

PEILING WISKUNDE

IN DE 1^{STE} GRAAD SECUNDAIR ONDERWIJS A-STROOM
2018

STEUNPUNT
TOETSONTWIKKELING
EN PEILINGEN

Vlaanderen
is onderwijs & vorming

De brochure 'Peiling wiskunde in de 1^{ste} graad secundair onderwijs A-stroom' is gebaseerd op de resultaten van het peilingsonderzoek. Dit onderzoek werd uitgevoerd door het 'Steunpunt Toetsontwikkeling en Peilingen' in opdracht van de Vlaamse minister van Onderwijs.

Het onderzoek gebeurde onder leiding van prof. dr. Rianne Janssen en werd gecoördineerd door Lien Willem.

Deze brochure werd samengesteld door het onderzoeksteam van het 'Steunpunt Toetsontwikkeling en Peilingen'.

www.peilingsonderzoek.be

VOORWOORD

Jaarlijks vindt er een peilingsonderzoek plaats met als centrale vraag: behaalt de meerderheid van de Vlaamse leerlingen de eindtermen? In 2018 werd een peiling wiskunde afgenomen in de eerste graad van het secundair onderwijs A-stroom, waarvan de resultaten in dit onderzoeksrapport worden voorgesteld. Het is een herhaling van de peiling wiskunde uit 2009. Dit maakt het mogelijk om trends in het onderwijs te onderzoeken in vergelijking met 2009.

De realisatie van de eindtermen met de leerlingen is een maatschappelijke opdracht voor elke school. Deze minimumdoelen moeten kwaliteitsvol onderwijs voor iedereen garanderen. De peilingen zijn niet alleen van belang voor de externe kwaliteitszorg door de overheid maar ook voor de interne kwaliteitszorg door de school. De resultaten van peilingsonderzoek bieden waardevolle input om mee aan de slag te gaan.

Hopelijk stemmen de resultaten tot reflectie en leidt het debat tot betere prestaties bij de Vlaamse leerlingen.

Ik wil graag iedereen bedanken die meewerkte aan dit onderzoek: de leerlingen, leerkrachten, directies, het onderzoeksteam en de toetsassistenten. Zij hebben een belangrijke bijdrage geleverd aan de realisatie van het kwaliteitsbeleid in het Vlaamse onderwijs.

Vlaams minister van Onderwijs

EXECUTIVE SUMMARY

De peiling wiskunde werd half mei 2018 afgenomen in de eerste graad secundair onderwijs A-stroom bij 2985 leerlingen uit 104 scholen verspreid over heel Vlaanderen. Het was een herhaling van de peiling wiskunde uit 2009. Met de peiling gaan we na in welke mate leerlingen in Vlaanderen de eindtermen wiskunde beheersen en of er trends zijn in het onderwijs in vergelijking met 2009.

BEHALEN VAN DE EINDTERMEN

Er werden in totaal 10 wiskundetoetsen afgenomen, waarvan elke leerling er vijf maakte. De resultaten van de huidige peiling zijn, net zoals in 2009, wisselend per toets. Zo zien we een goed resultaat voor *Ruimtemeetkunde* (96% haalt de eindtermen) en middelmatige resultaten voor *Getalinzicht* (73% haalt de eindtermen) en *Meetkundige begripsvorming* (64% haalt de eindtermen). Voor de toetsen *Algebraïsering* (57%), *Omgaan met data* (60%) en *Meetkundige procedures: constructies* (57%) behaalt nog iets meer dan de helft van de leerlingen de eindtermen. Voor *Evenredigheden* is dit iets minder dan de helft (45%). Voor de toetsen *Bewerkingen* en *Rekenen met veeltermen* zijn de resultaten teleurstellend, met respectievelijk 22% en 28% van de leerlingen dat de eindtermen haalt. Dit zijn net de twee toetsen waarbij er gerekend of berekend moet worden. Voor de toets *Meetkundige procedures: rekenen* worden er omwille van problemen bij de afname geen resultaten gerapporteerd.

Bij de vergelijking van de peilingsresultaten van 2018 met die van 2009 verschilt de richting van de trend van toets tot toets. Voor de toetsen *Getalinzicht*, *Rekenen met veeltermen*, *Algebraïsering* en *Meetkundige begripsvorming* blijven de resultaten nagenoeg stabiel tussen de peiling in 2009 en de peiling in 2018. Voor de toetsen *Bewerkingen*, *Evenredigheden* en *Meetkundige procedures: constructies* is er een achteruitgang ten opzichte van 2009. Voor *Ruimtemeetkunde* en *Omgaan met data* stellen we een vooruitgang vast ten opzichte van de vorige peiling.

ACHTERGRONDKENMERKEN

Er zijn grote verschillen in prestaties tussen de verschillende basisopties. Zo presteren leerlingen uit basisopties Latijn en Grieks-Latijn over de gehele lijn het best. Leerlingen uit de basisopties industriële wetenschappen en techniek-wetenschappen doen het op vier toetsen (*Getalinzicht*, *Evenredigheden*, *Meetkundige begripsvorming*, *Meetkundige procedures: constructies*) bijna even goed als de

leerlingen uit klassieke talen. Leerlingen uit andere technische en artistieke opties presteren voor alle toetsen het minst goed.

Jongens doen het beter voor drie van de negen toetsen (*Bewerkingen*, *Algebraïsering* en *Omgaan met data*). Voor de overige zes toetsen is er geen verschil tussen jongens en meisjes.

Leerlingen die thuis een andere taal spreken, doen het minder goed op alle toetsen.

De motivatie van de leerlingen voor wiskunde en het belang dat ze hechten aan wiskunde blijken een belangrijke factor in het verklaren van de resultaten. Bovendien vinden we dat deze factoren samenhangen met de basisoptie van de leerling. Leerlingen uit industriële wetenschappen, techniek-wetenschappen en klassieke talen zijn het meest gemotiveerd voor en hechten het meest belang aan wiskunde. Jongens zijn meer gemotiveerd dan meisjes. Deze kenmerken hangen positief samen met de resultaten. Ook de attitude van de ouders ten opzichte van wiskunde hangt positief samen met de prestaties van hun kinderen.

WISKUNDE OP SCHOOL

In bijna alle scholen is er een horizontale en verticale vakgroepwerking voor wiskunde. De leerkrachten hechten aan de drie grote domeinen binnen de eindtermen veel belang, zij het iets minder aan meetkunde. Bijna alle leerkrachten maken gebruik van een handboek, al dan niet in combinatie met ander lesmateriaal. Iets minder dan de helft van de leerkrachten geeft aan dat de leerlingen tijdens de lessen wiskunde gebruik kunnen maken van computers of tablets.

Tijdens de lessen wiskunde gaat de meeste tijd naar het klassikaal luisteren naar uitleg over nieuwe leerstof of over het oplossen van oefeningen en naar het klassikaal werken aan oefeningen onder directe begeleiding. Bij de meeste leerkrachten worden er in minder dan de helft van de lessen schriftelijke toetsen gemaakt.

VOORWOORD	1
EXECUTIVE SUMMARY	3
1 PEILINGSONDERZOEK IN HET VLAAMSE ONDERWIJS	7
2 DE PEILING WISKUNDE	9
Welke toetsen werden afgenomen?	9
Welke achtergrondvragenlijsten werden voorgelegd?	12
Welke leerlingen en scholen namen deel?	12
Hoe verliep de afname?	13
3 RESULTATEN ACHTERGRONDVRAGENLIJSTEN	14
Achtergrondkenmerken	14
De schoolloopbaan	21
Welbevinden op school	22
Houding van de leerlingen en hun ouders tegenover wiskunde	24
Leerstrategieën	28
De lessen wiskunde	29
Schoolbeleid voor wiskunde	35
De leerkracht	35
4 RESULTATEN OP DE SCHRIFTELIJKE TOETSEN	38
Hoeveel leerlingen beheersen de eindtermen?	38
Waarmee hangen prestatieverschillen samen?	47
5 INHOUDELIJKE DUIDING TOETSPRESTATIES	55
6 SAMENVATTING	118

1 PEILINGSONDERZOEK IN HET VLAAMSE ONDERWIJS

Peilingsonderzoek toetst bij een representatieve steekproef van scholen en leerlingen in welke mate de leerlingen de eindtermen beheersen. Eindtermen zijn minimumdoelen voor kennis, inzicht, vaardigheden en attitudes die de Vlaamse overheid noodzakelijk en bereikbaar acht voor een bepaalde leerlingenpopulatie. Met die minimumdoelen wil de overheid garanties inbouwen zodat jongeren succesvol hun verdere schoolloopbaan kunnen doorlopen.

De peilingen bieden daarnaast de mogelijkheid om te onderzoeken of er systematische verschillen zijn tussen scholen en of de schoolverschillen samenhangen met bepaalde school- of leerlingkenmerken. Kansengelijkheid veronderstelt immers dat er geen grote verschillen zijn tussen scholen in het realiseren van de minimumdoelen. Als peilingsonderzoek kenmerken identificeert die samenhangen met minder goede prestaties, kunnen de overheid en de scholen hieraan werken. Om dergelijke analyses mogelijk te maken, vragen de onderzoekers bijkomende informatie aan de leerlingen, hun ouders en de scholen.

De toetsen zelf worden ontwikkeld op basis van de eindtermen, waarbij voor elke geselecteerde eindterm toetsopgaven in verschillende beheersingsniveaus worden ontwikkeld. Nadat leerlingen de toetsopgaven hebben opgelost, worden de opgaven op basis van de leerlingprestaties van makkelijk naar moeilijk gerangschikt op een meetschaal. Deze meetschaal wordt aan deskundigen (leraren, pedagogisch begeleiders, inspecteurs, beleidsmakers en lerarenopleiders) voorgelegd. Op basis van een inhoudelijke analyse van de opgaven duiden zij op de meetschaal een toetsnorm of cesuur aan. Deze toetsnorm verdeelt de meetschaal in twee groepen opgaven: basisopgaven en bijkomende opgaven.

De leerlingen worden vervolgens op dezelfde meetschaal geplaatst in toenemende mate van vaardigheid. De toetsnorm bepaalt daarbij welke opgaven de leerlingen ten minste moeten beheersen om de eindtermen te bereiken. Leerlingen die op de meetschaal boven deze minimumnorm zijn gesitueerd, behalen de eindtermen. Figuur 1 geeft de logica van de toetsnorm schematisch weer.

Figuur 1 – De toetsnorm met een opdeling van toetsopgaven en leerlingen.

Scholen in de steekproef worden door het onderzoeksteam geselecteerd, maar nemen vrijwillig deel. Het resultaat van de peiling heeft geen gevolgen voor de school, de leerkracht of de verdere schoolloopbaan van de leerling. De resultaten van scholen, klassen en leerlingen zijn gegarandeerd anoniem. Scholen krijgen wel feedback over de resultaten van hun eigen leerlingen, maar dan uitsluitend op schoolniveau. Individuele resultaten worden nooit bekend gemaakt. De peilingsresultaten kunnen scholen aanzetten tot reflectie en zelfevaluatie.

Het is niet de bedoeling dat alle scholen aan een peiling deelnemen. Een steekproef van scholen en leerlingen volstaat. Om ook scholen die niet in de steekproef zitten instrumenten te geven om na te gaan in welke mate hun leerlingen de eindtermen bereiken, worden parallelversies gemaakt. Die paralleltoetsen meten hetzelfde als de peilingstoetsen en bestaan uit gelijkaardige opgaven. De overheid stelt deze paralleltoetsen vrijblijvend ter beschikking van alle scholen via de website www.paralleltoetsen.be. Wanneer scholen de paralleltoetsen afnemen, krijgen ze hierover feedback. Zo kunnen scholen uit de peilingssteekproef en scholen die de paralleltoetsen afnemen, zichzelf evalueren met wetenschappelijk onderbouwde toetsen.

2 DE PEILING WISKUNDE

WELKE TOETSEN WERDEN AFGENOMEN?

In navolging van de eerdere peiling wiskunde eerste graad A-stroom uit 2009¹, werden 10 toetsen afgenomen. Deze kunnen worden ondergebracht in vier domeinen: getallenleer, algebra, data en meetkunde.

Tabel 1 toont de eindtermen die schriftelijk getoetst werden.

Tabel 1

Geselecteerde eindtermen wiskunde per toets

GETALLENLEER	
Getalinzicht	
1	De leerlingen kunnen natuurlijke, gehele en rationale getallen associëren met realistische en betekenisvolle contexten.
4	De leerlingen onderscheiden en begrijpen de verschillende notaties van rationale getallen (breuk- en decimale notatie).
10	De leerlingen ordenen getallen en gebruiken de gepaste symbolen (\leq , $<$, \geq , $>$, $=$, \neq).
14	De leerlingen interpreteren een rationaal getal als een getal dat de plaats van een punt op een getallenas bepaalt.
Bewerkingen	
2	De leerlingen kennen de tekenregels bij gehele en rationale getallen.
3	De leerlingen weten dat de eigenschappen van de bewerkingen in de verzameling van de natuurlijke getallen geldig blijven en kunnen worden uitgebreid in de verzamelingen van de gehele en rationale getallen.
5	De leerlingen hanteren de gepaste terminologie in verband met bewerkingen: optelling, som, termen van een som, aftrekking, verschil, vermenigvuldiging, product, factoren van een product, deling, quotiënt, deeltal, deler, rest, percent, kwadraat, vierkantswortel, macht, grondtal, exponent, tegengestelde, omgekeerde, absolute waarde, gemiddelde.
6	De leerlingen passen afspraken in verband met de volgorde van bewerkingen toe.
7	De leerlingen voeren de hoofdbewerkingen (optelling, aftrekking, vermenigvuldiging en deling) correct uit in de verzamelingen van de natuurlijke, de gehele en de rationale getallen.

¹ Gielen, S., Van Dessel, K., De Meyst, M., Beringhs, S., Crynen, M., Luyten, B., & Janssen, R. (2010). *Peiling wiskunde in de eerste graad van het secundair onderwijs (A-stroom) - Eindrapport*. Leuven: K.U.Leuven Centrum voor Onderwijseffectiviteit en -evaluatie.

Bewerkingen (vervolg)

- 8 De leerlingen rekenen handig door gebruik te maken van eigenschappen en rekenregels van bewerkingen.
- 11 De leerlingen berekenen machten met grondtal 10 en 2 met gehele exponent. Zij passen hierop rekenregels van machten toe.
- 12 De leerlingen kunnen
 - de uitkomst van een bewerking schatten;
 - een resultaat oordeelkundig afronden.
- 13 De leerlingen gebruiken procentberekeningen in zinvolle contexten.
- 15 De leerlingen kunnen het verband uitleggen tussen optellen en aftrekken, vermenigvuldigen en delen.

ALGEBRA

Rekenen met veeltermen

- 19 De leerlingen kunnen twee- en drietermen optellen en vermenigvuldigen en het resultaat vereenvoudigen.
- 20 De leerlingen kennen de formules voor de volgende merkwaardige producten: $(a+b)^2$ en $(a+b)(a-b)$; ze kunnen ze verantwoorden en in beide richtingen toepassen.
- 21 De leerlingen kunnen vergelijkingen van de eerste graad met één onbekende oplossen.

Algebraïsering

- 18 De leerlingen gebruiken letters als middel om te veralgemenen en als onbekenden.
- 22 De leerlingen kunnen eenvoudige vraagstukken die te herleiden zijn tot een vergelijking van de eerste graad met één onbekende oplossen.
- 23 De leerlingen ontdekken regelmaat in eenvoudige patronen en schema's en kunnen ze beschrijven met formules.

Evenredigheden

- 16 De leerlingen herkennen het recht evenredig en omgekeerd evenredig zijn van twee grootheden in tabellen en in het dagelijkse leven.
- 24 De leerlingen kunnen vanuit tabellen recht evenredige verbanden met formules uitdrukken.
- 39 De leerlingen stellen recht evenredige verbanden tussen grootheden grafisch voor.

DATA

Omgaan met data

- 17 De leerlingen kunnen vanuit tabellen met cijfergegevens het rekenkundig gemiddelde en de mediaan (voor niet-gegroepeerde gegevens) berekenen en hieruit relevante informatie afleiden.
- 25 De leerlingen kunnen functioneel gebruik maken van eenvoudige schema's, figuren, tabellen en diagrammen.

MEETKUNDE

Meetkundige begripsvorming

- 26 De leerlingen kennen en gebruiken de meetkundige begrippen diagonaal, bissectrice, hoogtelijn, middelloodlijn, straal, middellijn, overstaande hoeken, nevenhoeken, aanliggende hoeken, middelpuntshoeken.
- 27 De leerlingen herkennen evenwijdige stand, loodrechte stand en symmetrie in vlakke figuren en ze herkennen gelijkvormigheid en congruentie tussen vlakke figuren.
- 28 De leerlingen herkennen figuren in het vlak, die bekomen zijn door een verschuiving, een spiegeling of een draaiing.
- 31 De leerlingen kennen meetkundige eigenschappen zoals: de hoekensom in driehoeken en vierhoeken, eigenschappen van gelijkzijdige en gelijkbenige driehoeken, eigenschappen van zijden, hoeken en diagonalen in vierhoeken.
- 37 De leerlingen beschrijven en classificeren de soorten driehoeken en de soorten vierhoeken aan de hand van eigenschappen.
- 40 De leerlingen begrijpen een gegeven eenvoudige redenering of argumentatie in verband met eigenschappen van meetkundige figuren.

Meetkundige procedures: rekenen

- 32 De leerlingen kiezen geschikte eenheden en instrumenten om afstanden en hoeken te meten of te construeren met de gewenste nauwkeurigheid.
- 33 De leerlingen gebruiken het begrip schaal om afstanden in meetkundige figuren te berekenen.
- 34 De leerlingen berekenen de omtrek en oppervlakte van driehoek, vierhoek en cirkel en berekenen de oppervlakte en het volume van kubus, balk en cilinder.

Meetkundige procedures: constructies

- 35 De leerlingen kunnen
 - het beeld bepalen van een eenvoudige vlakke meetkundige figuur door een verschuiving, spiegeling, draaiing;
 - symmetrieassen van vlakke figuren bepalen;
 - loodlijnen, middelloodlijnen en bissectrices construeren.
- 38 De leerlingen bepalen punten in het vlak door middel van coördinaten.

Ruimtmeetkunde

- 29 De leerlingen weten dat in een tweedimensionale voorstelling van een driedimensionale situatie, informatie verloren gaat.
- 30 De leerlingen herkennen kubus, balk, recht prisma, cilinder, piramide, kegel en bol aan de hand van een schets, tekening en dergelijke.
- 36 De leerlingen kunnen zich vanuit diverse vlakke weergaven een beeld vormen van een De leerlingen eenvoudige ruimtelijke figuur met behulp van allerlei concreet materiaal.

WELKE ACHTERGRONDVRAGENLIJSTEN WERDEN VOORGELEGD?

Bij de peiling worden achtergrondvragenlijsten afgenomen bij leerlingen, ouders en leerkrachten wiskunde. We verzamelen onder andere informatie over de algemene achtergrondkenmerken van de leerlingen en hun gezin, de attitudes van de leerlingen en hun ouders ten opzichte van wiskunde, de klaspraktijk en de didactische aanpak van de leerkracht.

WELKE LEERLINGEN EN SCHOLEN NAMEN DEEL?

Een representatieve steekproef van secundaire scholen met een eerste graad A-stroom nam deel aan de peiling. De steekproef is gelijkaardig samengesteld aan de Vlaamse populatie op het vlak van het onderwijsnet, het schooltype en de verstedelijkingsgraad. In totaal namen 2985 leerlingen van 104 scholen deel aan tenminste één van de schriftelijke toetsen (Figuur 2).

Figuur 2 – Overzicht deelnemende scholen.

Tabel 2 geeft een overzicht weer van de basisopties die de leerlingen volgden. Bijna één vijfde van de leerlingen (22%) zit in de optiegroep klassieke talen. Ruim de helft van de leerlingen (51%) volgt de basisoptie moderne wetenschappen en 27% van de leerlingen volgt een technische of artistieke basisoptie.

Tabel 2

Percentage leerlingen per basisoptie

BASISOPTIE	PERCENTAGE LEERLINGEN
Klassieke talen	22.3
Grieks-Latijn	3.9
Latijn	18.4
Moderne wetenschappen	50.8
Technische en artistieke opties	26.9
Sociale en technische vorming	7.4
Handel	4.8
Mechanica-elektriciteit	3.6
Industriële wetenschappen	3.0
Techniek-wetenschappen	2.2
Artistieke vorming	2.0
Creatie en vormgeving	1.4
Andere technische en artistieke opties	2.4

HOE VERLIEP DE AFNAME?

De afname van de schriftelijke toetsen vond plaats op 15, 16 en/of 17 mei 2018. De leerlingen kregen in het totaal vier lesuren – telkens twee aaneensluitende lesuren verspreid over twee dagen – om een toetsboekje en een achtergrondvragenlijst in te vullen. Er waren twee verschillende toetsboekjes in omloop die elk vijf van de tien toetsen bevatten. Niet alle leerlingen maakten dus dezelfde opgaven. De afname gebeurde in groep, meestal klassikaal. De leerkrachten van de school stonden hiervoor in. Ze werden bijgestaan door een toetsassistent. De toetsassistent coördineerde de toetsafname in de school, zag toe op het correcte verloop en bracht kort verslag uit aan het onderzoeksteam.

3 RESULTATEN ACHTERGRONDVRAGENLIJSTEN

Op basis van de gegevens uit de vragenlijsten, afgenomen bij de leerlingen, hun ouders en de leerkrachten, beschrijven we de leerlingen en scholen uit de steekproef. We geven eerst informatie over de achtergrondkenmerken van de leerlingen. Vervolgens gaan we dieper in op de schoolloopbaan van de leerling en zijn attitude ten opzichte van wiskunde.

Daarnaast belichten we enkele specifieke aspecten van het vak wiskunde. We bespreken onder andere de klaspraktijk voor wiskunde en het beleid van de school met betrekking tot het vak wiskunde en STEM² in het algemeen. Tot slot gaan we in op een aantal kenmerken van de leerkrachten wiskunde.

ACHTERGRONDKENMERKEN

DE LEERLINGEN

In de optiegroepen klassieke talen en moderne wetenschappen zitten iets meer **meisjes** (respectievelijk 58 en 53%), in de groep technische en artistieke opties zitten net iets meer **jongens** (51%). In de totale steekproef zitten iets meer meisjes (53%) dan jongens (47%).

Figuur 3 – Verdeling van de leerlingen volgens geslacht.

Vier vijfde van de leerlingen (80%) spreekt thuis alleen **Nederlands**. Daarnaast spreekt 12% van de leerlingen thuis Nederlands in combinatie met een andere taal, terwijl 8% thuis geen Nederlands spreekt. Verder zijn er op het vlak van thuistaal enkele verschillen tussen leerlingen uit de verschillende optiegroepen (Figuur 4). In de optiegroep moderne wetenschappen is het aandeel anderstaligen het grootst: drie vierde van de leerlingen spreekt thuis uitsluitend Nederlands. Voor de technische en artistieke opties is dit 82%, en in de optiegroep klassieke talen 88%.

² STEM staat voor Science, Technology, Engineering and Mathematics

Figuur 4 – Verdeling van de leerlingen volgens thuistaal naar optiegroep.

In de steekproef kampt (volgens de ouders) 20% van de leerlingen met **(leer)moeilijkheden**, een handicap of langdurige ziekte. Voor leerlingen uit technische en artistieke opties worden meer diagnoses gerapporteerd (33%) dan voor leerlingen uit moderne wetenschappen (17%) en klassieke talen (6%).

In Figuur 5 worden de specifieke (leer)moeilijkheden per optiegroep weergegeven. Vooral voor de diagnose dyslexie zijn er grote verschillen tussen de optiegroepen. In technische en artistieke opties komt dyslexie dubbel zo vaak voor dan in de optie moderne wetenschappen. In de optiegroep klassieke talen heeft slechts 1% van de leerlingen dyslexie. Ook dyscalculie en AD(H)D komen het meeste voor in de technische en artistieke opties en het minste in klassieke talen. Er is weinig verschil tussen de optiegroepen wat betreft het voorkomen van autismespectrumstoornissen (ASS).

Figuur 5 – Verdeling van de leerlingen volgens (leer)moeilijkheden.

THEMABOX 1 VERGELIJKING LEERLINGENPROFIEL 2009-2018

Bij een herhalingspeiling gaan we na hoe de prestaties van leerlingen geëvolueerd zijn. Doorheen de jaren zullen we vaak niet enkel mogelijke wijzigingen in de prestaties van de leerlingen zien, maar ook de samenstelling van het leerlingenpubliek kan geëvolueerd zijn. Voor een aantal kenmerken van de leerlingen en hun gezin kunnen we de vergelijking maken met de leerlingengroep uit 2009.

Op vlak van **geslacht** zien we dat er ten opzichte van 2009 iets meer meisjes in de steekproef zitten (53% in 2018, 51% in 2009). Op vlak van **schoolse achterstand** zien we een verschuiving (Figuur 6): in 2018 zaten er meer leerlingen (86%) op leeftijd dan in 2009 (81%). Vooral de groep met één jaar schoolse achterstand wordt kleiner (van 15% naar 11%).

Figuur 6 – Schoolse achterstand t.o.v. 2009.

Verder zien we dat de meeste **leermoeilijkheden** in 2018 ongeveer even vaak voorkomen als in 2009. Een uitzondering hierop is dyscalculie: nu kampt ongeveer 4% met deze leermoeilijkheid, terwijl dit in 2009 voor slechts 1% van de leerlingen het geval was.

Ook op vlak van **thuis taal** zien we een evolutie (Figuur 7). De groep leerlingen die thuis enkel Nederlands spreekt blijft gelijk (80%). Maar de groep leerlingen die thuis helemaal geen Nederlands spreekt is gegroeid tussen 2009 en 2018, van 4% naar 8%.

Figuur 7 – Verdeling van de leerlingen volgens thuistaal t.o.v. 2009.

HET GEZIN

Wat het **opleidingsniveau** van de ouders betreft, zien we grote verschillen tussen de optiegroepen (Figuur 8). Binnen klassieke talen zijn de meeste ouders hoog opgeleid: 73% van de vaders en 77% van de moeders behaalde een diploma hoger onderwijs. In de optiegroep moderne wetenschappen heeft ongeveer de helft van de ouders een diploma hoger onderwijs (45% van de vaders en 51% van de moeders). In de technische en artistieke opties is dit één vierde tot één derde van de ouders (25% van de vaders en 34% van de moeders). Binnen deze laatste groep hebben de meeste ouders een diploma hoger secundair onderwijs (50% van de vaders en 46% van de moeders).

Figuur 8 – Opleidingsniveau van de ouders.

Om een beeld te krijgen van de **sociaaleconomische status** (SES) van het gezin werden drie variabelen bevraagd: het opleidingsniveau, het beroep en het inkomen van de ouders. Hiervan maakten we één variabele. We verdeelden leerlingen vervolgens in drie groepen: leerlingen met de 25% laagste SES van onze steekproef, leerlingen met de 25% hoogste SES en een middengroep. In de optie moderne wetenschappen zien we een verdeling die sterk gelijk is op deze in de gehele steekproef. In de optie klassieke talen komt meer dan de helft van de leerlingen uit gezinnen met een hoge SES, en maar 7% van de leerlingen uit gezinnen met een lage SES. In de technische en artistieke opties heeft meer dan de helft van de leerlingen een gemiddelde SES. Ruim een derde van de leerlingen komt er uit gezinnen met een lage SES en 9% uit gezinnen met een hoge SES.

Figuur 9 – Sociaaleconomische status van het gezin.

We vroegen aan de ouders hoe vaak ze thuis een aantal activiteiten ondernemen die onderwijsonderzoekers onder de noemer **cognitief stimulerend thuisklimaat** plaatsen (Figuur 10). Bijna alle ouders praten met hun zoon/dochter over de school en over het nieuws, en lezen voor toen hun zoon/dochter klein was. Heel wat ouders bekijken ook documentaires en lezen de krant, tijdschriften of weekbladen en boeken. Het kopen van boeken en het bezoeken van de bibliotheek gebeurt minder vaak. Over het algemeen is het gerapporteerde stimulerend thuisklimaat het hoogst in gezinnen van leerlingen uit de optiegroep klassieke talen, gevolgd door moderne wetenschappen en technische en artistieke opties.

Figuur 10 – Cognitief stimulerend thuis klimaat.

Om een zicht te krijgen op het **cultureel kapitaal** van het gezin vroegen we aan de leerlingen hoeveel boeken ze thuis hebben. Bij 14% van de leerlingen zijn er thuis nauwelijks (0 tot 10) boeken. Iets meer dan een vijfde van de leerlingen (23%) heeft thuis 11 tot 25 boeken. Een derde van de leerlingen heeft thuis 26 tot 100 boeken (33%), en ongeveer een vijfde heeft 100 tot 200 boeken (18%). De overige leerlingen (12%) hebben thuis meer dan 200 boeken. Leerlingen uit klassieke talen hebben thuis meer boeken dan leerlingen uit moderne wetenschappen of uit de technische en artistieke opties (Figuur 11).

Figuur 11 – Cultureel kapitaal van het gezin: aantal boeken thuis.

DE SCHOOLLOOPBAAN

De meeste leerlingen uit de A-stroom zitten op leeftijd (85%). Ongeveer een tiende van de leerlingen (12%) heeft één jaar **schoolse achterstand**. Een kleine groep van leerlingen zit een jaar voor op leeftijd (2%) of zit meer dan een jaar achter op leeftijd (2%). Van de leerlingen die achter zitten op leeftijd, is 73% blijven zitten: 50% in het lager onderwijs, 19% in het secundair onderwijs en 4% in beide.

Uit Figuur 12 blijkt dat in de technische en artistieke opties meer leerlingen met schoolse achterstand zitten (24% t.o.v. 13% in moderne wetenschappen en 2% in klassieke talen).

Figuur 12 – Schoolse achterstand naar optiegroep.

Aan de leerkracht werd gevraagd wat volgens hen de **verwachte eindpositie** van hun leerlingen zou zijn aan het einde van de tweede graad secundair onderwijs (Figuur 13). Voor bijna alle leerlingen uit de optiegroep klassieke talen (97%) wordt verwacht dat ze zich op het einde van de tweede graad in het ASO zullen bevinden. Ongeveer drie vierde van hen zou volgens de leerkracht in een richting met veel wiskunde terechtkomen.

Voor leerlingen uit moderne wetenschappen er meer spreiding: 66% van hen zal volgens de leerkrachten de tweede graad in het ASO afronden, waarvan ongeveer de helft in een richting met veel wiskunde. Van 30% wordt verwacht dat ze in het TSO zullen zitten, en het meest waarschijnlijk in een richting met weinig wiskunde. Een kleine minderheid (3%) zal volgens de leerkracht in een BSO studierichting zitten.

Tot slot wordt er van leerlingen uit technische en artistieke en technische opties meestal (75%) verwacht dat ze in het TSO terecht komen, en dan vooral in een richting met weinig wiskunde. Van de overige leerlingen wordt verwacht dat ze de tweede graad zullen afronden in het BSO (17%). Slechts enkele leerlingen komen volgens de leerkracht in het ASO of KSO terecht.

Figuur 13 – Verwachte eindpositie.

WELBEVINDEN OP SCHOOL

We vroegen de leerlingen hoe ze zich **voelen op school** (Figuur 14). Ongeveer drie vierde van de leerlingen voelt zich veilig op school (76%), zijn blij dat ze op deze school zitten (76%) en vinden dat de leerkrachten op hun school hen op een eerlijke manier behandelen (73%). Ongeveer twee derde van de leerlingen (63%) vindt het leuk op school, voelt zich thuis op school en is trots dat ze naar deze school gaan. Ongeveer de helft van de leerlingen is graag op school (55%) en vindt dat ze genoeg dingen doen op school (45%). Er is echter ook een groep leerlingen die geen zin heeft om naar school te gaan (30%) en die de meeste schoolvakken vervelend vinden (28%). Veertien procent van de leerlingen zou liever naar een andere school gaan en

7% vindt dat ze slecht les krijgen op hun school. Leerlingen uit klassieke talen voelen zich gemiddeld iets beter op school dan leerlingen uit moderne wetenschappen of de technische en artistieke opties.

Figuur 14 – Welbevinden op school.

HOUDING VAN DE LEERLINGEN EN HUN OUDERS TEGENOVER WISKUNDE

DE LEERLINGEN

Met deze peiling onderzochten we ook in welke mate de leerlingen gemotiveerd zijn voor en belang hechten aan wiskunde.

Aan de hand van enkele stellingen gingen we de **motivatie** van de leerlingen na voor wiskunde op school. Uit Figuur 15 blijkt dat de meerderheid van de leerlingen denkt dat het behalen van goede resultaten voor wiskunde nodig is om volgend jaar de studierichting van zijn/haar keuze te kunnen volgen (82%). Drie vierde van de leerlingen denkt dat het studeren van wiskunde hen zal helpen in het dagelijks leven (76%) en ongeveer twee derde van de leerlingen vindt dat goede resultaten voor wiskunde nodig zijn om het beroep van zijn/haar keuze uit te voeren (62%). Iets minder leerlingen denkt wiskunde nodig te hebben om andere vakken op school te leren (58%). 62% van de leerlingen doet graag wiskunde en bijna de helft van de leerlingen zou later graag een beroep uitoefenen waar veel wiskunde bij komt kijken (45%). Ongeveer twee vijfde van de leerlingen (39%) zou graag meer uren wiskunde volgen op school. Deze stellingen werden ook aan de leerlingen voorgelegd in de peiling van 2009. Uit Figuur 14 blijkt dat de leerlingen bij de vorige peiling het met alle stellingen minder eens waren. Indien we de verschillende stellingen over de motivatie voor wiskunde samenvoegen tot een overkoepelende schaal, zien we dat de gemiddelde schaalscore significant is toegenomen ten opzichte van de peiling van 2009. Leerlingen lijken nu dus meer gemotiveerd voor wiskunde dan in 2009.

Figuur 15 – Motivatie voor wiskunde.

Daarnaast vroegen we aan de leerlingen hoeveel **belang** ze hechten aan wiskunde (Figuur 16). De meeste leerlingen vinden dat kennis van wiskunde het leven gemakkelijker en comfortabeler maakt (81%), dat wiskunde nodig is in het beroepsleven (79%), en dat wiskunde volwassenen helpt om geld te verdienen (78%). Iets minder leerlingen (68%) geven aan wiskunde belangrijk te vinden voor de samenleving. Slechts een kleine minderheid (12%) vindt wiskunde niet belangrijk in het leven.

Figuur 16 – Belang gehecht aan wiskunde.

DE OUDERS

Ook aan de ouders vroegen we in welke mate ze met wiskunde bezig zijn en wat hun attitude is ten opzichte van wiskunde. Ongeveer de helft van de ouders is in zijn beroep (50%) of in het dagelijks leven (41%) **bezig met wiskunde, wetenschappen of techniek**. Ongeveer evenveel ouders helpen hun zoon/dochter bij huiswerk wanneer het over deze vakken gaat (49%) of praten met hun zoon/dochter over hoe je wiskunde, wetenschappen of techniek in het dagelijks leven kan gebruiken (55%). Ongeveer 14% van de ouders leest boeken over wiskunde.

De meeste **ouders** hebben een **positieve attitude ten aanzien van wiskunde**. Zo vinden bijna alle ouders (94%) dat wiskunde een belangrijk vak is voor de toekomst van hun kind, en dat in de wiskundelessen nuttige zaken worden aangeleerd (92%). Ze vinden ook dat hun kind goede resultaten moet behalen voor wiskunde om de studie van zijn/haar keuze te volgen (85%), om later de job van zijn/haar keuze te kunnen doen (77%) en om later geld te verdienen (77%). Een minderheid vindt dat je doorgaans niet veel wiskunde meer gebruikt na het verlaten van de schoolbanken (37%) of dat hun kind te veel wiskunde krijgt op school (19%).

THEMABOX 2

VERSCHILLEN LEERLINGEN IN MOTIVATIE VOOR WISKUNDE EN BELANG GEHECHT AAN WISKUNDE?

De verschillende stellingen over de motivatie voor wiskunde en het belang gehecht aan wiskunde kunnen worden samengevoegd tot twee overkoepelende schalen. We kunnen dan deze schaalscores vergelijken tussen optiegroepen en tussen jongens en meisjes (Figuur 17 en 18). We splitsen hiervoor de technische en artistieke opties nog verder uit naar sterke wiskundige technische opties (industriële wetenschappen en techniek-wetenschappen) en minder wiskundige opties (andere technische en artistieke opties zoals sociale en technische wetenschappen, handel, ...). De leerlingen uit de basisopties industriële wetenschappen en techniek-wetenschappen (IW-TW) hechten het meeste belang aan en tonen de grootste motivatie voor wiskunde. Ook leerlingen uit klassieke talen (KT) scoren hoog op beide schalen. Leerlingen uit de overige technische en artistieke opties (ATAO) halen lagere scores voor beide schalen. We vinden ook een verschil tussen jongens en meisjes: jongens zijn meer gemotiveerd voor wiskunde en hechten meer belang aan wiskunde dan meisjes.

Figuur 17 – Belang gehecht aan en motivatie voor wiskunde naar optiegroep.
(Moderne wetenschappen (MW) is de referentiegroep)

Figuur 18 – Belang gehecht aan en motivatie voor wiskunde naar geslacht.
(jongens zijn de referentiegroep)

LEERSTRATEGIEËN

Bij de leerlingen bevroegen we welke leerstrategieën ze gebruiken bij het studeren van wiskunde. Daarbij maken we het onderscheid tussen controlerende, elaboratieve en memoriserende leerstrategieën. Uit Figuur 19 blijkt dat de leerlingen vooral **controlerende leerstrategieën** hanteren. Zo zegt 87% van de leerlingen dat ze ervoor zorgen dat ze zeker de belangrijkste punten onthouden. Ongeveer drie vierde van de leerlingen probeert te ontdekken wat ze juist moeten leren (73%), gaat na of ze begrepen hebben wat ze gelezen hebben (74%) en proberen na te gaan welke dingen ze nog niet helemaal begrepen hebben (77%). Minder leerlingen (55%) zoeken extra informatie op als ze iets niet snappen. De leerlingen maken slechts in beperkte mate gebruik van **elaboratieve leerstrategieën**. Ongeveer één op vijf leerlingen probeert te ontdekken waarvoor ze het geleerde kunnen gebruiken buiten school (22%) of probeert de leerstof in verband te brengen met wat ze zelf al hebben meegemaakt (20%). Slechts 14% gaat na hoe de informatie uit de les past in het dagelijks leven. Wat betreft de **memoriserende leerstrategieën** zien we dat 42% alles uit het hoofd probeert te leren en 44% zelfs zoveel mogelijk details uit het hoofd probeert te leren. Een minderheid van de leerlingen leest de les telkens opnieuw (36%) of leest de les zo vaak dat ze ze kunnen opzeggen (20%).

Figuur 19 – Leerstrategieën.

DE LESSEN WISKUNDE

MATERIAAL, METHODE EN ICT

We vroegen aan de leerkrachten welk **materiaal** ze gebruiken voor de lessen wiskunde. Bijna alle leerkrachten (97%) gebruiken een handboek voor de lessen wiskunde. Iets meer dan de helft van de leerkrachten (57%) gebruikt (ook) ander lesmateriaal. Van deze leerkrachten gebruikt het merendeel (85%) eigen materiaal, al dan niet in combinatie met digitale toepassingen zoals apps (51%) of materiaal uit andere bronnen (54%).

Minder dan de helft van de leerkrachten (41%) geeft aan dat hun leerlingen gebruik kunnen maken van **ICT** (computers en/of tablets) tijdens de lessen wiskunde. De meeste van deze leerkrachten (93%) geven aan dat de school computers/tablets heeft die de klas soms kan gebruiken. Volgens 16% van deze leerkrachten beschikt elke leerling over een computer of tablet. Volgens 25% van de leerkrachten staan er computers/tablets in de klas die de leerlingen kunnen delen. ICT wordt vooral gebruikt voor het oefenen van vaardigheden en procedures en voor het verwerken en analyseren van gegevens.

ACTIVITEITEN TIJDENS DE LESSEN

We vroegen aan de leerkrachten per klas welke **aanpak** ze hanteren tijdens de lessen wiskunde (Figuur 20). Bijna alle leerkrachten geven aan dat leerlingen in minstens de helft van de lessen moeten luisteren naar hun uitleg over nieuwe leerstof (88%), of over het oplossen van oefeningen (79%). Een derde van de leerkrachten (36%) laat hun leerlingen in minstens de helft van de lessen regels, procedures en feiten uit het hoofd leren. Bij 59% van de leerkrachten gebeurt dit in minder dan de helft van de lessen en volgens 5% nooit. Minder tijd gaat naar het werken aan problemen zonder voor de hand liggende methode of oplossing: 70% van de leerkrachten doet dit in minder dan de helft van de lessen en 28% doet dit nooit. Het maken van schriftelijke toetsen gebeurt bij 81% van de leerkrachten in minder dan de helft van de lessen en bij 18% van de leerkrachten in minstens de helft van de lessen.

Wat betreft het maken van opgaven, blijft de meest voorkomende methode om klassikaal aan oefeningen te werken onder directe begeleiding: 69% van de leerkrachten doet dit in minstens de helft van de lessen. Individueel of in groep werken aan opgaven onder directe begeleiding gebeurt volgens 59% van de leerkrachten in minstens de helft van de lessen. Werken zonder begeleiding komt slechts in de helft van de klassen (54%) voor.

In groep werken gebeurt meer in heterogene groepjes (85%) dan in homogene groepjes (67%).

Figuur 20 – Activiteiten van de leerling tijdens de les wiskunde.

Daarnaast werd gevraagd naar **acties van de leerkrachten zelf** (Figuur 21). De meeste leerkrachten vragen minstens in de helft van de lessen aan leerlingen om hun antwoorden uit te leggen (79%) en om te proberen de inhoud van de les te relateren aan hun voorkennis (75%). Meer dan de helft van de leerkrachten laten in minstens de helft van de lessen zoeken naar eigen oplossingen (59%) of moedigen de leerlingen aan om hun ideeën te delen met de klas (55%). Minder vaak vragen de leerkrachten om de les te relateren aan het dagelijks leven of interessante materialen mee te nemen. Ook problemen waarbij de leerlingen beroep moeten doen op niet uitgelegde zaken komen minder voor. Klasdiscussie wordt door 18% van de leerkrachten in minstens de helft van de lessen aangemoedigd en door 54% in minder dan de helft van de lessen. 28% moedigt nooit klasdiscussie aan.

Figuur 21 – Activiteiten van de leerkracht tijdens de les wiskunde.

BELANG DOMEINEN

We gingen ook na in welke mate de leerkrachten voor hun lessen wiskunde belang hechten aan de drie grote domeinen uit de eindtermen wiskunde. Figuur 22 geeft weer hoeveel leerkrachten veel tot heel veel belang hechten aan de verschillende domeinen. Vooral getallenleer (99%) en algebra (98%) worden door leerkrachten als (heel) belangrijk beschouwd. Meetkunde (89%) vinden ze iets minder belangrijk (10% van de leerkrachten geeft aan dit domein "een beetje belangrijk" te vinden).

Figuur 22 – Belang en frequentie domeinen uit de eindtermen.

EVALUATIE

Om inzicht te krijgen in hoe wiskunde **geëvalueerd** wordt, vroegen we per klas aan de leerkrachten hoe vaak ze bepaalde aspecten bevragen bij het evalueren van de leerlingen voor wiskunde (Figuur 23). Leerkrachten blijken bij het evalueren vooral opdrachten aan te bieden die sterk gelijken op wat er in de les aan bod is gekomen. Het toepassen en herkennen van geleerde begrippen en eigenschappen in een herkenbare situatie komt in bijna alle toetsen (99%) voor, en ook algoritmes gebruiken (94%) en verbanden leggen (87%) in herkenbare situaties komen vaak voor. Ook het omzetten van tekst in een wiskundig probleem wordt vaak geëvalueerd (81%).

Minder populair is het reproduceren van aangeleerde concepten. In 68% van de klassen moeten leerlingen vaak definities of eigenschappen uit de les kunnen voorleggen, en in slechts 50% van de klassen een bewijs of afleiding.

Onderaan in Figuur 23 staan aspecten die het aangeleerde overstijgen: het gebruiken van aangeleerde vaardigheden in nieuwe situaties (61%), een probleem oplossen op een niet voor de hand liggende manier (27%) en nieuwe verbanden leggen tussen begrippen (22%). Deze aspecten komen echter wel in bijna elke klas af en toe voor bij evaluatie: slechts 2 tot 18% van de leerkrachten geeft aan dit nooit te bevragen.

Figuur 23 – Belang gehecht aan vaardigheden bij evaluatie.

BEHANDELEN VAN DE EINDTERMEN

Voor de meeste eindtermen geven bijna alle leerkrachten aan dat ze in hun klas reeds gezien werden. Er zijn vijf eindtermen die op het moment van de peiling in meer dan 15% van de klassen niet behandeld werden. Drie van deze eindtermen gaan over evenredigheden: eindterm 16 (herkennen van het recht evenredig en omgekeerd evenredig zijn van twee grootheden in tabellen en in het dagelijkse leven) werd in 22% van de klassen nog niet behandeld. Eindterm 24 (vanuit tabellen recht evenredige verbanden met formules kunnen uitdrukken) werd in 24% van de klassen

nog niet behandeld. Eindterm 24 (stellen recht evenredige verbanden tussen grootheden grafisch voor) werd door 22% van de klassen niet behandeld.

Eén eindterm komt uit het domein algebra: eindterm 20 (kennen van de formules voor de merkwaardige producten; ze kunnen verantwoorden en in beide richtingen toepassen). Deze eindterm werd in 24% van de klassen nog niet behandeld.

Eén eindterm uit het domein meetkunde (eindterm 29: weten dat in een tweedimensionale voorstelling van een driedimensionale situatie, informatie verloren gaat) werd in 17% van de klassen nog niet behandeld.

SCHOOLBELEID VOOR WISKUNDE

SAMENWERKING EN LEERLIJNEN

In bijna alle scholen is er een horizontale (86%) en verticale (82%) **vakgroepwerking** voor wiskunde.

In de meeste scholen worden er **afspraken** gemaakt over het lesmateriaal (91%) en de lesinhouden (93%), de toetsen en examens (93%), de oriëntering van leerlingen (88%) en het ontwikkelen van leerlijnen (76%) met betrekking tot wiskunde. In mindere mate worden er afspraken gemaakt over de invulling van vrij in te vullen lestijden en keuzemodules (45%) en differentiatie (49%). Buiten de eventuele vakgroepwerking overleggen de leerkrachten ook in sterke mate met hun collega's wiskunde over lesinhouden (93%), inhoud en aanpak van toetsen en examens (93%), de jaarplanning (89%) en over de prestaties van hun leerlingen (85%).

Volgens iets meer dan de helft van de leerkrachten (55%) is er bij hun op school **overleg tussen de leerkrachten wiskunde en de leerkrachten van andere wetenschapsvakken**. Volgens slechts 35% van de leerkrachten worden de lesinhouden van wiskunde en andere wetenschapsvakken op elkaar afgestemd.

DE LEERKRACHT

PROFIEL VAN DE LEERKRACHT

Drie vierde (74%) van de bevroegde leerkrachten wiskunde is een **vrouw**. Gemiddeld hebben de leerkrachten 14.5 jaar **ervaring**. Ook het **diploma** van de leerkrachten werd in kaart gebracht. Bijna alle leerkrachten (93%) volgden een opleiding waarin wiskunde expliciet centraal stond. Van de 10 leerkrachten zonder wiskundediploma hebben acht een bachelor in het onderwijs in een wetenschappelijke richting, PAV of economie, en twee een opleiding in lichamelijke opvoeding.

Bijna alle leerkrachten hebben een diploma van bachelor in het onderwijs (97%). Slechts enkele leerkrachten hebben een masterdiploma (3%).

We vroegen ook aan de leerkrachten hoe veel **nascholingen** (workshops, seminars, studiedagen, enz.) ze volgen. Veertien procent van de leerkrachten besteedde de voorbije twee jaar tussen 16 en 35 uur aan professionaliseringsactiviteiten en 6% meer dan 35 uur. Twee vijfde van de leerkrachten (40%) volgde in de voorbije twee jaar 6 tot 15 uur aan nascholing. Ongeveer een derde (30%) volgde in deze periode minder dan 6 uur nascholing, en 10% volgde geen nascholingen. De gebieden waarin de leerkrachten nascholing volgden zijn zeer divers. De meest voorkomende gebieden zijn pedagogiek/didactiek van het wiskundeonderwijs (54%), rekening houden met individuele noden van leerlingen (54%), integratie van informatie- en communicatietechnologie (ICT) in het wiskundeonderwijs (50%) en de inhoud van het wiskundeonderwijs (44%).

OPVATTINGEN OVER WISKUNDE

We bevroegen bij de leerkrachten hoe zij denken over wiskunde aan de hand van 12 stellingen die meten of ze wiskunde eerder zien als een geheel van regels en procedures, of eerder als een proces van onderzoek (Figuur 24). Bijna alle leerkrachten (96%) vinden dat je om wiskunde te beoefenen veel moet oefenen, dat je procedures correct moet toepassen en dat je gebruik moet maken van probleemoplossende strategieën. Iets minder leerkrachten zijn het eens met de andere stellingen over **wiskunde als een geheel van regels en procedures**. Zo vindt 55% dat wiskunde een verzameling is van regels en procedures die voorschrijven hoe een probleem opgelost moet worden. Met betrekking tot de stellingen over **wiskunde als proces van onderzoek** zijn bijna alle leerkrachten het eens met de stellingen 'wiskundige problemen kunnen op veel manieren correct opgelost worden' (94%) en 'door het maken van wiskundige taken, kan je nieuwe dingen ontdekken' (89%). Ook met de andere stellingen zijn drie vierde of meer leerkrachten het eens. Twee derde van de leerkrachten (66%) vindt dat wiskunde te maken heeft met creativiteit en nieuwe ideeën. Gemiddeld genomen zien de leerkrachten wiskunde iets meer als een proces van onderzoek dan als een geheel van regels en procedures.

Wiskunde als geheel van regels en procedures

Wiskunde als proces van onderzoek

Figuur 24 – Opvattingen van de leerkrachten over wiskunde.

4 RESULTATEN OP DE SCHRIFTELIJKE TOETSEN

In dit hoofdstuk bespreken we de mate waarin de leerlingen op het einde van de eerste graad de eindtermen wiskunde bereiken. We gaan ook na met welke achtergrondkenmerken verschillen in prestaties samenhangen.

In de eerste plaats presenteren we per toets het percentage leerlingen dat de eindtermen voor wiskunde bereikt. We maken daarbij de vergelijking met de resultaten van de voorgaande peiling in 2009. Daarbij brengen we in kaart hoe de resultaten van elkaar kunnen verschillen op basis van enkele leerlingkenmerken. Daarna gaan we in op de samenhang van de toetsprestaties met een aantal kenmerken van de leerlingen en hun gezin, schoolkenmerken en kenmerken van de onderwijspraktijk.

HOEVEEL LEERLINGEN BEHEERSEN DE EINDTERMEN?

RESULTATEN 2018

Hieronder worden per toets de percentages leerlingen weergegeven die de eindtermen behalen. Voor het onderdeel **getallenleer** is het resultaat zeer wisselend. Waar voor de toets *Getalinzicht* 73% van de leerlingen de eindtermen haalt, is dit voor *Bewerkingen* slechts 22%.

Ook de resultaten voor **algebra** zijn wisselend. Voor de toetsen *Algebraïsering* (57%) en *Evenredigheden* (45%) behaalt ongeveer de helft van de leerlingen de eindtermen, voor *Rekenen met veeltermen* is dit 28%.

Voor **omgaan met data** behaalt 60% van de leerlingen de eindtermen.

Wat betreft **meetkunde**, zien we dat voor *Ruimtemeetkunde* 96% van de leerlingen de eindtermen behaalt. Voor *Meetkundige begripsvorming* en *Meetkundige procedures: constructies* is het slaagpercentage respectievelijk 64% en 57%.

Over de toets *Meetkundige procedures: rekenen* was bij de afname van die toets onvoldoende afnametijd voorzien, waardoor veel leerlingen niet genoeg tijd hadden om deze toets volledig af te leggen. We kunnen bijgevolg geen betrouwbare resultaten geven over de prestaties van de leerlingen voor deze toets.

Figuur 25 – Percentage leerlingen dat de eindtermen haalt per toets.

EVOLUTIE RESULTATEN

Het was de tweede maal dat het leergebied wiskunde in de eerste graad A-stroom gepeild werd. Een essentieel onderdeel van het peilingsresultaat is dan ook de vergelijking met vorige peiling. Wanneer men onderzoek doet, gaat men door toevallige schommelingen steeds verschillen kunnen zien in de resultaten. Bij elke vergelijking van resultaten tussen de verschillende meetmomenten moeten we ons dus afvragen of het verschil statistisch significant is. We moeten m.a.w. nagaan hoe zeker we kunnen zijn dat deze evolutie niet te wijten is aan toevallige schommelingen. Wanneer een verschil statistisch niet significant is, kunnen we niet met voldoende zekerheid uitsluiten dat het verschil toevallig is. De informatie over de statistische toetsing is ook opgenomen in de figuur. Wanneer de vastgestelde evolutie niet significant is, geven we dit aan met de code 'ns'. Voor een significant verschil geeft het aantal sterretjes de mate van zekerheid weer (* $p < 0.05$, ** $p < 0.1$, *** $p < 0.001$). Naarmate er meer sterretjes staan, wil dit zeggen dat de kans kleiner is dat we dit verschil bij toeval zouden vinden.

In Figuur 26 wordt de evolutie van de resultaten op de negen toetsen weergegeven. Voor twee toetsen wordt er een significante **stijging** gevonden in het aantal

leerlingen dat de eindtermen haalt: de toetsen *Omgaan met data* en *Ruimtemeetkunde*. Significante **dalingen** zijn er op drie toetsen: *Bewerkingen*, *Evenredigheden* en *Meetkundige procedures: constructies*. Voor de overige vier toetsen zien we geen significant verschil tussen de slaagpercentages van 2009 en 2018.

Tot slot lijken de evoluties niet domeingebonden te zijn (getallenleer, algebra en meetkunde). Binnen elk van de drie domeinen zijn er toetsen waarvoor het slaagpercentage is gestegen, hetzelfde is gebleven of is gedaald.

Figuur 26 – Evolutie percentage behalen eindtermen.

THEMABOX 3

EVOLUTIE VAN DE RESULTATEN NADER BEKEKEN

Vergelijking percentielgroepen

De evolutie in resultaten kan verder worden uitgelicht door de percentielgroepen te vergelijken. Hiertoe delen we de leerlingen die in 2009 deelnamen aan de peiling per toets in vier groepen. Deze groepen bevatten telkens 25% van de leerlingen: de leerlingen met de zwakste scores (percentiel 0-25), de beneden gemiddeld scorende (percentiel 25-50), bovengemiddeld scorende (percentiel 50-75), en sterkst scorende leerlingen (percentiel 75-100). Aan de hand hiervan worden scores bepaald die leerlingen dienen te behalen om bijvoorbeeld tot de sterkst scorende leerlingen te behoren. Zo kunnen verschuivingen in de groepen nader worden bekeken (Figuur 27).

Stijgingen in slaagpercentages kunnen niet eenduidig aan een verandering één van deze vier groepen worden toegewezen. Voor de toets *Omgaan met data* is het de sterkst scorende groep (percentiel 75-100) die in aantal is gegroeid (+8%). Voor de toets *Ruimtemeetkunde* is het aandeel van leerlingen met een bovengemiddelde score (percentiel 50-75) gestegen (+13%). Bij toetsen waar het slaagpercentage **gedaald** is, vinden we wel een vast patroon terug. We zien vooral de groep met de zwakste presteerders (percentiel 0-25) groeien voor deze toetsen: *Bewerkingen* (+5%), *Evenredigheden* (+6%) en *Meetkundige procedures: constructies* (+7%). Daarnaast zien we een inkrimping van de groep met de sterkste presteerders (percentiel 75-100) voor *Bewerkingen* (-6%), *Evenredigheden* (-4%) en *Meetkundige procedures: constructies* (-2%).

Figuur 27 – Evolutie percentielgroepen (pc) sinds 2009.

Verandering in leerlingenpubliek als verklaring voor achteruitgang?

In Themabox 1 hebben we vastgesteld dat het leerlingenpubliek tussen 2009 en 2018 gewijzigd is op het vlak van dyscalculie en de thuistaal van de leerlingen. We zien dat leerlingen met dyscalculie en leerlingen die thuis niet uitsluitend Nederlands spreken minder vaak de eindtermen bereiken voor de toetsen *Bewerkingen*, *Evenredigheden* en *Meetkundige procedures: constructies*. Men zou dan kunnen opwerpen dat de achteruitgang in het behalen van de eindtermen voor deze toetsen tussen 2009 en 2018 (ten dele) toe te schrijven is aan een wijziging in de kenmerken van het leerlingenpubliek. Dit blijkt **niet** het geval te zijn. Meer gedetailleerde analyses – waarbij we wijzigingen in het leerlingenpubliek in rekening brengen – tonen dat de vastgestelde kloof in prestaties tussen 2009 en 2018 overeind blijft. Daarnaast tonen deze analyses ook dat de toename van het percentage leerlingen met dyslexie en anderstalige leerlingen onvoldoende groot is om de algemene daling te verklaren.

RESULTATEN PER LEERLINGENGROEP

Deze algemene resultaten kunnen we nog specifiekier gaan bekijken door de resultaten op te splitsen voor verschillende leerlingengroepen.

Optiegroep

In Figuur 28 worden de resultaten opgesplitst naargelang de optiegroep van de leerlingen. Hierin worden de resultaten telkens vergeleken met de optiegroep moderne wetenschappen. Voor twee optiegroepen is het resultaat zeer duidelijk. Leerlingen uit de optiegroep **klassieke talen** hebben voor elke toets een significant hogere slaagkans dan leerlingen uit moderne wetenschappen. Leerlingen die **technische en artistieke opties** volgen (industriële wetenschappen en techniek-wetenschappen niet ingerekend) hebben over de hele lijn de laagste slaagkans.

Leerlingen uit de opties **industriële wetenschappen en techniek-wetenschappen** (IW-TW) hebben voor vijf toetsen (*Getalinzicht*, *Rekenen met veeltermen*, *Evenredigheden*, *Meetkundige begripsvorming* en *Meetkundige procedures: constructies*) een significant hogere slaagkans dan leerlingen uit moderne wetenschappen. Voor de andere vier toetsen is het resultaat gelijkaardig aan dat van de leerlingen uit moderne wetenschappen.

Figuur 28 – Percentages leerlingen die de eindtermen halen per optiegroep.

Geslacht

Jongens behalen over bijna de gehele lijn vaker de eindtermen dan meisjes (Figuur 29). Bij vijf toetsen (*Getalinzicht*, *Evenredigheden*, *Meetkundige begripsvorming*, *Meetkundige procedures: constructies en Ruimte meetkunde*) gaat het om een klein niet-significant verschil. Voor drie toetsen hebben ze een significant hogere kans op slagen: *Bewerkingen*, *Algebraïsering* en *Omgaan met data*.

Figuur 29 – Percentages leerlingen die de eindtermen halen per geslacht.

Thuis taal

Ten derde kijken we naar de thuistaal van de leerlingen (Figuur 30). Leerlingen die thuis exclusief Nederlands spreken behalen over de hele lijn significant vaker de eindtermen dan leerlingen die thuis Nederlands combineren met een andere taal of exclusief een andere taal spreken. Het verschil tussen deze laatste groepen, is wisselend tussen de toetsen.

Figuur 30 – Percentages leerlingen die de eindtermen halen naar thuistaal.

SES

Verder kijken we naar de sociaaleconomische status (SES) van het gezin waarin de leerling opgroeit (Figuur 31). Leerlingen uit gezinnen met een lage SES halen over de hele lijn significant minder vaak de eindtermen dan leerlingen uit gezinnen met een gemiddelde SES. Leerlingen uit gezinnen met een hoge SES halen over de hele lijn het vaakst de eindtermen.

Figuur 31 – Percentages leerlingen die de eindtermen halen naar sociaaleconomische status.

WAARMEE HANGEN PRESTATIEVERSCHILLEN SAMEN?

Voor een meer zuivere interpretatie van de prestatieverschillen tussen leerlingengroepen is het nodig om onrechtstreekse invloeden van andere kenmerken mee in rekening te brengen. Zo zou je kunnen stellen dat een lagere prestatie van leerlingen met een andere thuistaal gedeeltelijk toe te schrijven is aan een lagere sociaaleconomische status van die leerlingen.

Concreet gaan we aan de hand van statistische modellen de samenhang na van een bepaald kenmerk (bijvoorbeeld thuistaal) met de toetsprestaties als de leerlingen in andere opzichten aan elkaar gelijk zouden zijn (bijvoorbeeld voor sociaaleconomische status).

Op die manier kunnen we bijvoorbeeld onderzoeken of leerlingen met een andere thuistaal nog steeds minder goed presteren op de peilingstoetsen als ze gelijk zijn op het vlak van sociaaleconomische status. Bij de samenhang tussen een bepaald kenmerk en de toetsprestaties houden we in dit peilingsonderzoek rekening met de kenmerken vermeld in Tabel 3. Anders gezegd: we gaan de samenhang na van een bepaald kenmerk en toetsprestaties wanneer leerlingen gelijk zijn wat betreft deze leerling- en schoolkenmerken in Tabel 3. Elke samenhang die we verderop rapporteren moet dan ook op die manier geïnterpreteerd worden.

Tabel 3

Leerling- en schoolkenmerken waarmee we rekening hielden bij de samenhang tussen achtergrondkenmerken en toetsprestaties

LEERLINGKENMERKEN	SCHOOLKENMERKEN
Geslacht	Schooltype (autonome middenscholen, scholen met aso-bovenbouw, tso/bsso/kso-bovenbouw of multilaterale scholen)
Leeftijd	Onderwijsnet
Thuistaal	Verstedelijkingsgraad
Leermoeilijkheden	Percentage GOK-leerlingen in de school
Aantal boeken thuis	
Sociaaleconomische status van het gezin	
Basisoptie	

Doordat we onrechtstreekse invloeden van andere kenmerken bijkomend in rekening brengen, krijgen we een genuanceerder beeld van de prestatieverschillen tussen leerlinggroepen. Het is daarbij mogelijk dat de resultaten die we verder in dit hoofdstuk bespreken niet helemaal gelijk lijken te lopen met de prestatieverschillen voor verschillende leerlinggroepen wat betreft het behalen van de eindtermen. Het gaat daar immers om prestatieverschillen tussen leerlinggroepen waarbij nog geen rekening gehouden werd met andere achtergrondkenmerken. Het kan gebeuren dat een aanvankelijk groot verschil (bijvoorbeeld voor thuistaal) bij deze verdere analyses genuanceerd wordt en minder op de voorgrond treedt.

De onderstaande tabellen geven telkens aan welke kenmerken significant samenhangen met gemiddeld betere (+) of minder goede (-) toetsprestaties, nadat de kenmerken uit Tabel 3 in rekening zijn gebracht. Bij een witte achtergrond is er weinig samenhang, bij een lichtgroene achtergrond is de samenhang middelgroot en bij een donkergroene groot. Deze indeling is gebaseerd op het werk van Hattie³.

OPTIEGROEP

Tabel 4 bevat de resultaten van de samenhang tussen de basisoptie en de toetsprestaties.

- Leerlingen uit klassieke talen presteren op alle toetsen beter dan leerlingen uit moderne wetenschappen.
- Voor leerlingen uit industriële wetenschappen en techniek-wetenschappen is het beeld minder eenduidig. Zij presteren beter op de toetsen *Getalinzicht*, *Evenredigheden*, *Meetkundige begripsvorming* en *Meetkundige procedures: constructies*. Voor de andere toetsen is er geen verschil met de leerlingen uit moderne wetenschappen.
- Leerlingen uit andere technische en artistieke opties presteren over de hele lijn minder goed dan leerlingen uit moderne wetenschappen.

³ Hattie, J. (2009). *Visible learning: A synthesis of over 800 meta-analyses relating to achievement*. London: Routledge.

Tabel 4

Overzicht van de optiegroepen die significant samenhangen met betere (+) of minder goede (-) prestaties op de toetsen: optiegroep

	GETALINZICHT	BEWERKINGEN	REKENEN MET VEELTERMEN	ALGEBRAÏSERING	EVENREDIGEHEDEN	OMGAAN MET DATA	MEETKUNDIGE BEGRIPSFORMING	MEETKUNDIGE PROCEDURES: CONSTRUCTIES	RUIMTEMEETKUNDE
<i>Optiegroep (t.o.v. moderne wetenschappen)</i>									
Klassieke talen	+	+	+	+	+	+	+	+	+
Industriële wetenschappen / Techniek-wetenschappen	+				+		+	+	
Andere technische en artistieke opties	-	-	-	-	-	-	-	-	-

LEERLINGKENMERKEN

Algemene kenmerken

In Tabel 5 geven we de samenhang tussen een aantal algemene leerlingkenmerken en de toetsprestaties weer.

- Jongens presteren op vier van de negen toetsen beter dan meisjes: op *Getalinzicht*, *Bewerkingen*, *Algebraïsering* en *Ruimtemeetkunde*.
- Op bijna alle toetsen van de domeinen getallenleer en algebra doen leerlingen die voor zitten op leeftijd het beter. Bij het domein meetkunde valt de voorsprong van leerlingen die voor zitten op leeftijd weg. Leerlingen met één jaar schoolse achterstand doen het op alle toetsen minder goed dan leerlingen die op leeftijd zitten.
- Leerlingen met dyscalculie scoren algemeen minder goed op de toetsen uit de domeinen getallenleer en algebra. Deze samenhang valt grotendeels weg binnen het domein meetkunde. De samenhang van andere leerproblemen met de resultaten is niet eenduidig.

Tabel 5

Overzicht van leerlingkenmerken die significant samenhangen met betere (+) of minder goede (-) prestaties op de toetsen: algemene kenmerken

	GETALINZICHT	BEWERKINGEN	REKENEN MET VEELTERMEN	ALGEBRAÏSERING	EVENREDIGEHEDEN	OMGAAN MET DATA	MEETKUNDIGE BEGRIPSFORMING	MEETKUNDIGE PROCEDURES: CONSTRUCTIES	RUIJTEMEETKUNDE
<i>Jongens</i>	+	+		+					+
<i>Leeftijd (t.o.v. op leeftijd)</i>									
Voor op leeftijd	+	+	+	+	+				
Eén jaar achter	-	-	-	-	-	-	-	-	-
Meer dan één jaar achter	-								
<i>Beperkingen bij het leren (t.o.v. geen)</i>									
Dyslexie									
Dyscalculie	-	-	-	-	-			-	
ADHD	-		-				-		
ASS									
Andere						-		-	

Attitudes, motivatie en leerstrategie

- Voor elke toets werd een significante samenhang gevonden tussen de prestaties en het academisch zelfconcept van de leerlingen (in het algemeen en specifiek voor wiskunde).
- Leerlingen die meer gemotiveerd zijn voor wiskunde op school en die meer belang hechten aan wiskunde doen het over de hele lijn beter.
- Het welbevinden van de leerling op school hangt positief samen met de prestaties op de meeste toetsen. Uitzonderingen hierop zijn de toetsen *Algebraïsering*, *Omgaan met data* en *Ruimte meetkunde*.
- Wie een controlerende leerstrategie hanteert, presteert beter op zes van de negen toetsen. Het gebruik van memoriserende leerstrategieën hangt negatief samen met prestaties op vijf van de negen toetsen. Het gebruik van elaboratieve leerstrategieën hangt negatief samen met de prestaties voor *Algebraïsering*.

Tabel 6

Overzicht van leerlingkenmerken die significant samenhangen met betere (+) of minder goede (-) prestaties op de toetsen: attitudes, motivatie en leerstrategie

	GETALINZICHT	BEWERKINGEN	REKENEN MET VEELTERMEN	ALGEBRAÏSERING	EVENREDIGEHEDEN	OMGAAN MET DATA	MEETKUNDIGE BEGRIPSVORMING	MEETKUNDIGE PROCEDURES: CONSTRUCTIES	RUIMTEMEETKUNDE
<i>Algemeen academisch zelfconcept</i>	+	+	+	+	+	+	+	+	+
<i>Academisch zelfconcept wiskunde</i>	+	+	+	+	+	+	+	+	+
<i>Motivatie wiskunde op school</i>	+	+	+	+	+	+	+	+	+
<i>Belang van wiskunde</i>	+	+	+	+	+	+	+	+	+
<i>Welbevinden op school</i>	+	+	+		+		+	+	
<i>Leerstrategie</i>									
Controleerend	+	+	+		+		+	+	
Elaboratief				-					
Memoriserend	-			-		-		-	-

Verwachte eindpositie tweede graad

Tabel 7 toont de samenhang tussen de verwachting van de leerkracht over de eindpositie van de leerlingen op het einde van de tweede graad en de prestaties.

- Leerlingen van wie de leerkracht verwacht dat ze in het ASO een richting met veel wiskunde zullen volgen doen het over de gehele lijn het beste. Ook leerlingen die volgens de leerkracht een TSO-richting gaan volgen met veel wiskunde doen het minder goed dan hun medeleerlingen die binnen het ASO een richting met veel wiskunde zullen volgen. Leerlingen die in het KSO veel wiskunde gaan volgen, verschillen niet significant van de ASO-ers. Het gaat hier echter om een erg kleine groep.
- Indien we binnen het TSO leerlingen vergelijken die volgens de leerkracht een richting met veel of weinig wiskunde gaan volgen, zien we dat de eerste groep (veel wiskunde) het beter doet voor alle toetsen behalve *Evenredigheden*, *Omgaan met data* en *Ruimte meetkunde*.

Tabel 7

Overzicht van leerlingkenmerken die significant samenhangen met betere (+) of minder goede (-) prestaties op de toetsen: verwachte eindpositie tweede graad

	GETALINZICHT	BEWERKINGEN	REKENEN MET VEELTERMEN	ALGEBRAÏSERING	EVENREDIGEHEDEN	OMGAAN MET DATA	MEETKUNDIGE BEGRIPSVORMING	MEETKUNDIGE PROCEDURES: CONSTRUCTIES	RUIJTEMEETKUNDE
<i>Verwachte eindpositie tweede graad (t.o.v. ASO veel wiskunde)</i>									
ASO weinig wiskunde	-	-	-	-	-	-	-	-	-
TSO veel wiskunde	-	-	-	-	-	-	-	-	-
TSO weinig wiskunde	-	-	-	-	-	-	-	-	-
KSO veel wiskunde									
KSO weinig wiskunde	-	-	-	-	-		-	-	-
BSO	-	-	-	-	-	-	-	-	-

GEZINSKENMERKEN

In Tabel 8 lijsten we de samenhang tussen een aantal gezinskenmerken en de toetsprestaties van de leerlingen op.

- De thuistaal van de leerling hangt samen met de prestaties voor *Algebraïsering*, *Omgaan met data*, *Meetkundige procedures: constructies* en *Ruimtemeetkunde*. Vooral leerlingen die thuis Nederlands combineren met een andere taal behalen minder goede resultaten dan leerlingen die thuis exclusief Nederlands spreken.
- Het cultureel kapitaal van het gezin, gemeten aan de hand van het aantal boeken thuis, hangt ook duidelijk samen met de toetsresultaten. Vooral leerlingen met weinig (0 tot 10) boeken thuis behalen over het algemeen minder goede resultaten dan leerlingen die thuis meer boeken hebben, met uitzondering van *Rekenen met veeltermen* en *Meetkundige begripsvorming*.
- Wanneer we rekening houden met andere kenmerken hangen de prestaties van de leerlingen amper samen met de sociaaleconomische status van het gezin of met het stimulerend thuis klimaat.

- De attitude van de ouders ten opzichte van wiskunde, hangt positief samen met de resultaten van de leerlingen op alle toetsen.

Tabel 8

Overzicht van gezinskenmerken die significant samenhangen met betere (+) of minder goede (-) prestaties op de toetsen getallenleer over de eindtermen wiskunde

	GETALINZICHT	BEWERKINGEN	REKENEN MET VEELTERMEN	ALGEBRAÏSERING	EVENREDIGEHEDEN	OMGAAN MET DATA	MEETKUNDIGE BEGRIPSVORMING	MEETKUNDIGE PROCEDURES: CONSTRUCTIES	RUJTMEEETKUNDE
<i>Thuis taal (t.o.v. uitsluitend Nederlands)</i>									
Nederlands met een andere taal				-		-		-	-
Uitsluitend andere taal						-			-
<i>Aantal boeken thuis (t.o.v. 0 tot 10)</i>									
11 – 25								+	
26 – 100		+		+		+		+	+
101 – 200		+		+	+	+		+	
Meer dan 200	+	+		+	+	+		+	+
<i>Gunstige sociaaleconomische status van het gezin</i>									
									+
<i>Cognitief stimulerend thuisklimaat</i>									
								-	
<i>Stimulerend thuisklimaat voor wiskunde</i>									
					-				
<i>Attitude van de ouders t.a.v. wiskunde</i>									
	+	+	+	+	+	+	+	+	+

LEERKRACHT-, KLAS- EN SCHOOLKENMERKEN

- Wanneer we de kenmerken uit Tabel 3 in rekening brengen, vinden we geen systematische samenhang tussen de prestaties van de leerlingen en kenmerken van hun leerkracht zoals geslacht, diploma en ondervinding. Ook de opvattingen van de leerkracht over wiskunde hangen niet samen met de prestaties van hun leerlingen.
- Het ICT-gebruik van de leerlingen tijdens de wiskundeles, hangt voor vier van de negen toetsen significant samen met de resultaten. Leerlingen die tijdens

de lessen wiskunde gebruik kunnen maken van een computer en/of tablet doen het beter voor *Algebraïsering*, *Evenredigheden*, *Omgaan met data* en *Meetkundige begripsvorming*.

- Ook schoolkenmerken (schooltype, verstedelijkingsgraad, STEM-beleid) blijken weinig invloed te hebben. Het percentage GOK-leerlingen van de school speelt voor de meeste toetsen wel een rol. Leerlingen in scholen met een hogere GOK-concentratiegraad doen het minder goed.

5 INHOUDELIJKE DUIDING TOETSPRESTATIES

Om inzicht te krijgen in de concrete inhoud van de toets en het beheersingsniveau van de leerlingen, bespreken we een aantal voorbeeldopgaven. Slechts een beperkt aantal opgaven wordt vrijgegeven. Zo kunnen we opgaven die niet werden vrijgegeven opnieuw gebruiken bij een herhalingspeiling. Op die manier kunnen we beide afnames aan elkaar koppelen en de evolutie van de resultaten over de jaren heen in kaart brengen.

We hebben de opgaven zo gekozen dat ze het bereik in moeilijkheidsgraad van de toets weerspiegelen. De moeilijkheidsgraad van de opgaven bepalen we op basis van de prestaties van de leerlingen op elke opgave: hoe meer leerlingen een opgave juist oplossen, hoe lager de moeilijkheidsgraad van de opgave. Per toets presenteren we de voorbeeldopgaven van gemakkelijk naar moeilijk. Bij elke voorbeeldopgave vermelden we bovendien of het om een basisopgave of een bijkomende opgave gaat. Basisopgaven corresponderen met het minimumniveau van de eindtermen. Deze opgaven zijn gemakkelijker dan de toetsnorm die deskundigen uit het onderwijsveld bepaalden (zie Hoofdstuk 1). Basisopgaven moeten de leerlingen dus beheersen. Bijkomende opgaven gaan verder dan het minimumniveau. De bijkomende opgaven moeten de leerlingen (nog) niet beheersen.

Bij de bespreking onderscheiden we twee delen. In het eerste deel bespreken we alle voorbeeldopgaven afzonderlijk. Dat gebeurt op basis van de inhoud die in de opgave aan bod komt. Verder geven we voor elke opgave aan hoeveel procent van de leerlingen de voorbeeldopgave juist oplost (vetgedrukt). Bij de meerkeuzevragen noteren we ook hoe vaak de leerlingen een bepaald antwoordalternatief kozen.

In het tweede deel bespreken we telkens aan de hand van een figuur de mate waarin de voorbeeldopgaven beheerst worden door leerlingen die zich op een bepaalde plaats in de leerlingengroep bevinden. Daarbij besteden we zowel aandacht aan leerlingen die laag presteren als aan leerlingen die hoog presteren op de toetsen in vergelijking met hun medeleerlingen. Op die manier krijgen we een zicht op wat leerlingen met een verschillend vaardigheidsniveau concreet onder de knie hebben.

GETALINZICHT

De toets *Getalinzicht* toetst de eindterm die verwijst naar het gebruik van verschillende soorten getallen in realistische en betekenisvolle contexten (Eindterm 1). Het accent ligt daarbij op gehele en rationale getallen omdat de onderzoekers ervan uitgaan dat natuurlijke getallen al uitgebreid in de lagere school aan bod zijn

gekomen. Verder willen we nagaan of leerlingen de breuk- en decimale notatie voor rationale getallen van elkaar kunnen onderscheiden en een breuk kunnen omzetten in een decimaal getal en omgekeerd (Eindterm 4). Ook moeten leerlingen getallen kunnen ordenen en de gepaste symbolen kunnen gebruiken (Eindterm 10). Ten slotte wordt getoetst of de leerlingen rationale getallen kunnen situeren op een getallenas (Eindterm 14). Voor elke eindterm werden items van de verwerkingsniveaus begripsvorming, productief toepassen en reproductief toepassen ontwikkeld. In totaal werden 28 items afgenomen om deze vier eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Getalinzicht*.

VOORBEELDOPGAVE 1

Juist of fout? Duid aan.		juist	fout
a.	Op de markt verkoopt Rik uien voor een halve euro per kilogram. Je betaalt bij hem 0,50 euro voor één kilogram uien.	<input type="checkbox"/>	<input type="checkbox"/>
b.	Hakima verkoopt tomaten aan 1,10 euro per kilogram. Je betaalt Hakima 1 euro en 1 cent voor één kilogram tomaten.	<input type="checkbox"/>	<input type="checkbox"/>

Correct: a. 95%, b. 96%, **totaal: 92%**

Getoetste eindterm: 1 – De leerlingen kunnen natuurlijke, gehele en rationale getallen associëren met realistische en betekenisvolle contexten.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

In een fabriek maken ze honderdzeventig miljoen kleurpotloden per jaar.

Noteer dit getal in cijfers.

.....

Correct: 87%

Getoetste eindterm: 1 – De leerlingen kunnen natuurlijke, gehele en rationale getallen associëren met realistische en betekenisvolle contexten.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

In elke klas van het tweede jaar zijn er leerlingen aangesloten bij de plaatselijke voetbalclub. Hieronder vind je de aantallen:

2A: 6 van de 10 leerlingen

2B: 7 van de 25 leerlingen

2C: 11 van de 20 leerlingen

2D: 12 van de 30 leerlingen

In welke klas zijn er in verhouding de meeste leerlingen aangesloten bij de plaatselijke voetbalclub?

in klas 2A

in klas 2B

in klas 2C

in klas 2D

Correct: A: 86%, B: 2%, C: 8%, D: 2%

Getoetste eindterm: 10 – De leerlingen ordenen getallen en gebruiken de gepaste symbolen (\leq , $<$, \geq , $>$, $=$, \neq).

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Schrijf de volgende breuk als een decimaal getal.

$$\frac{25}{1000} = \dots\dots\dots$$

Correct: 72%

Getoetste eindterm: 4 – De leerlingen onderscheiden en begrijpen de verschillende notaties van rationale getallen (breuk- en decimale notatie).

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

Waar hoort $\frac{6}{5}$ op de volgende getallenas?

- op plaats A
- op plaats B
- op plaats C
- op plaats D

Correct: A: 13%, B: 15%, **C:68%**, D:3%

Getoetste eindterm: 14 – De leerlingen interpretern een rationaal getal als een getal dat de plaats van een punt op een getallenas bepaalt.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 6

Correct: 52%

Getoetste eindterm: 14 – De leerlingen interpretern een rationaal getal als een getal dat de plaats van een punt op een getallenas bepaalt.

Verwerkingsniveau: reproductief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR GETALINZICHT?

De prestaties van de leerlingen op de voorbeeldopgaven voor de *Getalinzicht* vatten we samen in Figuur 32. Alle leerlingen hebben een positie op de meetschaal, afhankelijk van hun vaardigheid (hoe vaardiger de leerling, hoe hoger zijn positie op de meetschaal). Zo behaalt de gemiddelde leerling een score van 50 op de meetschaal. Ook de opgaven kunnen we op deze meetschaal zetten. Elk balkje in de figuur stelt een voorbeeldopgave voor. De onderkant van het balkje geeft het punt op de meetschaal aan waarop een leerling deze voorbeeldopgave voldoende beheerst. De bovenkant van het balkje geeft het punt aan waarboven een leerling een goede beheersing van de opgave heeft. Concreet wil dit zeggen dat leerlingen met een positie op de meetschaal onder het balkje de opgave nog niet beheersen. Leerlingen met een positie die overlapt met het balkje beheersen de opgave voldoende. Leerlingen die zich boven het balkje bevinden op de meetschaal, tonen een goede beheersing van het item.

Op de figuur geven lijnen het prestatieniveau van de percentiëleerlingen en de cesuurleerling weer. De percentiëleerlingen zijn leerlingen die zich op een bepaalde plaats in de leerlingengroep bevinden. De leerling op percentiel 10 is bijvoorbeeld die leerling in vergelijking met wie 10% van de leerlingen minder goed presteren. De percentiel 50-leerling is dan op zijn beurt de leerling die zich qua vaardigheid juist in het midden van de leerlingengroep bevindt en komt dus overeen met de mediaan van de leerlingengroep. We benoemen deze leerling verderop als de

mediaanleerling. De leerling op percentiel 75 presteert beter dan drie kwart van zijn medeleerlingen, maar doet het minder goed dan het overige kwart van de leerlingen.

Figuur 32 – Beheersingsniveau voorbeeldopgaven Getalinzicht.

De **percentiel 10-leerling** toont een goede beheersing van de eerste voorbeeldopgave en een voldoende beheersing van de tweede en derde voorbeeldopgave. De andere voorbeeldopgaven lukken nog niet. De **percentiel 25-leerling** heeft een goede beheersing van de eerste twee voorbeeldopgaven. Voor de derde en vierde opgave is de beheersing voldoende. De **mediaanleerling** beheerst de eerste drie voorbeeldopgaven goed en beheerst de vierde, vijfde en zesde voorbeeldopgave voldoende. De **percentiel 75-leerling** beheerst de eerste vijf voorbeeldopgaven goed en de zesde voldoende. De **percentiel 90-leerling** beheerst alle voorbeeldopgaven goed.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vijf voorbeeldopgaven beheersen. Voorbeeldopgave 6 is een bijkomende opgave. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 6 nog niet. In de volledige toets beheerst 73% van de leerlingen alle opgaven onder de cesuur.

BEWERKINGEN

In de toets *Bewerkingen* worden tien eindtermen getoetst. We gaan we na of leerlingen de tekenregels kennen bij gehele en rationale getallen (Eindterm 2) en of ze de gepaste terminologie hanteren in verband met bewerkingen (Eindterm 5). We gaan na of de leerlingen weten dat de eigenschappen van de bewerkingen in de verzameling van natuurlijke getallen geldig blijven en kunnen worden uitgebreid in de verzamelingen van de gehele en rationale getallen (Eindterm 3) en of ze hoofdbewerkingen correct uitvoeren de verzamelingen van de natuurlijke, de gehele en de rationale getallen (Eindterm 7). We toetsen of de leerlingen afspraken in verband met de volgorde van bewerkingen toepassen (Eindterm 6), of ze rekenen door handig gebruik te maken van eigenschappen en rekenregels van bewerkingen (Eindterm 8) en of ze het verband kunnen uitleggen tussen optellen en aftrekken, vermenigvuldigen en delen (Eindterm 15). Daarnaast gaan we na of de leerlingen machten met grondtal 10 en 2 en met gehele exponent kunnen berekenen (Eindterm 11), of ze de uitkomst van bewerkingen kunnen schatten en een resultaat oordeelkundig kunnen afronden (Eindterm 12) en of ze procentberekeningen kunnen gebruiken in zinvolle contexten (Eindterm 13). In deze toets komen de verwerkingsniveaus feitenkennis, begripsvorming, productief toepassen en reproductief toepassen aan bod. In totaal werden 20 items afgenomen om deze tien eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Bewerkingen*. Dit is de enige toets waarbij de leerlingen voor sommige opgaven geen rekenmachine mochten gebruiken. Dit staat telkens schuingedrukt bij de opgave aangegeven.

VOORBEELDOPGAVE 1

Het vriest buiten $-5\text{ }^{\circ}\text{C}$. In de woonkamer wijst de thermometer $21\text{ }^{\circ}\text{C}$ aan.

Hoeveel graden is het binnen warmer dan buiten?

..... $^{\circ}\text{C}$

Correct: 82%

Getoetste eindterm:

2 – De leerlingen kennen de tekenregels bij gehele en rationale getallen.

6 – De leerlingen passen afspraken in verband met de volgorde van bewerkingen toe.

7 – De leerlingen voeren de hoofdbewerkingen (optelling, aftrekking, vermenigvuldiging en deling) correct uit in de verzamelingen van de natuurlijke, de gehele en de rationale getallen.

8 – De leerlingen rekenen handig door gebruik te maken van eigenschappen en rekenregels van bewerkingen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

Geen rekenmachine toegelaten.

VOORBEELDOPGAVE 2

Bepaal het getal B waarvoor geldt $\frac{3}{4} + B = 0$

B =

Correct: 63%

Getoetste eindterm: 15 – De leerlingen kunnen het verband uitleggen tussen optellen en aftrekken, vermenigvuldigen en delen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

Geen rekenmachine toegelaten.

VOORBEELDOPGAVE 3

$$2^5 \cdot 2^2 = \dots$$

- 2^7
- 2^{10}
- 4^7
- 4^{10}

Correct: A: 59%, B: 5%, C: 29%, D: 7%

Getoetste eindterm: 11 – De leerlingen berekenen machten met grondtal 10 en 2 met gehele exponent. Zij passen hierop rekenregels van machten toe.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

Geen rekenmachine toegelaten.

VOORBEELDOPGAVE 4

Een broek kost 115 euro. Tijdens de koopjes kost ze nog 92 euro.
Hoeveel procent korting krijg je?

- 12,5 %
- 20 %
- 23 %
- 80 %

Correct: A: 15%, B: 54%, C: 12%, D: 17%

Getoetste eindterm: 13 – De leerlingen gebruiken procentberekeningen in zinvolle contexten.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

3 is ... van $\frac{1}{3}$.

- het grondtal
- het omgekeerde
- het quotiënt
- het tegengestelde

Correct: A: 21%, **B: 53%**, C: 8%, D:18%

Getoetste eindterm: 5 – De leerlingen hanteren de gepaste terminologie in verband met bewerkingen: optelling, som, termen van een som, aftrekking, verschil, vermenigvuldiging, product, factoren van een product, deling, quotiënt, deeltal, deler, rest, percent, kwadraat, vierkantswortel, macht, grondtal, exponent, tegengestelde, omgekeerde, absolute waarde, gemiddelde.

Verwerkingsniveau: feitenkennis

Soort opgave: basisopgave

VOORBEELDOPGAVE 6

Yasmina koopt 0,5 kg bananen die 2,37 euro per kilogram kosten.

Hoeveel moet Yasmina betalen?

..... euro

Correct: 27%

Getoetste eindterm: 12 – De leerlingen kunnen:

- de uitkomst van een bewerking schatten;
- een resultaat oordeelkundig afronden.

Verwerkingsniveau: reproductief toepassen

Soort opgave: bijkomende opgave

Geen rekenmachine toegelaten.

WAT KUNNEN LEERLINGEN VOOR BEWERKINGEN?

De prestaties van de leerlingen op de voorbeeldopgaven voor de *Bewerkingen* vatten we op dezelfde manier samen als voor getalinzicht (Figuur 33). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven als voor *Getalinzicht*. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 33 – Beheersingsniveau voorbeeldopgaven *Bewerkingen*.

De **percentiel 10-leerling** toont een voldoende beheersing van de eerste voorbeeldopgave, maar beheerst nog geen enkele andere voorbeeldopgave. Hetzelfde geldt voor de **percentiel 25-leerling**. De **mediaanleerling** beheerst de eerste voorbeeldopgave goed en beheerst de tweede, derde en vierde voorbeeldopgave voldoende. De **percentiel 75-leerling** beheerst ook de vijfde voorbeeldopgave voldoende. De **percentiel 90-leerling** beheerst de eerste vier voorbeeldopgaven goed en de vijfde en zesde voorbeeldopgave voldoende.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vijf voorbeeldopgaven beheersen. Voorbeeldopgave 6 is een bijkomende opgave. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 6 nog niet. In de volledige toets beheerst 22% van de leerlingen alle opgaven onder de cesuur.

REKENEN MET VEELTERMEN

Met de toets *Rekenen met veeltermen* willen we nagaan of leerlingen twee- en drietermen kunnen optellen en vermenigvuldigen en het resultaat vereenvoudigen (Eindterm 19). We bevragen ook of ze de formules kennen voor de volgende merkwaardige producten: $(a+b)^2$ en $(a+b)(a-b)$ en of ze deze kunnen verantwoorden en in beide richtingen toepassen (Eindterm 20). Ten slotte toetsen we of de leerlingen vergelijkingen van de eerste graad met één onbekende kunnen oplossen (Eindterm 21). De opgaven uit deze toets behoren allemaal tot het verwerkingsniveau reproductief toepassen. In totaal werden 21 items afgenomen om deze drie eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Rekenen met veeltermen*.

VOORBEELDOPGAVE 1

Los de volgende vergelijking op.

$$x - 8 = -36$$

Oplossing: $x = \dots\dots\dots$

Correct: 79%

Getoetste eindterm: 21 – De leerlingen kunnen vergelijkingen van de eerste graad met één onbekende oplossen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

Reken uit.

$$(6a^2 + 8b - 4) + (2b + 3 - 5a^2) =$$

Antwoord:

Correct: 56%

Getoetste eindterm: 19 – De leerlingen kunnen twee- en drietermen optellen en vermenigvuldigen en het resultaat vereenvoudigen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

Los de volgende vergelijking op.

$$9 + k = 2k + 2$$

Oplossing: $k =$

Correct: 51%

Getoetste eindterm: 21 – De leerlingen kunnen vergelijkingen van de eerste graad met één onbekende oplossen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Reken uit.

$$(2x+7)-(5x+3) =$$

Antwoord:

Correct: 47%

Getoetste eindterm: 19 – De leerlingen kunnen twee- en drietermen optellen en vermenigvuldigen en het resultaat vereenvoudigen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

$$49 - a^2 =$$

$48a^2$

$-49a^2$

$(7 - a)^2$

$(7 + a)(7 - a)$

Correct: A: 17%, B: 19%, C: 26%, **D: 37%**

Getoetste eindterm: 20 – De leerlingen kennen de formules voor de volgende merkwaardige producten: $(a+b)^2$ en $(a+b)(a-b)$; ze kunnen ze verantwoorden en in beide richtingen toepassen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 6

$$8m + 16m^2 + 1 =$$

- $25m^3$
- $8m(1+2m)$
- $(4m+1)^2$
- $(4m+1)(4m-1)$

Correct: A: 33%, B: 18%, **C: 35%**, D: 10%

Getoetste eindterm: 20 – De leerlingen kennen de formules voor de volgende merkwaardige producten: $(a+b)^2$ en $(a+b)(a-b)$; ze kunnen ze verantwoorden en in beide richtingen toepassen.

Verwerkingsniveau: reproductief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR REKENEN MET VEELTERMEN?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige twee toetsen (Figuur 34). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 34 – Beheersingsniveau voorbeeldopgaven Rekenen met veeltermen.

De **percentiel 10-leerling** beheerst geen enkele voorbeeldopgave. De **percentiel 25-leerling** toont een voldoende beheersing van de eerste voorbeeldopgave. De overige voorbeeldopgaven beheerst hij (nog) niet. De **mediaanleerling** beheerst de eerste voorbeeldopgave goed en de tweede voorbeeldopgave voldoende. De **percentiel 75-leerling** beheerst de eerste twee voorbeeldopgaven goed en de derde, vierde en vijfde voldoende. De **percentiel 90-leerling** beheerst de eerste vier voorbeeldopgaven goed en de vijfde en zesde voorbeeldopgave voldoende.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vijf voorbeeldopgaven beheersen. Voorbeeldopgave 6 is een bijkomende opgave. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 6 nog niet. In de volledige toets beheerst 28% van de leerlingen alle opgaven onder de cesuur.

ALGEBRAÏSERING

De toets *Algebraïsering* bevat opgaven waarin de leerlingen letters moeten gebruiken als middel om te veralgemenen en als onbekenden (Eindterm 18). We willen ook nagaan of de leerlingen erin slagen vraagstukken op te lossen die te herleiden zijn tot een vergelijking van de eerste graad met één onbekende (Eindterm 22). Ten slotte wordt getoetst of leerlingen regelmaat kunnen ontdekken in eenvoudige patronen en schema's en of ze deze regelmaat kunnen beschrijven met formules (Eindterm 23). Bij deze eindterm worden formules eerder ingezet als middel om te veralgemenen. De opgaven uit deze toets behoren tot het verwerkingsniveau begripsvorming of productief toepassen. In totaal werden 28 items afgenomen om deze drie eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Algebraïsering*.

VOORBEELDOPGAVE 1

In een klas zitten 25 leerlingen waarvan n meisjes.

Met welke formule kan je berekenen hoeveel jongens in de klas zitten?

$25 + n$

$25 - n$

$\frac{25}{n}$

$\frac{n}{25}$

Correct: A: 0%, **B: 92%**, C: 4%, D: 2%

Getoetste eindterm: 18 – De leerlingen gebruiken letters als middel om te veralgemenen en als onbekenden.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

figuur 1 figuur 2 figuur 3 figuur 4

De rij figuren wordt op dezelfde manier verdergezet.

Hoeveel snijpunten heeft de volgende figuur?

20

25

30

36

Correct: A: 13%, **B: 77%**, C: 4%, D: 5%

Getoetste eindterm: 23 – De leerlingen ontdekken regelmaat in eenvoudige patronen en schema's en kunnen ze beschrijven met formules.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

figuur 1 figuur 2 figuur 3 figuur 4

De rij figuren wordt op dezelfde manier verdergezet.

Hoeveel lijnen bevat figuur n ?

5

10

n

$n+1$

Correct: A: 4%, B: 0%, **C: 67%**, D: 27%

Getoetste eindterm: 23 – De leerlingen ontdekken regelmaat in eenvoudige patronen en schema's en kunnen ze beschrijven met formules.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Een toeristentrein bestaat uit een busje en een aantal wagons.
In het busje kunnen, achter de chauffeur, 8 toeristen plaatsnemen.
In elke wagon is plaats voor 12 toeristen.

Met welke formule kan je het aantal plaatsen voor toeristen t berekenen als je het aantal wagons w kent?

- $t = w + 8$
- $t = (w - 1) + 8$
- $t = 8w + 12$
- $t = 8 + 12w$

Correct: A: 14%, B: 6%, C: 15%, **D: 62%**

Getoetste eindterm: 18 – De leerlingen gebruiken letters als middel om te veralgemenen en als onbekenden.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

Stef, Brecht en Lien zijn samen 93 jaar oud.
Stef is driemaal zo oud als Lien.
Brecht is twee jaar ouder dan Stef.

Hoe oud is Brecht?

- 13 jaar
- 31 jaar
- 39 jaar
- 41 jaar

Correct: A: 8%, B: 23%, C: 15%, **D: 47%**

Getoetste eindterm: 22 – De leerlingen kunnen eenvoudige vraagstukken die te herleiden zijn tot een vergelijking van de eerste graad met één onbekende oplossen.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

VOORBEELDOPGAVE 6

Wanneer je het dubbel van een getal vermindert met 10, krijg je 20 meer dan dit getal.

Wat is dit getal?

Dit getal is

Correct: 41%

Getoetste eindterm: 22 – De leerlingen kunnen eenvoudige vraagstukken die te herleiden zijn tot een vergelijking van de eerste graad met één onbekende oplossen.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR ALGEBRAÏSERING?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige toetsen (Figuur 35). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 35 – Beheersingsniveau voorbeeldopgaven Algebraïsering.

De **percentiel 10-leerling** beheerst enkel de eerste voorbeeldopgave voldoende. De overige voorbeeldopgaven beheerst hij (nog) niet. De **percentiel 25-leerling** toont een goede beheersing van de eerste voorbeeldopgave en een voldoende beheersing van de tweede voorbeeldopgave. De **mediaanleerling** beheerst de eerste voorbeeldopgave goed en de tweede, derde en vierde voorbeeldopgave voldoende. De vijfde voorbeeldopgave beheerst hij net niet. De **percentiel 75-leerling** beheerst de eerste drie voorbeeldopgaven goed en de vierde, vijfde en zesde voldoende. De

percentiel 90-leerling beheerst de eerste vijf voorbeeldopgaven goed en de zesde voorbeeldopgave voldoende.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vier voorbeeldopgaven beheersen. Voorbeeldopgave 5 en 6 zijn bijkomende opgaven. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 5 en 6 nog niet. In de volledige toets beheerst 57% van de leerlingen alle opgaven onder de cesuur.

EVENREDIGHEDEN

Met de toets *Evenredigheden* willen we nagaan of leerlingen in staat zijn om het recht en omgekeerd evenredig zijn van twee grootheden te herkennen in tabellen en in het dagelijks leven (Eindterm 16). Deze eindterm is voor interpretatie vatbaar. Zo wordt er niet gesproken over het oplossen van vraagstukken, maar omdat het herkennen van evenredigheden in het dagelijks leven heel dicht aanleunt bij het oplossen van vraagstukken hebben we dit eveneens opgenomen in de toets. Deze toets be vraagt ook of leerlingen vanuit tabellen recht evenredige verbanden met formules kunnen uitdrukken (Eindterm 24) en of ze recht evenredige verbanden tussen grootheden grafisch kunnen voorstellen (Eindterm 39). De items voor deze toets vallen allemaal onder het verwerkingsniveau productief toepassen of reproductief toepassen. In totaal werden 23 items afgenomen om deze drie eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Evenredigheden*.

VOORBEELDOPGAVE 1

Een vlo heeft veel springkracht. Ze kan tot 200 keer haar eigen lichaamslengte hoog springen.

Tia is 1,75 m groot. Veronderstel dat ze in verhouding met haar lichaamslengte evenveel springkracht zou hebben.

Wat is dan het hoogste bouwwerk uit het volgende lijstje waarover Tia zou kunnen springen?

Halletoren Brugge: 83 m

London Eye: 135 m

Eiffeltoren Parijs: 324 m

OWTC New York: 541 m

Correct: A: 3%, B: 8%, **C: 83%**, D: 5%

Getoetste eindterm: 16 – De leerlingen herkennen het recht evenredig en omgekeerd evenredig zijn van twee grootheden in tabellen en in het dagelijkse leven.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

Je verkoopt op de rommelmarkt al je oude strips voor dezelfde prijs. Om de klanten vlug te kunnen helpen heb je een tabel gemaakt.

<i>aantal strips (a)</i>	<i>te betalen bedrag in euro (b)</i>
1	1,50
2	3
3	4,50
4	6
5	7,50
6	9
7	10,50
8	12
9	13,50

Welke formule drukt het verband uit tussen het aantal strips (a) dat een klant koopt en het te betalen bedrag in euro (b)?

- $a = b - 0,50$
- $a = 1,50 \cdot b$
- $b = a - 0,50$
- $b = 1,50 \cdot a$

Correct: A: 5%, B: 21%, C: 6%, **D: 65%**

Getoetste eindterm: 24 – De leerlingen kunnen vanuit tabellen recht evenredige verbanden met formules uitdrukken.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

Je koopt een pot plafondverf van 0,75 liter.

Op het etiket lees je: $12 \text{ m}^2/\text{l}$.

Hoeveel m^2 plafond kan je hiermee maximaal verven?

..... m^2

Correct: 60%

Getoetste eindterm: 16 – De leerlingen herkennen het recht evenredig en omgekeerd evenredig zijn van twee grootheden in tabellen en in het dagelijkse leven.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Om wafels ‘op grootmoeders wijze’ te bakken heb je voor 500 g bloem 300 g suiker nodig.

Vul de volgende tabel aan en stel de gegevens grafisch voor.

hoeveelheid bloem (g)	0	250	500	750	1000
hoeveelheid suiker (g)

Correct: 53%

Getoetste eindterm: 39 – De leerlingen stellen recht evenredige verbanden tussen grootheden grafisch voor.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

Als je een nieuwe tv koopt, kies je de grootte van het scherm best in functie van de afstand tussen zetel en tv.

De verkoper zegt dat de schermdiagonaal best de helft bedraagt van de afstand tussen zetel en tv.

Maak een grafiek waarop je de aanbevolen schermdiagonaal (in cm) kunt aflezen als je de afstand tussen zetel en tv (in cm) kent.

Correct: 46%

Getoetste eindterm: 39 – De leerlingen stellen recht evenredige verbanden tussen grootheden grafisch voor.

Verwerkingsniveau: reproductief toepassen

Soort opgave: bijkomende opgave

VOORBEELDOPGAVE 6

Op een Engelse website bekijk je de prijzen van de smartphones.
In Engeland wordt met Engelse ponden betaald. Je maakt volgende tabel:

pond (P)	10	100	1 000
euro (E)	8,635	86,35	863,5

Met welke formule kan je berekenen hoeveel euro E een smartphone kost die je op die Engelse site voor P pond kan kopen?

$E = \frac{P}{8,635}$

$E = \frac{P}{0,8635}$

$E = 8,635 \cdot P$

$E = 0,8635 \cdot P$

Correct: A: 20%, B: 20%, C: 21%, **D: 34%**

Getoetste eindterm: 24 – De leerlingen kunnen vanuit tabellen recht evenredige verbanden met formules uitdrukken.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR EVENREDIGHEDEN?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige toetsen (Figuur 36). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 36 – Beheersingsniveau voorbeeldopgaven Evenredigheden.

De **percentiel 10-leerling** beheerst enkel de eerste voorbeeldopgave voldoende. De overige voorbeeldopgaven beheerst hij (nog) niet. Hetzelfde geldt voor de **percentiel 25-leerling**. De **mediaanleerling** beheerst de eerste voorbeeldopgave goed en de tweede en derde voorbeeldopgave voldoende. De **percentiel 75-leerling** beheerst de eerste twee voorbeeldopgaven goed en de derde, vierde en vijfde voldoende. De **percentiel 90-leerling** beheerst de eerste vijf voorbeeldopgaven goed en de zesde voorbeeldopgave voldoende.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vier voorbeeldopgaven beheersen. Voorbeeldopgave 5 en 6 zijn bijkomende opgaven. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 5 en 6 nog niet. In de volledige toets beheerst 45% van de leerlingen alle opgaven onder de cesuur.

OMGAAN MET DATA

In de toets *Omgaan met data* willen we nagaan in hoeverre leerlingen vanuit tabellen met cijfergegevens het rekenkundig gemiddelde en de mediaan kunnen berekenen en hieruit relevante informatie kunnen afleiden (Eindterm 17). Daarnaast willen we ook controleren of leerlingen functioneel gebruik kunnen maken van eenvoudige schema's, figuren, tabellen en diagrammen (Eindterm 25). Deze toets bevat items die vallen onder de verwerkingsniveaus begripsvorming, productief en reproductief toepassen. In totaal werden 21 items afgenomen om deze twee eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Omgaan met data*.

VOORBEELDOPGAVE 1

Aan 3000 jongeren werd gevraagd hoe vaak ze naar filmpjes kijken op een tablet, televisie, smartphone en computer.
De resultaten zie je hieronder.

Voor elk van deze toestellen is er een groep jongeren die nooit naar filmpjes kijkt.

Voor welk toestel is deze groep het grootst?

- tablet
- televisie
- smartphone
- computer

Correct: A: 90%, B: 6%, C: 3%, D: 0%

Getoetste eindterm: 25 – De leerlingen kunnen functioneel gebruik maken van eenvoudige schema's, figuren, tabellen en diagrammen.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

Het KMI noteert in de eerste week van maart de volgende dagtemperaturen:

11°C , 6°C , 11°C , 8°C , 7°C , 7°C , 6°C.

De gemiddelde dagtemperatuur tijdens die week bedraagt °C.

Correct: 96%

Getoetste eindterm: 17 – De leerlingen kunnen vanuit tabellen met cijfergegevens het rekenkundig gemiddelde en de mediaan (voor niet-gegroepeerde gegevens) berekenen en hieruit relevante informatie afleiden.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

De uitbater van een bioscoop houdt gedurende een week een lijst bij van het aantal bezoekers voor de nieuwste animatiefilm.
De resultaten staan in het onderstaande diagram.

Wanneer is het aantal bezoekers het meest gestegen?

- van maandag naar dinsdag
- van dinsdag naar woensdag
- van donderdag naar vrijdag
- van zaterdag naar zondag

Correct: A: 1%, **B: 85%**, C: 10%, D: 3%

Getoetste eindterm: 25 – De leerlingen kunnen functioneel gebruik maken van eenvoudige schema's, figuren, tabellen en diagrammen.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

waarde	diameter	dikte	massa	samenstelling	
1 cent € 0,01	16,25 mm	1,67 mm	2,30 g	staal met een koperlaagje:	
2 cent € 0,02	18,75 mm	1,67 mm	3,06 g	94,35 % staal	
5 cent € 0,05	21,25 mm	1,67 mm	3,92 g	5,65 % koper	
10 cent € 0,10	19,75 mm	1,93 mm	4,10 g	koperlegering:	
20 cent € 0,20	22,25 mm	2,14 mm	5,74 g	89 % koper	
50 cent € 0,50	24,25 mm	2,38 mm	7,80 g	5 % aluminium	
				5 % zink	
				1 % tin	
1 euro € 1,00	23,25 mm	2,33 mm	7,50 g	ring nikkel-messing: 75 % koper 20 % zink 5 % nikkel	centrum koper-nikkel legering: 75 % koper 25 % nikkel
2 euro € 2,00	25,75 mm	2,20 mm	8,50 g	zoals 1 euro, maar omgekeerd	

Welke euromuntstukken bevatten het hoogste percentage koper?

- de munten van 1, 2 en 5 cent
- de munten van 10, 20 en 50 cent
- de munten van 1 euro
- de munten van 2 euro

Correct: A: 7%, **B: 70%**, C: 9%, D: 6%

Getoetste eindterm: 25 – De leerlingen kunnen functioneel gebruik maken van eenvoudige schema's, figuren, tabellen en diagrammen.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

Voor een taak over de actieve voedingsdriehoek moet Matteo een hele week bijhouden hoeveel minuten hij dagelijks sport. Hij noteert de resultaten in een tabel.

dag	minuten sport
maandag	80
dinsdag	40
woensdag	120
donderdag	90
vrijdag	60
zaterdag	70
zondag	135

Wat is de mediaan van het aantal minuten per dag dat Matteo tijdens deze week sport?

.....

Correct: 60%

Getoetste eindterm: 17 – De leerlingen kunnen vanuit tabellen met cijfergegevens het rekenkundig gemiddelde en de mediaan (voor niet-gegroepeerde gegevens) berekenen en hieruit relevante informatie afleiden.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 6

In onderstaande tabel staan de resultaten van 18 leerlingen op een toets natuurwetenschappen.

<i>Naam</i>	<i>Score</i>
Anne	5
Bjorn	8
Cindy	7
David	4
Ellen	9
Frits	9
Goedele	10
Hans	8
Ilse	7
Jan	7
Karolien	4
Lars	5
Marieke	9
Nora	10
Olivier	8
Peter	10
Sofie	8
Tom	6

Hoeveel leerlingen scoren beter dan de mediaan?

- 6
- 7
- 8
- 10

Correct: A: 42%, B: 9%, C: 18%, D: 28%

Getoetste eindterm: 17 – De leerlingen kunnen vanuit tabellen met cijfergegevens het rekenkundig gemiddelde en de mediaan (voor niet-gegroepeerde gegevens) berekenen en hieruit relevante informatie afleiden.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR OMGAAN MET DATA?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige toetsen (Figuur 37). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 37 – Behersingsniveau voorbeeldopgaven Omgaan met data.

De **percentiel 10-leerling** beheerst de eerste voorbeeldopgave goed. De tweede en derde voorbeeldopgave beheerst hij voldoende. De **percentiel 25-leerling** beheerst de eerste twee voorbeeldopgaven goed. De derde en vierde voorbeeldopgave beheerst hij voldoende. De **mediaanleerling** beheerst de eerste drie voorbeeldopgaven goed en de vierde en de vijfde voorbeeldopgave voldoende. De **percentiel 75-leerling** beheerst de eerste vijf voorbeeldopgaven goed en de zesde voldoende. De **percentiel 90-leerling** beheerst alle voorbeeldopgaven goed.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vijf voorbeeldopgaven beheersen. Voorbeeldopgave 6 is een bijkomende opgave. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 6 nog niet. In de volledige toets beheerst 60% van de leerlingen alle opgaven onder de cesuur.

MEETKUNDIGE BEGRIPSVORMING

Met de toets *Meetkundige begripsvorming* toetsen we of leerlingen de meetkundige begrippen diagonaal, bissectrice, hoogtelijn, middelloodlijn, straal, middellijn, overstaande hoeken, nevenhoeken, aanliggende hoeken en middelpuntshoeken kennen en gebruiken (Eindterm 26) en of ze evenwijdige stand, loodrechte stand en symmetrie in vlakke figuren herkennen en ze gelijkvormigheid en congruentie herkennen tussen vlakke figuren (Eindterm 27). We gaan na of leerlingen figuren herkennen in het vlak, die bekomen zijn door een verschuiving, een spiegeling of een draaiing (Eindterm 28). We toetsen de kennis van meetkundige eigenschappen zoals: de hoekensom in driehoeken en vierhoeken, eigenschappen van gelijkzijdige en gelijkbenige driehoeken, eigenschappen van zijden, hoeken en diagonalen in vierhoeken (Eindterm 31). Ook het beschrijven en classificeren van de soorten driehoeken en de soorten vierhoeken aan de hand van eigenschappen (Eindterm 37) en het begrijpen van een gegeven eenvoudige redenering of argumentatie in verband met eigenschappen van meetkundige figuren (Eindterm 40) komen in deze toets aan bod. Deze toets bevat eindtermen van de verwerkingsniveaus feitenkennis, begripsvorming, productief en reproductief toepassen. In totaal werden 20 items afgenomen om deze zes eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Meetkundige begripsvorming*.

VOORBEELDOPGAVE 1

Figuur G is het beeld van figuur F door een ...

- spiegeling ten opzichte van een rechte.
- verschuiving.
- draaiing.
- puntspiegeling.

Correct: A: 5%, **B: 90%**, C: 2%, D: 3%

Getoetste eindterm: 28 – De leerlingen herkennen figuren in het vlak, die bekomen zijn door een verschuiving, een spiegeling of een draaiing.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

Welke rechten zijn evenwijdig?

- a en b
- b en c
- d en e
- f en g

Correct: A: 4%, B: 88%, C: 1%, D: 0%

Getoetste eindterm: 27 – De leerlingen herkennen evenwijdige stand, loodrechte stand en symmetrie in vlakke figuren en ze herkennen gelijkvormigheid en congruentie tussen vlakke figuren.

Verwerkingsniveau: feitenkennis

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

α and β are ...

- nevenhoeken.
- aanliggende hoeken.
- overstaande hoeken.
- supplementaire hoeken.

Correct: A: 7%, B: 5%, **C: 84%**, D: 20%

Getoetste eindterm: 26 – De leerlingen kennen en gebruiken de meetkundige begrippen diagonaal, bissectrice, hoogtelijn, middelloodlijn, straal, middellijn, overstaande hoeken, nevenhoeken, aanliggende hoeken, middelpuntshoeken.

Verwerkingsniveau: feitenkennis

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Elk trapezium is ook een ...

- parallellogram.
- rechthoek.
- vierhoek.
- vierkant.

Correct: A: 16%, B: 6%, **C: 68%**, D: 6%

Getoetste eindterm: 37 – De leerlingen beschrijven en classificeren de soorten driehoeken en de soorten vierhoeken aan de hand van eigenschappen.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

De rechte a is de bissectrice van de hoek \hat{BAC} .

De hoek \hat{BAC} meet 80° .

Bereken hoe groot de hoek \hat{CAE} is, zonder te meten.

- 40°
- 100°
- 120°
- 140°

Correct: A: 26%, B: 12%, C: 15%, **D: 45%**

Getoetste eindterm: 26 – De leerlingen kennen en gebruiken de meetkundige begrippen diagonaal, bissectrice, hoogtelijn, middelloodlijn, straal, middellijn, overstaande hoeken, nevenhoeken, aanliggende hoeken, middelpuntshoeken.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

VOORBEELDOPGAVE 6

Bereken hoe groot de hoek \widehat{LMN} is, zonder te meten.

- 25°
- 30°
- 50°
- 65°

Correct: A: 16%, B: 15%, **C: 38%**, D: 29%

Getoetste eindterm: 31 – De leerlingen kennen meetkundige eigenschappen zoals: de hoekensom in driehoeken en vierhoeken, eigenschappen van gelijkzijdige en gelijkbenige driehoeken, eigenschappen van zijden, hoeken en diagonalen in vierhoeken.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR MEETKUNDIGE BEGRIPSVORMING?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige toetsen (Figuur 38). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 38 – Beheersingsniveau voorbeeldopgaven Meetkundige begripsvorming.

De **percentiel 10-leerling** beheerst de eerste drie voorbeeldopgave voldoende. De overige voorbeeldopgaven beheerst hij nog niet. De **percentiel 25-leerling** beheerst de eerste twee voorbeeldopgaven goed. De derde en vierde voorbeeldopgave beheerst hij voldoende. De **mediaanleerling** beheerst de eerste drie voorbeeldopgaven goed en de vierde voorbeeldopgave voldoende. De **percentiel 75-leerling** beheerst de eerste vier voorbeeldopgaven goed en de vijfde en de zesde voldoende. De **percentiel 90-leerling** beheerst ook de vijfde voorbeeldopgave goed. De zesde beheerst hij voldoende.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vier voorbeeldopgaven beheersen. Voorbeeldopgave 5 en 6 zijn bijkomende opgaven. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 5 en 6 nog niet. In de volledige toets beheerst 64% van de leerlingen alle opgaven onder de cesuur.

MEETKUNDIGE PROCEDURES: CONSTRUCTIES

Met de toets *Meetkundige procedures: constructies* meten we in welke mate leerlingen het beeld kunnen bepalen van een eenvoudige vlakke meetkundige figuur door een verschuiving, spiegeling, draaiing, ze symmetrieassen van vlakke figuren kunnen bepalen en loodlijnen, middelloodlijnen en bissectrices kunnen construeren (Eindterm 35). Daarnaast gaan we na of de leerlingen door middel van coördinaten punten in het vlak kunnen bepalen (Eindterm 38). De items van deze toets behoren tot de verwerkingsniveaus feitenkennis, productief toepassen en reproducties toepassen. In totaal werden 20 items afgenomen om deze twee eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Meetkundige procedures: constructies*.

VOORBEELDOPGAVE 1

Teken de middelloodlijn van het lijnstuk $[AB]$.

Correct: 92%

Getoetste eindterm: 35 – De leerlingen kunnen:

- het beeld bepalen van een eenvoudige vlakke meetkundige figuur door een verschuiving, spiegeling, draaiing;
- symmetrieassen van vlakke figuren bepalen;
- loodlijnen, middelloodlijnen en bissectrices construeren.

Verwerkingsniveau: feitenkennis

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

Spiegel de driehoek ABC ten opzichte van de rechte a.

Correct: 87%

Getoetste eindterm: 35 – De leerlingen kunnen:

- het beeld bepalen van een eenvoudige vlakke meetkundige figuur door een verschuiving, spiegeling, draaiing;
- symmetrieassen van vlakke figuren bepalen;
- loodlijnen, middelloodlijnen en bissectrices construeren.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

Duid het punt A aan dat (3, -2) als coördinaten heeft.

Correct: 68%

Getoetste eindterm: 38 – De leerlingen bepalen punten in het vlak door middel van coördinaten.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Omcirkel het punt in het assenstelsel dat als coördinaten $(-2, 5)$ heeft.

Correct: 61%

Getoetste eindterm: 38 – De leerlingen bepalen punten in het vlak door middel van coördinaten.

Verwerkingsniveau: reproductief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 5

Teken de driehoek KLM als je weet dat
de rechte a de bissectrice is van hoek \hat{L}
en
de rechte b de bissectrice is van hoek \hat{K} .

Correct: 44%

Getoetste eindterm: 35 – De leerlingen kunnen:

- het beeld bepalen van een eenvoudige vlakke meetkundige figuur door een verschuiving, spiegeling, draaiing;
- symmetrieassen van vlakke figuren bepalen;
- loodlijnen, middelloodlijnen en bissectrices construeren.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

VOORBEELDOPGAVE 6

Duid het punt A aan dat $\left(-\frac{5}{2}, \frac{7}{2}\right)$ als coördinaten heeft.

Correct: 36%

Getoetste eindterm: 38 – De leerlingen bepalen punten in het vlak door middel van coördinaten.

Verwerkingsniveau: reproductief toepassen

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR MEETKUNDIGE PROCEDURES: CONSTRUCTIES?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige toetsen (Figuur 39). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 39 – Beheersingsniveau voorbeeldopgaven Meetkundige procedures: constructies.

De **percentiel 10-leerling** beheerst de eerste voorbeeldopgave goed en de tweede voldoende. De **percentiel 25-leerling** beheerst de eerste twee voorbeeldopgaven goed en de derde en vierde voldoende. Hetzelfde geldt voor de **mediaanleerling**. De **percentiel 75-leerling** beheerst de eerste twee voorbeeldopgaven goed en de derde, vierde en vijfde voldoende. De **percentiel 90-leerling** beheerst ook de zesde voorbeeldopgave voldoende.

Om de **cesuur** te kunnen behalen moet de leerling de eerste vier voorbeeldopgaven beheersen. Voorbeeldopgave 5 en 6 zijn bijkomende opgaven. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 5 en 6 nog niet. In de volledige toets beheerst 57% van de leerlingen alle opgaven onder de cesuur.

RUIMTEMEETKUNDE

Met de toets *Ruimtemeetkunde* willen we nagaan in hoeverre leerlingen weten dat in een tweedimensionale voorstelling van een driedimensionale situatie, informatie verloren gaat (Eindterm 29). Deze eindterm kan op verschillende manieren geïnterpreteerd worden. Voor deze toets werd gekozen voor een eerder letterlijke interpretatie met vooral opgaven waarin een driedimensionale voorstelling op verschillende manieren (aanzichten, ontvouwing,...) tweedimensionaal wordt voorgesteld. Een aantal opgaven voor deze eindterm gaat over het verlies van informatie over vorm en grootte (lengte en hoek). Verder bevat deze toets opgaven over het herkennen van een kubus, balk, recht prisma, cilinder, piramide, kegel en bol aan de hand van een schets, tekening of dergelijke (Eindterm 30). Ten slotte wordt getoetst of leerlingen zich vanuit diverse vlakke weergaven een beeld kunnen vormen van een eenvoudige ruimtelijke figuur met behulp van allerlei concreet materiaal (Eindterm 36). Deze toets bevat eindtermen van de verwerkingsniveaus feitenkennis, begripsvorming, productief en reproductief toepassen. In totaal werden 22 items afgenomen om deze drie eindtermen te toetsen. Hieronder presenteren we de zes voorbeelditems die zullen worden gebruikt voor de inhoudelijke duiding van de resultaten op de toets *Ruimtemeetkunde*.

VOORBEELDOPGAVE 1

Duid de figuur aan die je kan bekomen als je een kubus openvouwt.

Correct: A: 2%, B: 1%, C: 1%, **D: 92%**

Getoetste eindterm: 36 – De leerlingen kunnen zich vanuit diverse vlakke weergaven een beeld vormen van een eenvoudige ruimtelijke figuur met behulp van allerlei concreet materiaal.

Verwerkingsniveau: begripsvorming

Soort opgave: basisopgave

VOORBEELDOPGAVE 2

Deze doos ontbijtgranen heeft de vorm van een ...

- balk.
- kubus.
- rechthoek.
- vierkant.

Correct: A: 89%, B: 1%, C: 9%, D: 0%

Getoetste eindterm: 30 – De leerlingen herkennen kubus, balk, recht prisma, cilinder, piramide, kegel en bol aan de hand van een schets, tekening en dergelijke.

Verwerkingsniveau: feitenkennis

Soort opgave: basisopgave

VOORBEELDOPGAVE 3

Dit is de achterkant van een stapel kubussen.

Kunnen de volgende figuren de voorkant van deze stapel voorstellen?

figuur 1

figuur 2

figuur 3

Ja of nee? Duid aan.

- Figuur 1 kan de voorkant van deze stapel zijn.
- Figuur 2 kan de voorkant van deze stapel zijn.
- Figuur 3 kan de voorkant van deze stapel zijn.

ja	nee
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

Correct: a. 91%, b. 93%, c. 91%, **totaal: 82%**

Getoetste eindterm: 29 – De leerlingen weten dat in een tweedimensionale voorstelling van een driedimensionale situatie, informatie verloren gaat.

Verwerkingsniveau: productief toepassen

Soort opgave: basisopgave

VOORBEELDOPGAVE 4

Verbind elk voorwerp met de overeenkomstige naam van de ruimtfiguur.

kubus

piramide

kegel

balk

cirkel

cilinder

Correct: 82%

Getoetste eindterm: 30 – De leerlingen herkennen kubus, balk, recht prisma, cilinder, piramide, kegel en bol aan de hand van een schets, tekening en dergelijke.

Verwerkingsniveau: feitenkennis

Soort opgave: bijkomende opgave

VOORBEELDOPGAVE 5

Je ziet het bovenaanzicht van een stapel even grote kubussen. De getallen geven aan hoeveel kubussen er op elkaar liggen. De pijl toont de voorzijde van de stapel.

3	5	4	1
2	1	3	4

Duid het vooraanzicht van deze stapel kubussen aan.

Correct: A: 1%, B: 22%, **C: 71%**, D: 5%

Getoetste eindterm: 29 – De leerlingen weten dat in een tweedimensionale voorstelling van een driedimensionale situatie, informatie verloren gaat.

Verwerkingsniveau: productief toepassen

Soort opgave: bijkomende opgave

VOORBEELDOPGAVE 6

Juist of fout? Duid aan.

- | | juist | fout |
|--|--------------------------|--------------------------|
| a. Het vooraanzicht van deze ruimtefiguur is een rechthoek. | <input type="checkbox"/> | <input type="checkbox"/> |
| b. Het rechterzijaanzicht van deze ruimtefiguur is een cirkelschijf. | <input type="checkbox"/> | <input type="checkbox"/> |

Correct: a. 42%, b. 71%, **totaal: 40%**

Getoetste eindterm: 36 – De leerlingen kunnen zich vanuit diverse vlakke weergaven een beeld vormen van een eenvoudige ruimtelijke figuur met behulp van allerlei concreet materiaal.

Verwerkingsniveau: begripsvorming

Soort opgave: bijkomende opgave

WAT KUNNEN LEERLINGEN VOOR RUIMTEMEETKUNDE?

Ook voor deze toets worden de prestaties van de leerlingen op de voorbeeldopgaven op dezelfde manier samengevat als voor de vorige toetsen (Figuur 40). Opnieuw stelt elk balkje een voorbeeldopgave voor op een meetschaal waarop de gemiddelde leerling een score van 50 behaalt. Ook worden de prestaties van de percentiëleerlingen op dezelfde manier beschreven. De rode lijn geeft aan waar op de meetschaal de cesuurleerling gesitueerd is.

Figuur 40 – Beheersingsniveau voorbeeldopgaven Ruimte meetkunde.

De **percentiel 10-leerling** beheerst de eerste voorbeeldopgave goed en de tweede, derde en vierde voldoende. De **percentiel 25-leerling** beheerst de eerste twee voorbeeldopgaven goed en de derde, vierde en vijfde voldoende. De **mediaanleerling** beheerst ook de derde en vierde voorbeeldopgave goed. De **percentiel 75-leerling** beheerst de eerste vijf voorbeeldopgaven goed en zesde voldoende. Hetzelfde geldt voor de **percentiel 90-leerling**.

Om de **cesuur** te kunnen behalen moet de leerling de eerste drie voorbeeldopgaven beheersen. Voorbeeldopgave 4, 5 en 6 zijn bijkomende opgaven. De leerling die net het minimumniveau haalt (**cesuurleerling**), beheerst opgave 4, 5 en 6 nog niet. In de volledige toets beheerst 96% van de leerlingen alle opgaven onder de cesuur.

6 SAMENVATTING

Afsluitend blikken we terug op de belangrijkste resultaten van deze herhalingspeiling wiskunde in de eerste graad van het secundair onderwijs A-stroom. We focussen eerst op de resultaten rond het behalen van de eindtermen. We maken daarbij de vergelijking met de vorige peiling uit 2009. Daarna bespreken hoe het eraan toe gaat in de lessen wiskunde in onze steekproefscholen. Ten slotte komt de samenhang tussen de resultaten en een aantal achtergrondkenmerken van de leerlingen aan bod.

BEHALEN VAN DE EINDTERMEN

Er werden in totaal **10 wiskundetoetsen** afgenomen, waarvan elke leerling er vijf maakte. De resultaten van de huidige peiling zijn, net zoals in 2009, wisselend per toets. Zo zien we een goed resultaat voor *Ruimtemeetkunde* (96% haalt de eindtermen) en middelmatige resultaten voor *Getalinzicht* (73% haalt de eindtermen) en *Meetkundige begripsvorming* (64% haalt de eindtermen). Voor de toetsen *Algebraïsering* (57%), *Omgaan met data* (60%) en *Meetkundige procedures: constructies* (57%) behaalt nog iets meer dan de helft van de leerlingen de eindtermen. Voor *Evenredigheden* is dit iets minder dan de helft (45%). Voor de toetsen *Bewerkingen* en *Rekenen met veeltermen* zijn de resultaten teleurstellend, met respectievelijk 22% en 28% van de leerlingen dat de eindtermen haalt. Het valt op dat dit net twee toetsen zijn waarbij er gerekend of berekend moet worden. Voor de toets *Meetkundige procedures: rekenen* worden er omwille van problemen bij de afname geen resultaten gerapporteerd.

Bij de **vergelijking van de peilingsresultaten van 2018 met die van 2009** verschilt de richting van de trend van toets tot toets. Voor de toetsen *Getalinzicht*, *Rekenen met veeltermen*, *Algebraïsering* en *Meetkundige begripsvorming* blijven de resultaten nagenoeg stabiel tussen de peiling in 2009 en de peiling in 2018. Voor de toetsen *Bewerkingen*, *Evenredigheden* en *Meetkundige procedures: constructies* is er een achteruitgang ten opzichte van 2009. Voor *Ruimtemeetkunde* en *Omgaan met data* stellen we een vooruitgang vast ten opzichte van de vorige peiling.

We zien een duidelijk verband tussen de **basisopties** die de leerlingen volgen en hun prestaties op de toetsen. Leerlingen uit de klassieke talen behalen op alle toetsen het vaakst de eindtermen. Leerlingen uit de basisopties techniek-wetenschappen en industriële wetenschappen doen het op vijf van de negen toetsen opvallend beter

dan leerlingen uit moderne wetenschappen. Leerlingen uit de andere technische of artistieke opties doen het op alle toetsen het minst goed.

Jongens doen het beter dan meisjes op de toetsen *Bewerkingen*, *Algebraïsering* en *Omgaan met data*. Voor de andere toetsen is er geen verschil.

Ook de **thuis taal** hangt duidelijk samen met de kans om de eindtermen te bereiken. Leerlingen die thuis een andere taal spreken, al dan niet in combinatie met het Nederlands, hebben op alle toetsen een lagere kans om de eindtermen te halen. Daarnaast zien we ook dat leerlingen uit gezinnen met een lage **sociaaleconomische status** significant minder vaak de eindtermen halen dan leerlingen uit gezinnen met een gemiddelde of hoge sociaaleconomische status. Leerlingen met een hoge sociaaleconomische status presteren op alle toetsen het beste.

WISKUNDE OP SCHOOL

In bijna alle scholen is er een horizontale en verticale **vakgroepwerking** voor wiskunde. Er worden zowel binnen als buiten het kader van de vakgroepwerking afspraken gemaakt tussen de verschillende leerkrachten wiskunde over lesmateriaal, lesinhouden, toetsen en examens, ...

Drie vierde van de **wiskundeleerkrachten** zijn vrouw. Ze hebben gemiddeld 15 jaar ervaring. Bijna alle leerkrachten hebben een bachelor in het onderwijs (97%) waarin wiskunde centraal stond (93%).

De leerkrachten hechten aan de drie grote **domeinen** binnen de eindtermen veel belang, zij het iets minder aan meetkunde (89% in vergelijking met 99% voor getallenleer en 98% voor algebra). Bijna alle leerkrachten (97%) maken gebruik van een **handboek**, al dan niet in combinatie met ander lesmateriaal zoals eigen materiaal, digitale toepassingen of materiaal uit andere bronnen. Iets minder dan de helft van de leerkrachten geeft aan dat de leerlingen tijdens de lessen wiskunde gebruik kunnen maken van **ICT** (computers of tablets).

Tijdens de **lessen wiskunde** gaat de meeste tijd naar het klassikaal luisteren naar uitleg over nieuwe leerstof of over het oplossen van oefeningen en naar het klassikaal werken aan oefeningen onder directe begeleiding. Bij de meeste leerkrachten worden er in minder dan de helft van de lessen schriftelijke **toetsen** gemaakt. Deze toetsen bevragen vooral het toepassen en herkennen van geleerde begrippen en eigenschappen in herkenbare situaties, het gebruik van algoritmes, het leggen van verbanden in herkenbare situaties en het omzetten van tekst in een wiskundig probleem.

ACHTERGRONDKENMERKEN

Zoals hierboven aangegeven, verschillen bepaalde leerlinggroepen in de kans om de eindtermen te bereiken. Om de samenhang preciezer te evalueren, gaan we bijkomend na of eventuele verschillen overeind blijven wanneer we andere relevante kenmerken in rekening brengen. Vinden we bijvoorbeeld nog prestatieverschillen tussen leerlingen die thuis Nederlands spreken en leerlingen die thuis een andere taal spreken wanneer we hun sociaaleconomische status mee in rekening brengen? Ook andere leerlingkenmerken, gezinskenmerken en schoolkenmerken kunnen we koppelen aan de toetsprestaties.

Zo zien we dat er ook nadat we rekening houden met de achtergrond van de leerlingen, er nog steeds grote verschillen zijn in prestaties tussen de **optiegroepen**. Vooral leerlingen uit klassieke talen, en in iets mindere mate leerlingen uit industriële wetenschappen en techniek-wetenschappen, springen eruit in positieve zin. Leerlingen uit andere technische en artistieke opties (zoals sociale en technische vorming en handel) doen het minder goed. Jongens doen het significant beter dan meisjes op bijna de helft van de toetsen. Leerlingen met **dyscalculie** doen het op zes toetsen minder goed. De samenhang met de **thuis taal** van de leerlingen blijft overeind voor vier toetsen wanneer we andere achtergrondkenmerken, zoals sociaaleconomische status en cultureel kapitaal, in rekening brengen. We vinden geen significante samenhang met **sociaaleconomische status** en met **stimulerend thuisklimaat**. Het aantal boeken thuis (**cultureel kapitaal**) hangt dan weer wel positief samen met de prestaties van de leerlingen voor de meeste toetsen.

De **motivatie** van de leerlingen voor wiskunde en het **belang** dat ze hechten aan wiskunde blijken belangrijke factoren in het verklaren van de resultaten. Bovendien vinden we dat deze factoren samenhangen met de basisoptie van de leerling. Leerlingen uit industriële wetenschappen, techniek-wetenschappen en klassieke talen zijn het meest gemotiveerd voor en hechten het meest belang aan wiskunde. Jongens zijn meer gemotiveerd dan meisjes. Deze kenmerken hangen positief samen met de resultaten. Ook de **attitude van de ouders** ten opzichte van wiskunde hangt positief samen met de prestaties van hun kinderen.

Daarnaast zien we een samenhang met de **leerstrategieën** die de leerling hanteert: wie een controlerende leerstrategie hanteert, presteert beter op zes van de negen toetsen. Het gebruik van memoriserende leerstrategieën hangt negatief samen met prestaties op vijf van de negen toetsen.

Op klas- en schoolniveau vinden we weinig samenhang van **klas- en schoolkenmerken** met de resultaten van de leerlingen. We zien wel dat leerlingen

die tijdens de lessen wiskunde gebruik mogen maken van een computer of tablet, het beter doen voor *Algebraïsering*, *Evenredigheden*, *Omgaan met data* en *Meetkundige begripsvorming*. Op schoolniveau vinden we een negatieve samenhang met het percentage GOK-leerlingen in de school.

WAT NU?

Naar aanleiding van de peiling wiskunde kunnen belangrijke vaststellingen gedaan worden over het onderwijs in Vlaanderen. De resultaten van de peiling geven immers stof tot nadenken aan al wie bij het onderwijs betrokken is: in de eerste plaats leerkrachten, maar ook pedagogische begeleidingsdiensten, academici, CLB's, lerarenopleiders, nascholers, onderwijsinspecteurs, beleidsmedewerkers, uitgeverijen, sociale partners, directies, ouders en leerlingen. Ze vormen ook een goede aanzet voor een discussie over de onderwijskwaliteit en eventueel gewenste veranderingen. Ook andere onderzoeks- en evaluatieresultaten, naast praktijkervaringen, worden daarbij best meegenomen.

In een tweede fase van dit peilingsonderzoek organiseert het Steunpunt Toetsontwikkeling en Peilingen daarom een **studie- en ontmoetingsdag** (op 12 juni 2019) waar de peilingsresultaten in detail worden gepresenteerd en geduid door experts. Daarnaast wordt ook een vergelijking gemaakt met de resultaten van de doorlichtingen van de onderwijsinspectie.

Er wordt in dialoog gegaan met het onderwijsveld aan de hand van panel- en ronde tafelgesprekken. Op die manier trachten we de resultaten van de peiling verder te kaderen en input te verzamelen voor beleidsaanbevelingen. De output van deze studie- en ontmoetingsdag zal in het najaar van 2019 worden uitgegeven als een addendum bij deze brochure.

In een derde fase organiseert de overheid een **inspiratiedag** (op 12 december 2019) waar beleidsaanbevelingen en een actieplan met engagementsverklaring gecommuniceerd worden aan het onderwijsveld en waar concrete handvaten en tips voor de klaspraktijk aangeleverd worden.

BRONNEN

Gielen, S., Van Dessel, K., De Meyst, M., Beringhs, S., Crynen, M., Luyten, B., & Janssen, R. (2010). *Peiling wiskunde in de eerste graad van het secundair onderwijs (A-stroom) - Eindrapport*. Leuven: K.U.Leuven Centrum voor Onderwijseffectiviteit en -evaluatie.

Hattie, J. (2009). *Visible learning: A synthesis of over 800 meta-analyses relating to achievement*. London: Routledge.

BRONNEN VOORBEELDOPGAVEN

Evenredigheden:

Voorbeeldopgave 1:

Neirfy. Shutterstock. 210307324

Dutourdumonde Photography. Shutterstock. 101972569

WDG Photo. Shutterstock. 125112029

Vladimir Korostyshevskiy. Shutterstock. 146152817

Omgaan met data:

Voorbeeldopgave 1:

Bewerking van: Mediaraven en LINC. (2016). *Onderzoeksrapport Apestaartjaren 6*. België: Mediaraven and LINC.

Voorbeeldopgave 4:

Wikipedia. (2016). *Euromunten*. Geraadpleegd op 5 oktober 2016, op <https://nl.wikipedia.org/wiki/Euromunten>

Andere afbeeldingen en figuren in deze toets werden door of in opdracht van het Steunpunt Toetsontwikkeling en Peilingen gemaakt.

STEUNPUNT TOETSONTWIKKELING EN PEILINGEN

KU Leuven, i.s.m. UAntwerpen

Dekenstraat 2 – PB 3773

3000 Leuven

www.peilingsonderzoek.be

