegwijzer voor leerkrachten

Lannoo, Tielt, 1997

ISBN 90 209 2986 0
Vlaamse Onderwijsraad (VLOR), raad secundair onderwijs

Inspiratiehandboek zelfgestuurd leren

Garant, Antwerpen-Apeldoorn, 2003
16 Psychologisch profiel

ALLEGAERT, P.,
Als een lekker taartje, jongeren in het interesseveld

Acco, Leuven, 1996

BALK, D.,

Adolescent development

Brooks/Cole Publishing Company, Pacific Grove, 1995

CROCKELL, J.,

Social networks and social influences in adolescence

Routledge, London, 1996

DE WIT, J., VAN DER VEEN, G.,

Psychologie van de adolescent

Intro, Nijkerk, 1995

DIELEMAN, A.J., VAN DER LINDEN, F.J., PERREIJN, A.C.

Jeugd in meervoud

De Tijdstroom, Heerlen, 1993

SEIFERT, K., HOFFNUNG, R.,

Child and Adolescent Development

Houghton Mifflin Company, Boston, 2001

12.3
Wiskunde

17 Leerboeken

Raadpleeg de catalogi van de verschillende uitgeverijen.
12.3.2 Naslagwerken

ASPEELE, M.-J., DELAGRANGE, N., DE ROO, F.,

Wiskundedidactiek, een inleiding

Leuven, Acco, 1987

BARNETF, R.A., ZIEGLER, M.R.,

College Algebra 4th edition

NewYork, McGraw-Hill, 1989

BKOUCHE, R., CHARLOT, B., ROUCHE, N.,

Faire des mathématiques : le plaisir du sens

Paris, Armand, Colin, 1991

BUIJS, A.,

Statistiek om mee te werken

Leiden, Stenfort Kroese, 1989

BURTON, D.,

The history of mathematics. An introduction

Boston, Allyn and Bacon Inc., 1985

CENTRE DE RECHERCHE SUR L’ ENSEIGNEMENT DES MATHEMATIQUES

Les mathématiques de la maternelle jusqu'à dix-huit ans

Nivelles, CREM, 1995

COJEREM,

Des situations pour enseigner la géométrie

Brussel, De Boeck Wesmael, 1995

COEXETER, H.,

Introduction to geometry

New York, Wiley, 1989

DOUMA, S. W.,

Lineaire programmering als hulpmiddel bij besluitvorming

Academic Service, 1982

FENTEM, R.,

Statistics

London, Collins Educational, 1996

FREUDENTHAL, H.,

Mathematics as an educational task

Dordrecht, Reidel P\ibl. Comp., 1973

GOODMAN, A., HIRSCH, L.,

Precalculus

Englewood Cliffs - New Verser, Prentice-Hall, 1994

GRAVEMEIJER, K.P .E.,

Developing realistic mathematics education

Utrecht, CDj3 Press, 1994

GROUPE D’ENSEIGNEMENT MATHEMATIQUE
L’archipel des isométries : essai de redécouverte
Louvain-la-Neuve, GEM, 1982

GROUPE D’ENSEIGNEMENT MATHEMATIQUE

Les fonctions c’est aussi autre chose

Louvain-la-Neuve, GEM, 1982

HERR, T., JOHNSON, K.,

Problem solving strategies

Berkeley, Key Curriculum Press, 1994

HIRSCH, C.R., NORTON, M.A., e.a.,

Geometry

Glanview, Scott Foresman and Company, 1984

HUFF, D., H.,

How to lie with statistics

London, Norton & Company, 1954

JACOBS, H.,

Geometry

New York, Freeman, 1987

JACOBS, H.,

Mathematics a human
ndeavour
New York, Freeman, 1982

KAISER, H., NÖBAUER, W.,

Geschichte der Mathematik für den Schulunterricht

München, Freytag, 1984

KLINGEN, H., OOT, A.,

Computereinsatz im Unterricht. der pädagogische Hintergrund

Stuttgart, Metzler Verlag, 1986

KRABBENDAM, H.,

Algebra voor de lerarenopleiding

Utrecht, Algemeen Pedagogisch Studiecentrum, 1994

KRABBENDAM, H.,

Meetkunde voor de lerarenopleiding

Utrecht, Algemeen Pedagogisch Studiecentrum, 1994

KRABBENDAM, H.,

Rekenen voor de lerarenopleiding

Utrecht, Algemeen Pedagogisch Studiecentrum, 1994

KRABBENDAM, H.,

Informatieverwerking en statistiek voor de lerarenopleiding

Utrecht, Algemeen Pedagogisch Studiecentrwn, 1994

LAFARGUE-SORT, J., MARQUIS, B.,

Les méthodiques pour résoudre des problèmes

Paris, Hatier, 1992

LAGERWERF, B.,

Wiskundeonderwijs in de basisvorming

Groningen, Wolters-Noordhoff, 1994

LEHMANN, E.,

Mathematik-Unterricht mil Computer-Einsatz

Bonn, Dümmler, 1988

LOWYCK, J., VERLOOP, N., e.a.,

Onderwijskunde

Leuven, Wolters, 1995

LS MA THEMA TIK,

Geometrie I & IJ

Stuttgart, Ernst Kiett Verlag, 1986

NATIONAL COUNCIL OF TEACHERS OF MATHEMATICS,

Curriculum and Evaluation Standards for school mathematics

Reston, Virginia USA, NCTM, 1989

POL Y A, G.,

How to solve it

Princeton, University Press, 1973

POLYA, G.,

Mathematical discovery: on understanding, learning and teachingproblem solving

New York, Willey, 1981

POSAMENTIER, A.S., STEPELMAN, J.,

Teaching secondary school mathematics

New York, Merill, Publishing Company, 1990

ROELS, J., DE BOCK, D., e.a.,

Wiskunde vanuit toepassingen

Leuven, Aggregatie wiskunde - K.U.Leuven, 1990

SCHOENFELD, A. H.,

Mathematical problem solving

London, Academic Press, 1985

STEUR, H.,

Levende wiskunde. Toepassingen geordend naar wiskundig onderwerp

Culemborg, Educaboek, Tjeenk- Willink, 1980

STEWART, J., REDLIN, L., e.a.,

Precalculus, 3th edition

Pacific Grove, Brooks/Cole Publishing Company, 1998

VAN DORMOLEN, J.,

Aandachtspunten

Utrecht, Bohn, Scheltema en Holkema, 1982

VAN DORMOLEN, J.,

Didactiek van de wiskunde

Utrecht, Bohn, Scheltema en Holkema, 1976

VON HARTEN, G., STEINBRING, H.,

Stochastik in der Sekundarstufe J

Köln, Aulis Verlag, 1984

12.3.3 Tijdschriften

Uitwiskeling

Driemaandelijks tijdschrift, Aggregatie Wiskunde K.U. Leuven, Celestijnenlaan 200B, 3001 Leuven.

Wiskunde en Onderwijs

Driemaandelijks tijdschrift van de Vlaamse Vereniging van Wiskundeleraren (VVWL), C. Huysmanslaan 60, bus 4, 2020 Antwerpen.

EUCLIDES

Orgaan van de Nederlandse Vereniging van Wiskundeleraren, De Schalm 19, 8251 LB Dronten.

Nieuwe Wiskrant

Tijdschrift voor Nederlands wiskunde onderwijs, Freudenthal Instituut, Tiberdreef 4, 3561 GG Utrecht.

Pythagoras

Wiskundetijdschrift voor jongeren, Wiskundig Genootschap, Postbus 80010, 3508 TA Utrecht.

12.3.4 Wiskunde en geschiedenis/cultuur

BOYER, CARL, B.

A History of Mathematics

New York, John Wiley & Sons, Inc. 1991

ISBN 0 471 54397 7

ENZENSBERGER, MAGNUS, H.,

De telduivel. Een hoofdkussenboek voor iedereen die bang is voor wiskunde

Amsterdam, De Bezige Bij, 1998

ISBN 90 234 8149 6

GLAS, E.,

Wiskunde en samenleving in historisch perspectief

Muiderberg, Dick Coutinho, 1981

ISBN 90 6283 575 9

GUEDJ, DENIS

De stelling van de papegaai. Roman over de geschiedenis van de wiskunde

Ambo, 1999

ISBN 90 263 1604 6

MANKIEWICZ, R.,

Het verhaal van de wiskunde

Abcoude, Uniepers i.s.m. Natuur & Techniek, Amsterdam, 2000

ISBN 90 6825 259 3

MARJOLEIN KOOL & DRS. P.,

Wis- en natuurkundelyriek

Amsterdam, Nijgh & Van Ditmar, 2001

ISBN 90 388 1401 1

OOSTERHUIS, T.,

De pijl van Zeno, de geschiedenis van de statistiek

Baarn, De Fontein, 1991

ISBN 90 261 0420 6

SINGH, S.,

Het laatste raadsel van Fermat

Amsterdam, De Arbeiderspers, 1998

ISBN 90 295 3728 0

STRUIK, D.J.,

Geschiedenis van de wiskunde

Utrecht, Het Spectrum, 1990

ISBN 90 6222 029 0

18 Evaluatie

DECLERCQ, E.,

De rol van ouders in de studiebegeleiding van hun kind
HLBG - Ouders Methode, Afl. 23, juni 1998 – 183

DE BLOCK A. - HEENE J.,

Attitudes en eindtermen
Standaard Uitgeverij, Antwerpen, 1997

DE BLOCK, A.,

Evaluatie van attitudes via observatie en gedragingen
De Sikkel, Antwerpen 1973

GOLS, P., AUSUM, P.,

Leerlingen bespreken op de klassenraad. Hoe wordt de leerling er wijzer van?

Handboek voor Leerlingenbegeleiding - Begeleiding en schoolorganisatie

Afl. 13, november 1994 - 45

MEURISSE, E.,

Toetsvormen, vraagsoorten en beoordelingsschema’s

Handboek voor Leerlingenbegeleiding

Afl.25, februari 1999 - 183

STANDAERT, R., TROCH, F.,

Leren en onderwijzen

Acco, Leuven/Amersfoort 1998

TROCH, F.,

Impuls, Themanummer; Evaluatie: geen model, geen punten

Acco, Leuven 1997

VAN PETEGEM, P., VANHOOF, J.,

Een alternatieve kijk op evaluatie

Wolters Plantyn, Mechelen, 2002

13
Bijkomende informatie

19 Algemeen

Pedagogische begeleidingsdienst OVSG

Ravensteingalerij 3 bus 7

1000 Brussel

tel.: 02 506 41 50

fax : 02 502 12 64

e-mail : info@ovsg.be
http://www.ovsg.be

Ministerie van de Vlaamse Gemeenschap

Departement Onderwijs

www.ond.vlaanderen.be
VLOR

Vlaamse Onderwijsraad

Leuvenseplein 4

1000 Brussel

tel. : 02 219 42 99

fax : 02 219 81 18

e-mail : vlaamse.onderwijsraad@vlor.be
http ://www.vlor.be
Vlaamse Openbare bibliotheken

www.bib.vlaanderen.be
De Vlaamse Centrale Catalogus (VLACC) is een project van de Vlaamse Gemeenschap, met als voornaamste doelstelling de uitbouw van een geautomatiseerde centrale catalogus.

Het is een bestand waarin dagelijks door de Centrale Openbare Bibliotheken van Antwerpen, Brugge, Brussel, Gent, Hasselt en Leuven evenals door het Vlaams Bibliografisch Centrum (VLABIN) de titels van nieuwe boeken, tijdschriften, en artikels worden ingevoerd. Ook informatieve video’s, speelfilms, cd-i’s en cd-rom’s worden opgenomen. De titelbeschrijvingen worden op uniforme wijze, volgens duidelijk omschreven regels ingebracht, voorzien van trefwoorden en classificatienummers. Dit maakt het mogelijk via de VLACC zeer snel boeken of tijdschriften, in gedrukte vorm, in braille of op cassette, terug te vinden, ook als bijvoorbeeld de auteur niet gekend is, of enkel een stuk van de titel of het onderwerp.

Bovendien kan worden opgezocht in welke Centrale Openbare Bibliotheek een werk zich bevindt, hoeveel pagina’s het telt, of het illustraties bevat en hoeveel het bij benadering kost.

CIS

Centrum Informatieve Spelen

Naamsesteenweg 164

3001 Leuven

tel.: 016 22 25 17

fax : 016 29 50 99

e-mail : cis@spelinfo.be
http ://www.spelinfo.be
Het CIS maakt, begeleidt en verkoopt informatieve spelen over een brede waaier van maatschappelijke thema’s: cultuur, democratie, economie, milieu, Europa, gezin, gezondheid, multicultureel, noord-zuid, relaties, spelenboeken, andere, …

Het Centrum Informatieve Spelen is een erkend jeugd- en vormingsdienst met meer dan 25 jaar ervaring in het onderwerp: de verspreiding en de begeleiding van spelen die specifieke informatie bevatten.

Het doel dat steeds wordt nagestreefd bij het werken met informatieve spelen is sensibilisering over een brede waaier van thema’s. De keuze voor spel ligt voor de hand. Uit onderzoek en ervaring is gebleken dat informatie, opgedaan via spel goed bijblijft en bovendien goed wordt verwerkt en begrepen. Daarnaast motiveert een spel, trekt het de aandacht van de deelnemers. Het is bovendien aangenaam en onderhoudend. De mogelijkheden van het behandelde thema worden door de spelers ontdekt en ervaren.
13.2 Wiskunde

Tijdschrift Pythagoras: http://www.uva.nl/misc/pythagoras
Freudenthalinstituut (ontwikkelingsonderzoek i.v.m. wiskunde-onderwijs): http://www.fi.ruu.nl/
Het wiskundelokaal van de digitale school: http://digischool.bart.nl/wi/wilok.htm
Wiskunde in het Internetcollege: http://internetcollege.nl/vakken/wiskunde
Nederlandse vereniging voor wiskundeleraren: http//www.euronet.nl/~nvvw/
Vlaamse wiskundeolympiade: http://www.kulak.ac.be/vwo/nl/vwowwwnl.html
Wiskunde bij SMIC (Scholen Multimedia en Internet Centrum):

http://www.smic.be/edu/tip05wi.htm
http://www.anywize.net

Kant en klare lessen die zo gebruikt kunnen worden door de leerlingen en waarbij de leraar als individuele lesgever kan optreden, bestaan reeds. Ze worden verder uitgebreid en aangepast. Dit is niet zomaar toekomstmuziek.

http://users.skynet.be/sky85946/
http://www.math.com/
http://user.online.be/~st.jozef/
http://users.pandora.be/bruno.van.eeckhout/
http://welcome.to/wiskunde
www.wiskunde.nu (portaalsite wiskunde)

www.uitwiskeling.be
www.wisweb.nl
www.kubrussel.ac.be
www.mathtools.net
www.pandd.demon.nl/geswis.htm
www.wiskundeweb.nl/Wiskundegeschiedenis/

www.mathworld.wolfram.com
14
Bijlagen

14.1
Vakgebonden eindtermen wiskunde derde graad ASO

1
Algemene eindtermen

De leerlingen kunnen

1
wiskundetaal begrijpen en gebruiken.

2
wiskundige informatie analyseren, schematiseren en structureren.

3
eenvoudig mathematiseerbare problemen ontleden (onderscheid maken tussen gegevens en gevraagde, de relevantie van de gegevens nagaan en verbanden leggen ertussen) en vertalen naar een passende wiskundige context.

4
wiskundige problemen planmatig aanpakken (door eventueel hiërarchisch op te splitsten in deelproblemen).

5
bij het oplossen van wiskundige problemen kritisch reflecteren over het oplossingsproces en het eindresultaat.

6
voorbeelden geven van reële problemen die met behulp van wiskunde kunnen worden opgelost.

7
bij het oplossen van wiskundige problemen functioneel gebruik maken van ICT.

8
voorbeelden geven van de rol van de wiskunde in de kunst.

9
kennis, inzicht en vaardigheden die ze verwerven in wiskunde bij het verkennen, vertolken en verklaren van problemen uit de realiteit gebruiken.

10
informatie inwinnen over het aandeel van wiskunde in een vervolgopleiding van hun voorkeur en in hun voorbereiding erop.

De leerlingen

*11
leggen een zin voor nauwkeurigheid aan de dag bij het hanteren en het toepassen van wiskunde.

*12
ontwikkelen zelfregulatie met betrekking tot het verwerven en verwerken van
wiskundige informatie en het oplossen van problemen.

*13
zijn gericht op samenwerking om de eigen mogelijkheden te vergroten.

2
Reële functies

De leerlingen

20 lezen op een grafiek af

· eventuele symmetrieën;

· het stijgen, dalen of constant zijn;

· het teken;

· de eventuele nulwaarden;

· de eventuele extrema.

De leerlingen kunnen

21 bij veeltermfuncties

· de afgeleide gebruiken als maat voor de ogenblikkelijke veranderlijke;

· met behulp van een intuïtief begrip van limiet het verband leggen tussen

.
het begrip afgeleide;

.
het begrip differentiequotiënt;

.
de richting van de raaklijn aan de grafiek.

16
de afgeleide berekenen van de functies f(x) = x, f(x) = x², f(x) = x³ en de bekomen uitdrukking veralgemenen naar functies f(x) = xn waarbij n een natuurlijk getal is.

17
de som- en de veelvoudregel toepassen om de afgeleide functie te bepalen van een veeltermfunctie.

18
bij veeltermfuncties de afgeleide functie gebruiken voor het bestuderen van het veranderingsgedrag en voor het opzoeken of verifiëren van extreme waarden en het verband leggen tussen de afgeleide functie en bijzonderheden van de grafiek.

19
het begrip afgeleide herkennen in situaties buiten de wiskunde.

20
bij een eenvoudig vraagstuk dat te herleiden is tot het bepalen van extrema van een veeltermfunctie, een veranderlijke kiezen, het functievoorschrift opstellen en de extrema bepalen.

21
de uitdrukking ab, met a(0 en b rationaal, uitleggen.

22
de grafiek tekenen van de functie f(x) = ax (zonodig met behulp van ICT), en domein, bereik, bijzondere waarden, stijgen/dalen en asymptotisch gedrag aflezen.

23
voor geschikte domeinen een verband leggen tussen de functies f(x) = x² en f(x) =
[image: image9.wmf]x

,

f(x) = x³ en f(x) =
[image: image10.wmf]3

x

 en naar analogie tussen de functies f(x) = xn en f(x) = n[image: image11.png]

 en tussen de functies f(x) = ax en f(x) = alog(x).

24
uit de betrekking ab = c de derde veranderlijke berekenen als de twee andere gegeven zijn (eventueel met behulp van ICT).

25
lineaire en exponentiële groeiprocessen onderzoeken en bij exponentiële groei concrete problemen oplossen waarbij berekeningen dienen uitgevoerd te worden met betrekking tot beginwaarde, groeifactor en groeipercentage.

26
het verband leggen tussen graden en radialen.

27
de grafiek tekenen van de functie f(x) = sinx op basis van de goniometrische cirkel.

28
voor de functie f(x) = sinx , domein, bereik, periodiciteit, stijgen/dalen en extrema aflezen van de grafiek.

29
de grafieken opbouwen van de functies f(x) = a.sin(b.x + c) en daar a, b en c interpreteren.

30
vergelijkingen van de vorm sinx = k. grafisch oplossen.

31
bij het oplossen van een probleem, waarbij gebruik gemaakt wordt van bestudeerde functionele verbanden, een functievoorschrift, een vergelijking of een ongelijkheid opstellen.

32
tabellen en grafieken bij bestudeerde functies als hulpmiddel gebruiken om functie-
voorschriften, vergelijkingen en ongelijkheden te interpreteren.

3
Statistiek

De leerlingen kunnen

33
in betekenisvolle situaties, gebruik maken van een normale verdeling als continu model bij data met een klokvormige frequentieverdeling en het gemiddelde en de standaardafwijking van de gegeven data gebruiken als schatting voor het gemiddelde en de standaard-afwijking van de normale verdeling.

34
het gemiddelde en de standaardafwijking van een normale verdeling grafisch i
nterpreteren.

35
grafisch het verband leggen tussen een normale verdeling en de standaardnormale verdeling.

36
bij een normale verdeling de relatieve frequentie interpreteren van een verzameling gegevens met waarden tussen twee gegeven grenzen, met waarden groter dan een gegeven grens of met waarden kleiner dan een gegeven grens als de oppervlakte van een gepast gebied.

Met het oog op de controle door de inspectie werden de attitudes met een * aangeduid in de kantlijn.
14.2 Specifieke eindtermen voor de pool wiskunde

Algebra

De leerlingen kunnen

1
delingen van veeltermen uitvoeren en het binomium van Newton gebruiken.

2
complexe getallen meetkundig voorstellen en er bewerkingen mee uitvoeren.

3
vierkantsvergelijkingen in één complexe onbekende oplossen.

4
met behulp van matrices problemen wiskundig modelleren en oplossen.

5
de basiseigenschappen van een reële vectorruimte (beperkt tot dimensie 2 en 3)
herkennen en gebruiken.

Analyse

De leerlingen kunnen

6
het verloop van een functie onderzoeken, in het bijzonder voor veelterm-functies en
voor rationale, irrationale, goniometrische, exponentiële en logaritmische functies, met
beperking van de moeilijkheidsgraad.

7
een definitie formuleren voor begrippen uit de analyse en de samenhang met hun
gebruik in toepassingen aangeven.

8
de eerste en de tweede afgeleide van functies berekenen en ze in concrete situaties gebruiken.

9
de bepaalde en de onbepaalde integraal van functies berekenen en ze in concrete situaties gebruiken.

10
met behulp van de beschikbare analysekennis problemen wiskundig modelleren en oplossen.

11
bij het oplossen van vergelijkingen of ongelijkheden, het omvormen van functievoorschriften, het berekenen van afgeleiden of integralen op een verantwoorde wijze gebruik maken van rekenregels, formules en manuele rekentechnieken.

12
bij het onderzoeken van functies, het oplossen van vergelijkingen of ongelijkheden, bij berekeningen van afgeleiden en integralen en bij het oplossen van problemen geformuleerd met behulp van functies op een verantwoorde wijze gebruik maken van ICT-middelen.

Meetkunde

De leerlingen kunnen

13
rechten en vlakken door vergelijkingen voorstellen en hun onderlinge ligging
bespreken.

14
afstanden tussen punten, rechten en vlakken berekenen.

15
meetkundige problemen met diverse hulpmiddelen voorstellen en oplossen.

Statistiek en kansrekening

De leerlingen kunnen

16
wetten van de kansrekening toepassen voor onafhankelijke en voor afhankelijke
gebeurtenissen.

17
de binomiale verdeling of de normale verdeling gebruiken als model bij een
kansexperiment.

Discrete wiskunde

De leerlingen kunnen

15 telproblemen of problemen met betrekking tot discrete veranderingsprocessen
wiskundig modelleren en oplossen.

Wiskunde en cultuur

De leerlingen kunnen

16 inzicht verwerven in de bijdrage van wiskunde tot de ontwikkeling van exacte en
humane wetenschappen, techniek, kunst en het kritische denken.

Onderzoekscompetentie

De leerlingen kunnen

20
zich oriënteren op een onderzoeksprobleem door gericht informatie te verzamelen,
te
ordenen en te bewerken.

21
een onderzoeksopdracht met een wiskundige component voorbereiden, uitvoeren en
evalueren.

22
de onderzoeksresultaten en conclusies rapporteren en ze confronteren met andere
standpunten.

14.3 Instructiekaarten

Toelichting

De instructiekaarten zijn bestemd voor de leerlingen, ze zetten de leerlingen aan hun taken te plannen, uit te voeren en te beoordelen. Bij planning, uitvoering en beoordeling van taken komen belangrijke leerstrategieën aan bod die met de fiches expliciet geoefend worden.

Zo wordt er meteen ook gewerkt aan een aantal vakoverschrijdende eindtermen ‘leren leren’:

-
Informatieverwerving

ET 3: Diverse informatiebronnen en -kanalen kritisch selecteren en raadplegen met het oog op te bereiken doelen.

14 Informatieverwerking

ET 4: Zelfstandig informatie kritisch kunnen analyseren en synthetiseren.

ET 6: Verwerkte informatie functioneel kunnen toepassen in verschillende situaties.

15 Problemen oplossen

ET 7: Op basis van hypothesen en verwachtingen mogelijke oplossingswijzen realistisch kunnen inschatten en uitvoeren.

ET 8: De gekozen oplossingswijze en de oplossing kunnen evalueren.

16 Onderzoek

ET 9: Een onderzoek kunnen voorbereiden, kunnen uitvoeren en de resultaten kunnen
verantwoorden.

17 Cognitieve reguleringsvaardigheden

ET 10: Een realistische werk- en tijdsplanning op langere termijn kunnen maken.

ET 11: Het eigen leerproces kunnen sturen, kunnen uitvoeren en de resultaten kunnen verantwoorden.

ET 12: Toekomstgerichte conclusies kunnen trekken uit leerervaringen.

Door steeds dezelfde leerstrategieën op andere contexten toe te passen, zullen de leerlingen er meer en meer bedreven in worden. De kaarten kunnen in principe ook gebruikt worden bij toetsen en examens. Op de instructiekaart vindt de leerkracht ook vragen om leerstrategieën te toetsen (zie hoofdstuk ‘Evaluatie’).

Met de kaarten worden leerlingen ook autonomer: zij weten hoe ze steeds weerkerende taken moeten aanpakken, zonder steeds de opdracht van de leerkracht te moeten afwachten. Bovendien kunnen de kaarten ingezet worden voor zelfevaluatie en zelfremediëring. Zo dragen ze ook bij tot zelfstandig leren.

Voor leerlingen met specifieke leerproblemen kunnen deze kaarten een houvast betekenen.

De kaarten ‘Taalbeleid’ vormen een leidraad om efficiënter en productiever om te gaan met taal.

Het effect van de vraagstelling op de kaarten moet er bovendien toe leiden dat de leerlingen genuanceerd en geargumenteerd over tekstmateriaal gaan nadenken.

Soortgelijke kaarten werden opgenomen in alle leerplannen, het gaat immers om dezelfde vaardigheden. Voor de leerlingen wordt dan duidelijk dat de leerstrategieën niet alleen toepasbaar zijn in alle taalvakken maar ook voor tekstmateriaal waar ze in niet-taalvakken mee te maken krijgen. Zo wordt transfer van vaardigheden mogelijk en kan men echt spreken van vakoverschrijdend werken.

De kaarten kunnen uiteraard door de leerkracht aan de concrete klaspraktijk worden aangepast.
14.3.1 Instructiekaarten wiskunde

	Instructiekaart 1
Een probleem oplossen:

voorbereidend denkwerk (oriëntatie).


Lees de opdracht.


Duid de woorden aan die je niet begrijpt.


Vraag uitleg aan anderen over de woorden die je niet begrijpt.


Bedenk welk type probleem je moet oplossen.

Hint: het kan gaan over een probleem dat je in één stap kan uitvoeren, in veel stappen uitvoeren, met of zonder
rekenwerk, met of zonder opzoekwerk, waarbij je gegevens moet ordenen, gegevens moet selecteren, een oordeel geven,
een schema, diagram of tekening maken, eenzelfde bewerking veel keren uitvoeren …

(Maak een tekening of schema van het probleem.)


Schrijf de gegevens overzichtelijk op. Vergeet de eenheden niet.


Schrijf het gevraagde op. De eenheid is erg belangrijk!


Noteer de theorie, de eenheden en de formules die je misschien kan gebruiken.

Voorbeeld: het probleem is een toepassing van de gaswetten. We leerden als formules:

[image: image12.wmf]cte

V

p

=

.

 bij constante temperatuur en
[image: image13.wmf]cte

T

V

=

 bij constante druk.

Controleer of de gevonden formules in de gegeven omstandigheden mogen gebruikt
worden.


(Maak een schatting van de uitkomst, van het antwoord.)

Hint: als een nauwkeurige schatting niet kan, maak dan een ruwe schatting (zoals “een groot getal, negatief”).

Soms kan je voor een schatting steunen op vergelijkbare problemen die je eerder oploste, op ervaring (als je de snelheid van een fietser moet berekenen, kan je schatten dat je resultaat “niet veel boven 50 km/h” kan liggen), op wiskundige ervaring (als je een positief getal door een veel groter negatief getal moet delen, mag je schatten dat je “tussen 0 en -1” zal uitkomen).

	Instructiekaart 2.2
Een probleem oplossen:

planning.

Vgl. gemeenschappelijke eindtermen natuurwetenschappen 2de graad.

Noteer de stappen die je zal nemen om het probleem op te lossen.


Bedenk welke gegevens ontbreken.

Hint: bekijk de formule(s) waarvan je verwacht dat je ze op het einde van je werk zal gebruiken omdat ze de gevraagde
grootheid geeft. Duid erin aan welke gegevens je al hebt en welke nog niet.


Bedenk of er geen “verborgen” gegevens zijn.

Voorbeeld: als het over processen in het menselijk lichaam gaat, weet je dat de temperatuur 37°C bedraagt, iets wat dikwijls
niet in de gegevens is vermeld.


Bedenk hoe je de ontbrekende gegevens kan bepalen.

Voorbeeld: berekenen met een andere formule, aflezen uit een diagram, opzoeken in een tabel of in het periodiek systeem.


(Maak een schatting van de uitkomst, van het antwoord)

	Instructiekaart 2.3
Een probleem oplossen:

uitvoering.

Vgl. gemeenschappelijke eindtermen natuurwetenschappen 2de graad.


Je voert de stappen uit die je hebt gepland.


Als je vast zit, leg je dan niet neer bij de situatie. Kijk opnieuw naar je planning en zoek een andere oplossingsweg.


Vraag hulp aan anderen.

Als dit niet toegestaan is, vraag je hulp aan je leraar. Die zal je niet de hele oplossing geven; zorg dus dat je duidelijk kan zeggen welke stap je niet kan zetten.

Hint: als je alles hebt geprobeerd zonder resultaat, en je hebt nog tijd, dan kan je nog met trial en error beginnen werken. Je neemt eender welke formule en je probeert systematisch alles te berekenen wat maar enigszins mogelijk is; soms zie je dan plots een nieuwe oplossingsweg.

	Instructiekaart 2.4
Een probleem oplossen:

controle.

Vgl. gemeenschappelijke eindtermen natuurwetenschappen 2de graad.


Overloop de eenheden die je hebt gebruikt.

Voorbeeld: je rekent met gaswetten en je gebruikt de gasconstante met als eenheid J.mol/K, dan mag je enkel temperaturen in K gebruiken.


Heeft je einduitkomst de gevraagde eenheid?


Controleer je rekenwerk.

Hint: reken uit je hoofd na hoe groot elke tussenuitkomst moet zijn. Het kan bij voorbeeld niet kloppen dat 3,14 x 122 een uitkomst geeft in de buurt van 5000.


(Komt je uitkomst overeen met de schatting die je had gemaakt?)

14.3.2 Instructiekaarten taalbeleid

	INSTRUCTIEKAART

	Criteria om een document van het internet kritisch te beoordelen

	Wie is de auteur?

-
een persoon

-
een organisatie

-
een commercieel bedrijf

-
onbekend
In welke mate is de auteur geloofwaardig t.a.v. het onderwerp?

-
waarom wel?

-
waarom niet?

Wat is het doel van de auteur?

-
informatie geven

-
overtuigen

-
verkopen

-
ontspannen

-
niet duidelijk

Vind ik een andere bron waarin de gevonden informatie bevestigd wordt?

-
indien ja: ook bij deze bronnen de eerste drie vragen beantwoorden

-
indien neen: verder zoeken ! (denk ook aan andere bronnen: encyclopedieën,

boeken, schoolhandboeken, internet, kranten, …)

	INSTRUCTIEKAART LEZEN

	
	INSTRUCTIEKAART LEZEN

	deel 1: vóór het lezen

	
	deel 2: tijdens het lezen

	Oriënteren
Algemeen

15 Wat is het doel van de auteur van de tekst: informeren, overtuigen, gevoelens

beïnvloeden, aansporen, ontspannen, beoordelen?

16 Op welk publiek is de tekst gericht?

17 Wie is de auteur?

Terugkijken

-
Heb ik eerder zo’n tekst gelezen?

-
Welke moeilijkheden heb ik ondervonden?

-
Welke fouten heb ik toen gemaakt?
Vooruitzien
18 Waarom moet ik deze tekst lezen?

Voorbereiden: verkennend lezen (skimmen)
Om de inhoud van de tekst te verkennen

-
Lees de titels en tussenkopjes.

-
Bekijk de illustraties en onderschriften.

-
Bij langere teksten: lees de flaptekst en bekijk de inhoudstafel.

Beantwoord daarna de volgende vragen

-
Waarover gaat deze tekst?

-
Wat weet en vind ik zelf al over dit onderwerp?

Wat zou ik er meer over willen weten?

-
Wat verwacht ik van de tekst?

	
	Uitvoeren
Genietend lezen

Je leest een tekst op eigen tempo en voor je eigen plezier.
Achteraf wordt alleen gevraagd of je het boeiend of leuk vond, …

Zoekend lezen of selecterend lezen (scannen)

Je leest nauwkeurig dat tekstgedeelte dat een antwoord op de vraag bevat.

Intensief lezen
-
Op het niveau van de hele tekst: je zoekt de inleiding, het slot.

-
Op het niveau van de alinea: in de alinea duid je de kernzin aan.

-
Op het niveau van de zin: je zoekt ‘verbindingswoorden’ en ‘verwijswoorden’
om het geheel beter te begrijpen.

	INSTRUCTIEKAART LEZEN

	deel 3: na het lezen

	Reflecteren
Terugkijken

-
Heb ik de boodschap begrepen?
-
Zijn de vragen die ik had, beantwoord?
-
Heb ik nog vragen over de tekst, zijn er nog dingen die ik niet begrijp?
-
Begrijp ik het doel van dit soort teksten?
-
Begrijp ik de bedoeling van de schrijver?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

	INSTRUCTIEKAART LUISTEREN

	
	INSTRUCTIEKAART LUISTEREN

	deel 1: vóór het luisteren

	
	deel 2: tijdens het luisteren

	Oriënteren
Algemeen

19 Wat is het doel van de spreker: informeren, overtuigen, gevoelens

20
beïnvloeden, aansporen, ontspannen, beoordelen?

21 Voor welk publiek is de tekst bestemd?

22 Wie is de spreker? (Welk taalgebruik kun je verwachten: formeel,informeel, …)

Terugkijken

-
Heb ik eerder zo’n luisteroefening gehad?

-
Welke moeilijkheden heb ik ondervonden?

-
Welke fouten heb ik toen gemaakt?
Vooruitzien

-
Wat moet ik met deze luistertekst doen?

Voorbereiden

-
Wat weet ik al over het onderwerp?

-
Wat zou ik willen weten over het onderwerp?

	
	Uitvoeren
Genietend luisteren

Je luistert naar een verhaal, een liedje, een gedicht, …
Achteraf wordt alleen gevraagd of je het boeiend of leuk vond, of je het mooi of lelijk vond, …

Selecterend luisteren

Je noteert alle informatie waarnaar je op zoek bent,
bv.: antwoorden op vooraf gestelde vragen.
Op basis van die informatie noteer je de hoofdgedachte, onderscheid je hoofdpunten en details.

	INSTRUCTIEKAART LUISTEREN

	deel 3: na het luisteren

	Reflecteren
Terugkijken

-
Heb ik de boodschap begrepen?
-
Zijn de vragen die ik had, beantwoord?
-
Heb ik nog vragen over de tekst, zijn er nog dingen die ik niet begrijp?
-
Begrijp ik het doel van de uiteenzetting?
-
Begrijp ik de bedoeling van de spreker?
-
Heb ik problemen ervaren?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

	INSTRUCTIEKAART SPREKEN

	
	INSTRUCTIEKAART SPREKEN

	deel 1: vóór het spreken

	
	deel 2: tijdens het spreken

	Oriënteren
Algemeen

23 Welk doel heb ik als spreker? (informeren, overtuigen, gevoelens

beïnvloeden, ontspannen, …)

24 Op welk publiek is de boodschap gericht?

Welke taal zal ik gebruiken: informeel (dichtbij), formeel (veraf)?

Terugkijken

-
Had ik eerder zo’n spreekgelegenheid?

-
Wat waren toen mijn ervaringen?

-
Welke fouten heb ik toen gemaakt?

-
Wat kan er zoal fout lopen?

Vooruitzien

-
Hoe ga ik tewerk?

-
Wanneer vindt het publiek een spreker interessant?

-
Hoe start ik een spreekoefening? Hoe sluit ik ze af?

-
Hoe moet mijn taalgebruik zijn?

-
Wat weet ik over mijn houding?

Voorbereiden

-
Waarover zal ik spreken?

-
Wat is de kern van mijn boodschap?

-
Wat weet mijn publiek al over het onderwerp?

-
Wat is belangrijke informatie, wat minder belangrijke?

-
Welk standpunt zal ik verdedigen? Welke argumenten heb ik verzameld?

	
	Uitvoeren
Volgens de situatie en de spreekopdracht worden verschillende criteria gebruikt.
Zie ‘beoordelingsformulier spreken’ in bijlage.

	INSTRUCTIEKAART SPREKEN

	deel 3: na het spreken

	Reflecteren
Terugkijken
Aan de hand van de geselecteerde criteria uit de evaluatiefiche

-
Heb ik de belangrijkste informatie overgebracht?
-
Heb ik mijn doel bereikt (informeren, vertellen)?
-
Heb ik rekening gehouden met het publiek, met mijn gesprekspartners?
-
Heb ik passende en begrijpelijke woorden gebruikt?
-
Heb ik voor een duidelijke opbouw gezorgd?
-
Heb ik voldoende luid en duidelijk gesproken?
-
Heb ik niet te vlug gesproken?
-
Heb ik voldoende contact gelegd met mijn publiek, met mijn gesprekspartners?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

Beoordelingsformulier spreken

	Taalgebruik

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
taalzuiverheid

- algemeen Nederlands

- zinsbouw

- woordkeuze
	
	
	
	

	2
articulatie
	
	
	
	

	3
intonatie
	
	
	
	

	4
volume (verstaanbaarheid)
	
	
	
	

	5
tempo
	
	
	
	

	6
keuze van taalregister: aangepast
aan situatie en aan doelpubliek
	
	
	
	

	Lichaamstaal

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
houding (loskomen van het blad,…)
	
	
	
	

	2
oogcontact (leerkracht in het vizier,

…)
	
	
	
	

	3
spreekdurf, zekerheid
	
	
	
	

	4
vlotheid
	
	
	
	

	Onderwerp

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
inhoud en originaliteit
	
	
	
	

	2
documentatie
	
	
	
	

	3
voldoet aan de opgave (doel,
publiek, timing, …)
	
	
	
	

	4
mondige weerbaarheid (vragen
publiek, reageren op
tussenkomsten)
	
	
	
	

	5
structuur, opbouw
	
	
	
	

Opmerking: afhankelijk van de tekstsoort zullen ook andere vaardigheden moeten geëvalueerd worden (bv. modereren, participeren, …).

	INSTRUCTIEKAART SCHRIJVEN

	
	INSTRUCTIEKAART SCHRIJVEN

	deel 1: vóór het schrijven

	
	deel 2: tijdens het schrijven

	Oriënteren
Algemeen

25
Wat wil ik bereiken met de tekst? Wat is het doel van de tekst? (informeren

overtuigen, gevoelens beïnvloeden, aansporen, ontspannen, beoordelen)?

Voor wie ga ik schrijven?

Wat voor soort tekst moet ik schrijven?

Terugkijken

-
Heb ik eerder zo’n soort tekst geschreven?

-
Wat waren toen mij ervaringen?

-
Welke fouten heb ik toen gemaakt?

-
Wat kan er zoal fout lopen?

-
Wat vind ik terug bij de evaluatie van vorige taken?
Vooruitzien

-
Hoe ziet zo’n tekst eruit? Waar moet ik speciaal op letten?

-
Hoe ga ik tewerk?

Voorbereiden

-
Waarover zal ik schrijven?

​-
Wat is de kern van mijn boodschap?

-
Wat weet mijn publiek al over het onderwerp?

-
Wat is belangrijke informatie, wat minder belangrijke?

-
Welk standpunt zal ik verdedigen? Welke argumenten heb ik verzameld?

	
	Uitvoeren
Het maken van een schema

-
Bepaal de volgorde van de verschillende onderdelen in de tekst. Bij het

ordenen van het materiaal kun je uitgaan van vraagjes zoals: wie, wat, waar,
sinds wanneer, waartoe, waardoor, hoe, …

-
Maak een indeling in:

inleiding (schets van het probleem, persoonlijke stellingname),

midden (argumenten pro en contra, bewijzen, oorzaken en gevolgen),

slot (samenvatting, besluit).

Het uitschrijven van de tekst

-
De structuur van het schema wordt zichtbaar gemaakt: indeling in alinéa’s, titel
en tussenkopjes, inleiding en slot.

-
Op basis van de inleiding beslist de lezer of de tekst hem interesseert. Bedenk
hoe je zijn belangstelling kunt wekken.

-
Breng niet meer dan één brokje informatie of één gedachtegang in één alinéa
onder. De kern van de informatie staat meestal in de eerste zin van een alinéa,
maar kan ook aan het einde staan.

-
Zorg voor duidelijke samenhang tussen de alinea’s door het gebruik van

verbindings- en verwijswoorden.

-
Bouw een degelijke en logische argumentatie op.
-
Kies de juiste woorden, gebruik je woordenboek.
-
Breng afwisseling in de zinslengte.
-
Spel correct en gebruik leestekens.
-
Vermijd het door elkaar gebruiken van ‘u’, ‘men’, ‘je’ en ‘we’
-
Wees logisch in het gebruik van de tijden.
-
Verzorg de uiterlijke afwerking: lay-out, lettertype, …
-
Herlees en verbeter de tekst.

	INSTRUCTIEKAART SCHRIJVEN

	deel 3: na het schrijven

	Reflecteren
Terugkijken

-
Heb ik de inhoud van mijn tekst goed voorbereid?
-
Heb ik tijdens het schrijven goed gebruik gemaakt van mijn oriëntatie en mijn
voorbereiding?
-
Heb ik problemen ervaren op het vlak van spelling, woordkeuze, zinsbouw,
alineaopbouw, tekstopbouw?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

Beoordelingsformulier schrijven

	Taalgebruik

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
taalzuiverheid

- algemeen Nederlands

- spelling

- zinsbouw

- woordkeuze

- gebruik van leestekens
	
	
	
	

	2
stijl (afwisseling in woordkeuze en

zinsbouw, heldere formulering, …)
	
	
	
	

	3
structuur (verbindings- en
verwijswoorden, logische lijn,
opbouw van de tekst, …)
	
	
	
	

	4
keuze van taalregister: aangepast
aan situatie en aan doelpubliek
	
	
	
	

	Vormgeving

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
lay-out (alinea’s, titels,
tussentitels,
marges, regelafstand, …)
	
	
	
	

	2
briefschikking (BIN-normen)
	
	
	
	

	3
illustraties, tabellen, grafieken, …
	
	
	
	

	4
presentatie

(netheid, handschrift, …)
	
	
	
	

	Onderwerp

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
voldoet aan de opgave
	
	
	
	

	2
beantwoordt aan tekstdoel
(informatief, persuasief, activerend,

evocatief, diverterend, …) en
doelpubliek
	

	
	
	

	3
inhoud en originaliteit
	
	
	
	

Colofon

Dit leerplan werd ontwikkeld door de leerplancommissie Wiskunde 3de graad ASO van OVSG met medewerking van vertegenwoordigers van de inrichtende machten Antwerpen, Brussel en Gent.
Dit leerplan werd gedeponeerd als
D/2006/7634/038
� Met dank aan Prof. Dr. I. Ponjaert-Kristoffersen en Dra. Telidja Klai voor deze tekst.

� 	In de hierna volgende teksten gebruiken we de termen ‘secundair onderwijs’ in de betekenis van het gewoon 	voltijds secundair onderwijs.

� 	J. Delors, Learning, the Treasure within. Report to UNESCO of the international Commission on Education 	for the Twenty-first Century, Highlights, s.l. Unesco, 1996

� 	Vlaams Parlement, Resolutie betreffende de werkgelegenheid in Vlaanderen, - Handelingen, 651 (1996 – 	1997), 30 april 1997; 850 (1997 – 1998), 28 januari 1998.

� 	Voor de eerste graad was hierbij sprake van de muzisch-creatieve, de exact-wetenschappelijke, de verbaal-	literaire, de technisch-technologische, de menswetenschappelijke en de ethisch-religieuze component.

PAGE

_1137227604.unknown

_1139051372.unknown

_1139051598.unknown

_1139051655.unknown

_1138187866.unknown

_1128843393.unknown

_1128857961.unknown

_1128858671.unknown

_1023713292.unknown

_1023713506.unknown

_853046636.unknown

