Vakdidactisch Portfolio
Wiskunde
Het vormen van een vakdidactisch portfolio bij het verwerven en aantonen van vakdidactische competenties op de 2e graads Lerarenopleidingen Wiskunde

Voor opleiders van de 2e graads Lerarenopleiding Wiskunde

Samenwerkingsgroep 2e graads Lerarenopleidingen Wiskunde

Februari 2009
Colofon

Auteurs:

Frans Ballering, Hogeschool van Rotterdam

Els Boonstra, Instituut Archimedes, Hogeschool van Utrecht

Harry van Helden, Fontys Hogescholen, Sittard

Ton Konings, Instituut voor leraar en School, Nijmegen

Hans Krabbendam, Fontys Hogescholen, Tilburg

Henk Staal, Educatieve Faculteit Amsterdam

Eindredactie

Ton Konings, Instituut voor Leraar en School, Nijmegen

Uitgave

in het kader van het ELWIeR-project

Freudenthal Instituut, Utrecht, 2009

Vooraf

In diverse documenten staat beschreven welke competenties een wiskundeleraar dient te bezitten. Met name de 7 SBL-competenties zijn daarin een leidraad. De vakdidactische competentie is daar als derde competentie in zeer algemene termen beschreven. Dit vraagt om verdere detaillering per vak. De Nederlandse Vereniging van Wiskundeleraren heeft in samenwerking met de Stichting Beroepskwaliteit Leraren en het Freudenthal Insituut in het rapport Wiskundedocent Vakbekwaam aanbevelingen gedaan voor een beroepsregister voor wiskundedocenten. In dit rapport wordt ook beschreven over welke vakinhoudelijke en vakdidactische competenties een wiskundedocent moet beschikken.

De Kennisbasis Vakdidactiek Wiskunde geeft een beschrijving van vereiste theoretische, methodische en praktische kennis.

Er zijn diverse leerbronnen, zoals de materialen van de SLW (Samenwerkingsgroep 2e graads Lerarenopleidingen Wiskunde), uitgegeven door het APS, en sites zoals de Kennisbank Wiskunde.

Daarmee heb je een berg informatie, maar nog geen onderwijs en ook geen producten, waarmee je kunt aantonen dat je vakdidactisch competent bent. Dat wordt tegenwoordig via diverse soorten assessments gedaan. Op de lerarenopleidingen wordt op diverse wijze aan studenten gevraagd daartoe een portfolio samen te stellen. Hier beperken we ons tot suggesties voor het vakdidactische deel daarvan en tot onderdelen, waarin de relatie tussen de praktijk op de werkplek en de theorie van de opleiding gestalte wordt gegeven.

Op de Kennisbank Wiskunde staat het thema Vakdidactisch Portfolio, dat studenten ondersteuning kan bieden bij het samenstellen van het vakdidactisch deel van het portfolio.

Dat hebben we proberen te beperken tot een overzichtelijk geheel, waarmee de student, die veel zelfstandig moet doen, door de bomen het bos blijft zien.

Deze publicatie is gericht op opleiders op de 2e graadslerarenopleidingen wiskunde. We proberen ondersteuning te bieden bij het instrueren, begeleiden en beoordelen van studenten in diverse leerjaren. Hier en daar zal terminologie afwijken van de in een instituut gangbare. De opzet van de hoofdstukken is als gevolg van hun ontstaansgeschiedenis, maar ook door hun inhoud niet volstrekt consistent. De hoofdstukken en onderdelen ervan zijn zo gemaakt dat ze afzonderlijk in te zetten zijn bij de instructie en begeleiding van studenten. Door dit ook digitaal aan te bieden kan iedere opleider hieruit naar believen, afhankelijk van de opleidingssituatie en de individuele student, putten. Zie daartoe: www.fi.uu.nl/elwier/materiaal
Wij houden ons aanbevolen voor op- en aanmerkingen, ervaringen. Op grond hiervan denken we nog eens een herziening te kunnen doen.
Inhoudsopgave:
Vooraf

Inleiding

7
1. Begeleiden van leerlingen bij het maken van opgaven

11
2. Lesgeven met het leerboek

17

Voorbereiding:
Les Voorbereiden
Lessenreeks Voorbereiden

Uitvoering: Het uitvoeren van wiskundelessen

Evaluatie

3. Praktische opdrachten en vakoverstijgende projecten

33
Ontwerpen van praktische opdrachten
Ontwerpen van vakoverstijgende projecten
4. Vakdidactische kennis

47

Leerstofanalyse

Onderwijsstrategieën voor het leren van wiskunde
Ontwerpen van aanvullend materiaal bij een Algebra-hoofdstuk

5. Vakdidactisch Onderzoek

65
Onderzoeken van een vakdidactische vraagstelling
Onderzoekend ontwerpen
6. En verder............

77
Bijlage 1:

Publicaties van Samenwerkingsgroep 2e graads Lerarenopleidingen Wiskunde (SLW), Uitgaven via APS, Deelsites van de Kennisbank Wiskunde

 79

Bijlage 2:

Curriculum vakdidactiek wiskunde en leerwerktaken ILS HAN

85
Inleiding
De uitdaging van dit moment lijkt te zijn: realiseren van een koppeling van inhouden van de opleiding aan gedrag op de werkplek. Daartoe moet je duidelijk maken wat de vakdidactische competentie wiskunde inhoudt en hoe je die wilt kunnen vaststellen. Vervolgens sta je voor de vraag hoe je studenten hun vakdidactische competentie laat verwerven. In dit kader is het zinvol te beginnen met de doelen van wiskunde voor de leerlingen in het voortgezet onderwijs
Doelen wiskundeonderwijs in het VO

[image: image2.jpg]5 ~azos

weten waarom

weten hoe\ g 7/ .
10 5

weten dat Qv\ {
¥

over
weten

Voor een systematische koppeling van doelen aan leerprocessen en onderwijsactiviteiten is het goed om duidelijk onderscheid te maken tussen wat je wilt bereiken (bepaalde aspecten van wiskundige competentie) en de manier waarop je dat denkt te kunnen realiseren. Het plaatje hiernaast illustreert dat met een verstrengeling van vijf aspecten (Anne van Streun in deel 0 van het Handboek Vakdidactiek Wiskunde

http://www.fi.uu.nl/elwier/materiaal/handboek):

1. Weten dat: kennis van feiten en begrippen, reproduceren, technieken.

2. Weten waarom: principes, abstracties, rijke cognitieve schema’s, overzicht.

3. Weten hoe: probleemaanpak, toepassen, onderzoeksvaardigheden.

4. Weten over weten: reflecteren, monitoren, kennis over je eigen weten en aanpak

5. Houding: wiskunde leren is leuk, interessant, het geeft voldoening en ik kan het.

Leerlingen en ook lesgevende studenten zijn in eerste instantie gericht op punt 1. Vakdidactiek gaat ook en juist over de andere aspecten.

Bijbehorende docentvaardigheden

In de genoemde publicatie worden ook uitvoerig docentvaardigheden genoemd, die passen bij de bovenstaande doelen. Samengevat:

1. Docent heeft vooral een controlerende en de norm bewakende rol: precies nagaan wat leerlingen moeten kunnen en kennen, wat is de kern van de zaak?

2. Docent is actief in het leiden van het gesprek en de interactie met de groep: orienteren op leerstof, probleem stellen, denkvragen, wat is het globale idee,...wat betekent...., geef eens een voorbeeld van...., op welke manieren, maak eens een schets,..., weet je het zeker?

3. Docent is vooral procesbegeleider, klassikaal en individueel: denkvragen, hoe, waarom, wat zou jij, welke manieren... , open vragen, dikke vragen (verderop uit de leerstof) ,waar gaat het over, wat kun je doen, wat is er moeilijk aan,

4. Docent bewaakt dat het gebeurt en spreekt ook individueel na: hoe kun je jezelf controleren, waarom is het gelukt, ben je goed bezig,

5. Docent inspireert, selecteert geschikte taken, werkt samen met collega’s, gaat buurten bij andere vakken voor integratietaken enzovoort: aandachttrekker, instapverhaal, instapprobleem, puzzel, plaatje, cartoon, video, praktische opdracht, wedstrijd,

Deelcompetenties Vakdidactiek Wiskunde, studentactiviteiten en beoordelingsschema’s.
De vakdidactische kennis en vaardigheden komen in allerlei vakdidactiek cursussen op de opleidingen aan de orde. In diverse stages dienen studenten bijpassende vakdidactische deelcompetenties te ontwikkelen. Wij hebben deze deelcompetenties ingedeeld in:
1. Begeleiden van leerlingen bij het maken van opgaven

2. Lesgeven met het leerboek
3. Praktische opdrachten en vakoverstijgende projecten

4. Vakdidactische kennis

5. Vakdidactisch Onderzoek

Deze publicatie geeft bij elk:
· suggesties voor studentactiviteiten (op sommige opleidingen “leerwerktaken” genoemd), waarmee vakdidactische competentie verworven kan worden. Die activiteiten kunnen leiden tot portfolioproducten, waarmee vakdidactische competentie aangetoond kan worden.
· verwijzingen naar leerbronnen
· instructie-, begeleidings- en beoordelingsinstrumenten in de vorm van "Beoordelingsschema’s " (ook wel Rubrics genoemd). Deze beschrijven in termen van gedrag van “beginners”, “in ontwikkeling”, “competent” en “voorbeeldig” op een aantal criteria de vakdidactische competentie. Hoewel echt “competent” pas haalbaar is na enige jaren onderwijservaring, bedoelen we hier met competent: “startbekwaam”. “Voorbeeldig” (ontwerp, onderzoek, uitdragen) word je als je jezelf blijft ontwikkelen, maar ook als je er de tijd voor krijgt. Het instrument beschrijft daarmee ook competentie tot in de uitoefening van het beroep. De daarbij behorende scoringsformulieren kunnen door de student zelf, medestudenten, begeleiders/ beoordelaars ingevuld worden. Ze kunnen een goede ingang vormen voor een begeleidingsgesprek; soms kunnen ze, nadat over de meest in het oog springende zaken gesproken is, dienen als een middel om een begeleidingsgesprek te completeren. Als ze als beoordelingsinstrumenten gebruikt zijn, kunnen ze door de student als portfoliobewijsstukken worden gebruikt. Beoordelaars kunnen afhankelijk van werkplek van de student en de fase van de opleiding criteria en kolommen uit de formulieren weglaten. Veelal zullen bij beoordeling niet de formulieren gebruikt worden, maar enkel formuleringen daaruit. In de koptekst van de formulieren kunnen naar wens veranderingen aangebracht worden
De genoemde instrumenten blijven algemeen van aard. Met alleen het zetten van kruisjes in formulieren geef je vaak nog onvoldoende vakdidactiche feedback. In vrijwel alle gevallen krijgen de deelcompetenties pas echt betekenis, als ze gekoppeld worden aan concrete schoolwiskunde-inhouden en concrete lessituaties.

Globaal geldt bij alle studentactiviteiten eenzelfde fasering:

Voorbereiding

Uitvoering

Evaluatie
In hoofdstuk 2 “Lesgeven met het leerboek” was het zinvol aparte beoordelingsschema’s voor voorbereiding en uitvoering te maken. In andere hoofdstukken bevatten de beoordelingsschema’s de 3 fasen. Bij dit boekje zijn we er vanuit gegaan dat de hoofdstukken door de opleidingen ook apart worden gebruikt bij de aansturing van studenten. De site “Vakdidactisch Portfolio”op de Kennisbank Wiskunde is meer gemaakt ten behoeve van studenten die een portfolio als geheel maken. Daar hebben we voorbereiding, uitvoering en evaluatie meer uit elkaar getrokken, omdat dan evaluatie een meer centrale rol vervult.
Het is van belang voor studenten heldere procedures aan te geven, vaak gekoppeld aan bovengenoemde fasering, bijvoorbeeld:
· Opleider geeft student een leerwerktaak of student is voornemens een activiteit te ondernemen.
· Student overlegt over een taak met begeleiders. SPD/ SLB’er, vakdidacticus, en over te ontwikkelen competenties. Maakt afspraken over de uitvoering van de taak en de verslaggeving.
· Student onderneemt activiteiten ter voorbereiding van het werk, en legt dat ter goedkeuring voor aan de begeleider. Ook worden afspraken over observatie en verslaggeving.

· De student voert de taak uit, al dan niet met observant.

· De student evalueert de taak, bijv. via een verslag.
· Tot slot volgt beoordeling op de werkplek en/of door de vakdidactisch begeleider en/of in een assessment.

Graag vullen we het thema “Vakdidactisch portfolio ” op de Kennisbank Wiskunde spoedig aan met voorbeelden van portfolioproducten van studenten, met beoordelingen, bijvoorbeeld van lessenreeksen, vakoverstijgende projecten, vakdidactisch onderzoek, …... De site zal daarmee nog beter zicht geven op mogelijke bouwstenen van een vakdidactisch portfolio. Duidelijk zal zijn dat we niet volledig kunnen zijn.
De inrichting van het vakdidactisch deel van het portfolio.

De lerarenopleidingen verschillen sterk in de mate waarin de student wordt aangestuurd op het maken van een portfolio ten behoeve van ontwikkeling, presentatie en assessment. Dit boekje wil en kan daar niet voorschrijvend in zijn. Bovendien geeft het niet de volledige vakdidactiek-leerlijn van de lerarenopleiding wiskunde weer. Hiernaast blijven Vakdidactiekmodules, soms juist los van de werkplek, met inhouden uit de Kennisbasis Vakdidactiek Wiskunde en de daarbij behorende opdrachten voor studenten noodzakelijk.
Niettemin geven we hier enige suggesties.

Meestal wordt het portfolio ingedeeld in studiejaren. De lezer van een portfolio kan dan per studiejaar bekijken welke vorderingen gemaakt zijn met de competentieontwikkeling, welke stages gedaan zijn, welke werkstukken gemaakt zijn, enzovoort. Hoe dan ook zal ergens de ontwikkeling van de vakdidactische competentie beschreven worden. We geven algemene wenken voor dat deel van het portfolio en gaan er daarbij gemakshalve vanuit dat het portfolio de resultaten per studiejaar weergeeft.

De student kan voor de indeling van het vakdidactisch deel van het portfolio uitgaan van de indeling van dit thema van de Kennisbank Wiskunde en van dit boekje:

Begeleiden van leerlingen bij het maken van opgaven

Lesgeven met het leerboek

Praktische opdrachten en vakoverstijgende projecten

Vakdidactische kennis

Vakdidactisch onderzoek

De begeleiders kunnen daarbij aangeven welke onderdelen van toepassing zijn voor het betreffende studiejaar. Die vormen dan de hoofdrubrieken in het vakdidactisch deel van het portfolio.

Bij elk van de onderwerpen hierboven, die vaak nog verder onderverdeeld zijn, wordt ingegaan op de

Voorbereiding

Uitvoering

Evaluatie

Voor een lezer van een portfolio geeft de evaluatie overzicht. Als je die doorneemt kan snel duidelijk worden wat het behaalde resultaat is. Voorbereiding en uitvoering geven gedetailleerde informatie over de manier waarop het resultaat tot stand gekomen is. De student plaatst daarom de evaluatie in de hoofdrubriek en zorgt ervoor dat hij de lezer daar bondig informeert over de vorderingen die gemaakt zijn met de vakdidactische competentie. In de hoofdrubriek zijn links opgenomen naar de voorbereiding en de uitvoering. Daar kunnen alle details zoals lesplannen, feedback, reflecties per les en dergelijke staan.

De rest van deze publicatie bestaat uit 6 hoofdstukken met een korte inleiding en vervolgens aparte onderdelen, die (bijv. door herhaling van eenzelfde kop, en zonder paragraafnummer) zo zijn vormgegeven dat ze losstaand gebruikt kunnen worden.
In een eerste bijlage bieden we een overzicht van veelgebruikte publicaties in de tweedegraadslerarenopleiding wiskunde, in een tweede bijlage wordt een beeld gegeven van hoe het vakdidactisch portfolio op één van de lerarenopleidingen functioneert. Het is gewenst dat er ook van andere opleidingen beschrijvingen komen van alternatieve werkwijzen.
Voor een beschrijving van hoe de inhoud van dit boekje is ontstaan en zich in de afgelopen twee jaar heeft ontwikkeld, zie het artikel “Beoordelingsschema’s en het Vakdidactisch Portfolio Wiskunde” van Ton Konings en Henk Staal in “Over de muurtjes”(Red. Vincent Jonker en Ronald Keijzer), publicatie in het kader van ELWIeR, februari 2009.
Terug naar inhoudsopgave

1. Begeleiden van leerlingen bij het maken van opgaven

In het eerste jaar van de lerarenopleiding krijgen studenten vanuit de lerarenopleiding of op de werkplek veelal de opdracht leerlingen te begeleiden. Dit kan in diverse situaties: het assisteren van de docent nadat klassikale instructie gegeven is, het helpen van leerlingen die in een onderwijsleercentrum/ leerplein huiswerk maken, het geven van wekelijks bijles aan een leerling, begeleiden van groepjes leerlingen, begeleiden van leerlingen met een leerstoornis,

Ook zijn er studenten die aan individuele leerlingen bijles geven. Verder blijft het begeleiden van leerlingen een belangrijke taak van de student in hogere leerjaren.

Het volgende beoordelingsschema is bedoeld als instrument voor de eerste jaren van de opleiding. De inhoud kan worden meegenomen in de hogere leerjaren, als aandachtspunten bij met name Les voorbereiden en Lessenreeks voorbereiden.
Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde

Begeleiden

van leerlingen bij het maken van opgaven
In het kader van de vakdidactische scholing kunnen de studenten vanuit de lerarenopleiding of de werkplek de opdracht krijgen/ zichzelf tot taak stellen leerlingen te begeleiden.

Dit kan in diverse situaties:

· het assisteren van de docent nadat klassikale instructie gegeven is

· het helpen van leerlingen die in een onderwijsleercentrum/ leerplein huiswerk maken

· het geven van wekelijks bijles aan een leerling

· begeleiden van groepjes leerlingen

· begeleiden van leerlingen met een leerstoornis

Leerbronnen (zie verder in Overzicht Leerbronnen):

Boeken:

Probleemoplossen 2 , SLW (Samenwerkingsgroep Lerarenopleidingen Wiskunde), APS, 1997

Het leren van wiskunde, SLW, APS, 2003

Sites:

Thema “Begeleiden van leerlingen” op de Kennisbank Wiskunde

Op de Kennisbank Wiskunde is per niveau, per hoofdstuk en per leerboek specifieke informatie opgenomen, met informatie over voorkennis, problemen van leerlingen, aanvullende materialen,

Verder is op de Kennisbank Wiskunde met betrekking tot vakdidactiek van leerinhouden veel achtergrond informatie te vinden onder “algemeen vakdidactische thema’s”.

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Begeleiden

van leerlingen bij het maken van opgaven
Student:

Orientatiestage/ Basisstage/ Vervolgstage/ LIO-stage (omcirkel)

Datum:

School Practicum Docent :

Handtekening:

Instituuts Practicum Docent:

Handtekening:

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentieontwikkeling
	
	
	
	

	Inhoudelijke voorbereiding/ en vakdidactische verkenning
	
	
	
	

	Evaluatie van de voorbereiding
	
	
	
	

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	De kunst van vragen stellen
	
	
	
	

	Begeleiden op inhoud
	
	
	
	

	Begeleiden op probleemaanpak
	
	
	
	

	Begeleiden op studievaardigheid
	
	
	
	

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

Opm:

- Student vult bij inleveren van producten ter beoordeling ook altijd zelf dit formulier in.

- Verdere (opdracht-/ leerstof specifieke) opmerkingen op een apart blad, of de achterkant van dit formulier.

	Conclusies m.b.t. beoordeling:

	Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde

Begeleiden van leerlingen bij het maken van opgaven

Voorbereiding
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Werken aan eigen competentie
	Beschrijft globaal de te ontwikkelen vakdidactische competentie.
 en detaillering ervan in concreet gedrag.
en wie, wanneer, hoe dit geobserveerd gaat worden.
 en hoe de competentie ontwikkeling geëvalueerd wordt.

	Inhoudelijke voorbereiding/ en vakdidactische verkenning
	Inventariseert wat leerlingen in het betreffende hoofdstuk moeten leren en welke voorkennis daarbij nodig is.
	.. en analyseert welke problemen leerlingen kunnen ondervinden bij de opgaven van het betreffende hoofdstuk en hoe leerlingen daarbij geholpen kunnen worden
	 .. en inventariseert verschillende manieren waarop opgaven aan te pakken zijn en verschillende manieren waarop leerlingen te helpen zijn.
	.. en maakt een overzicht van belangrijke topics uit literatuur over het begeleiden van leerlingen die toepasbaar zijn bij dit hoofdstuk

	Evaluatie van de voorbereiding
	Evalueert niet apart de voorbereiding.

	.. beschrijft hoe feedback op de voorbereiding en de uitvoering wordt verkregen.
	.. en hoe de voorbereiding bijgesteld kan worden en feedback verwerkt kan worden tot concrete voornemens voor volgende lessen.
	.. en trekt algemene conclusies over de aanpak van de lesvoorbereiding.

	Leerstofanalyse

Verdiept zich in voorkennis in voorgaande hoofdstukken, in de samenvatting .

Maakt alle opgaven, zoals dat van leerlingen verwacht wordt. Bestudeert de organisatorische opbouw van het hoofdstuk. Maakt een globale verdeling van leerstof over lessen.

.....en verzamelt aanvullend materiaal (afspraken, planningen, spullen,...) van de sectie en uitgever).

Noteert bij het maken van de opgaven allerlei invallen (“zet vlaggen”) onderscheidt per leerstofeenheid ontwikkelopgaven en verwerkingsopgaven.

Maakt een kort overzicht van vervolgstof.

en analyseert inhoudelijke opbouw op indelingen als “orienteren-ontwikkelen – verwerken”, “progressieve schematisering”. Analyseert de te leren begrippen en principes op strategieen als:

“Concreet- schematisch- abstract” en

“Leren door voorbeelden”. En trekt daaruit een plan voor prioriteiten en accenten.

......en zoekt in vakdidactische literatuur, internetsites,.... achtergrondinformatie, informatie over recente ontwikkelingen en trekt daruit conclusies voor de lessenserie.

	
	
	
	

Begeleiden van leerlingen

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	De kunst van vragen stellen
	Controleert door geschikte vragen te stellen of de leerling de uitleg begrijpt.
	.. en analyseert vooraf door geschikte vragen te stellen wat precies het probleem is bij de leerling.
	.. en analyseert door vragen te stellen bij welke aspecten (inhoudelijke, probleemaanpak, studievaardigheden) de leerling geholpen moet worden.
	.. en stimuleert leerlingen door geschikte vragen te stellen een eigen oplossing te vinden.

	Begeleiden op inhoud
	Maakt de opgaven correct voor en licht elke stap toe.
	… en gebruikt verschillende manieren om te controleren of de leerling de uitleg begrijpt.
	.. en licht abstracte begrippen toe met concrete voorbeelden en stapt, waar nodig, over op een andere aanpak.
	.. en trekt met de leerling conclusies over de aanpak van volgende opgaven.

	Begeleiden op probleemaanpak
	Maakt de opgaven voor, en verwoordt daarbij zijn aanpak.
	Stelt vragen die de leerling aanzetten tot het begrijpen van het probleem, het structureren van het probleem en het maken van een plan voor de aanpak van het probleem.
	… en stelt na uitvoering van het plan vragen die de leerling stimuleren terug te blikken en zichzelf te controleren.
	... en laat de leerling algemene regels over probleemaanpak formuleren en hierbij voornemens maken.

	Begeleiden op studievaardigheid
	Geeft instructies op dit gebied bijvoorbeeld voor netheid en het leren van fouten.
	.. en signaleert tekortkomingen in de studievaardigheden van de leerlingen en bespreekt hoe die te verbeteren zijn.
	.. en maakt afspraken met de leerling op het punt van studievaardigheden.
	... en bedenkt oefeningen die de studievaardigheden van leerlingen verbeteren.

Begeleiden van leerlingen

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Geeft voorbeelden van leerzame momenten, en reflecteert naar aanleiding van feedback.
	.. en koppelt die terug naar lesdoelen en eigen oefendoelen., en formuleert concrete voornemens voor volgende lessen
 en betrekt daarbij de resultaten van leerlingen..
	.. en doet systematisch onderzoek naar effect van eigen lespraktijk..

2. Lesgeven met het leerboek

Voorbereiding

· Les Voorbereiden
Dit thema is bedoeld voor studenten die in het eerste of tweede studiejaar van de opleiding beginnen met het geven van lessen met een leerboek. In dit thema wordt verwezen naar verdere bruikbare bronnen.

· Lessenreeks Voorbereiden
Dit thema is bedoeld voor studenten, die al aardig wat ervaring hebben opgedaan in stages en in het derde of vierde jaar van de opleiding een complete reeks van lessen bij een hoofdstuk van een leerboek voorbereiden. Daarbij wordt aandacht gegeven aan allerlei (vak)didactische aspecten.
Uitvoering

Waar veel portfolioproducten kunnen bestaan uit schriftelijke producten, dient er vooral bij de uitvoering van lessen zichtbaar te zijn, dat de student vakdidactisch competent is.
Daarom hebben directe begeleiders in de klas hebben het meest aan het beoordelingsschema “Het uitvoeren van wiskundelessen”

Dit beoordelingsschema is waardevol als observatieinstument, en vervolgens als start voor een begeleidingsgesprek. Ook is het denkbaar dat geobserveerd wordt via een protocol of ander instrument, vervolgens het begeleidingsgesprek begint met de meest in het oog sprekende zaken en wordt gecompleteerd door samen het beoordelingsschema in te vullen.

Het beoordelingsschema kan een rol vervullen als beoordelingsinstrument, maar duidelijk zal zijn dat de criteria een behoorlijke mate subjectiviteit blijven houden.
Evaluatie

Dit is in de volgende pagina’s in één beoordelingsschema opgenomen bij “Voorbereiden”, omdat veelal na afloop van een les of lessenserie evaluatie en bijgestelde voorbereiding via één schriftelijk product beoordeeld worden.

Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Les voorbereiden en evalueren

volgens het model van directe instructie

Dit hoofdstuk betreft het voorbereiden van "gewone" lessen, zoals studenten dat in hun eerste stages vaak moeten leren en doen. Het gaat dan over lessen waarbij huiswerk besproken wordt, een stukje nieuwe leerstof wordt ingeleid, mogelijk nog klassikaal een opgave gemaakt wordt, leerlingen dan individueel of in groepjes aan de slag gaan, en mogelijk aan het eind van de les nog een klassikale afsluiting plaatsvindt. Voor andere soorten van lessen verwijzen we naar het onderdeel "Voorbereiden van een lessenreeks". Daar staan bijvoorbeeld ook instructies voor vormen van samenwerkend leren.

Leerbronnen:

Boeken:

· “Het voorbereiden van lessen” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2002)

· Effectief leren, Sebo Ebbens en Simon Ettekoven, Wolters Noordhoff, 2005

· “Het leren van wiskunde” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2003)

Sites:

· Kennisbank Wiskunde. Daarmee kunnen per hoofdstuk per wiskundemethode suggesties verkregen worden, m.b.t. voorkennis, problemen van leerlingen, aanvullende materialen,....

· Kennisbank Wiskunde, onder algemeen didactische thema’s verwijzing naar diverse achtergrondinformatie.

Voor verdere detaillering en uitvoeriger werkwijzen verwijzen we naar specifieke instrumenten voor:

-
Leerstofanalyse

-
Het toepassen van onderwijsstrategieën voor het leren van wiskunde

Formulier voor het beoordelen van de Vakdidactische deelcompetentie

Les voorbereiden en evalueren, met model van Directe Instructie

(zie voor details beschrijving in de vorm van het beoordelingsschema op een volgende pagina)

Student:

Tussen / eind- evaluatie van BS/ VS/ LIO- stage (omcirkel) ,
Datum:

Beoordelaar (SPD, IPD,....):

Handtekening:

	Oordeel
	Beginnend
	In ontwikkeling
	Compe-tent
	Voor-beeldig

	GEDETAILLEERDE VOORBEREIDING VAN EEN LES

	Formuleren lesdoelen voor leerlingen
	
	
	
	

	Formuleren eigen leerdoelen
	
	
	
	

	Rekening houden met de beginsituatie van de leerlingen
	
	
	
	

	Structuur en tijdsplanning aanbrengen
	
	
	
	

	Huiswerk controleren, nakijken, opgeven
	
	
	
	

	Selectie van klassikaal te bespreken leerstof
	
	
	
	

	Klassikaal vragen stellen
	
	
	
	

	Instructie bij de start van de les of vóór zelfwerkzaamheid
	
	
	
	

	Activiteiten van de leerlingen
	
	
	
	

	Afsluiten van de les
	
	
	
	

	Gebruik van hulpmiddelen en materialen
	
	
	
	

	Bordindeling
	
	
	
	

	Lesvoorbereidingsformulier
	
	
	
	

	LEREN VAN DE LESVOORBEREIDING

	Reflectie op de uitvoering van de lesvoorbereiding
	
	
	
	

Verdere (leerstofspecifieke) opmerkingen:

	Conclusies m.b.t. beoordeling:

	Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde m.b.t. Een les voorbereiden en evalueren , met model Directe Instructie

(Zie voor achtergrondinformatie: “Het voorbereiden van lessen” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2002, hfst 3 en 4)

Voorbereiding van een les

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Lesdoelen voor leerlingen
	Geeft een globale beschrijving van de kern van de les.

	Beschrijft gedetailleerd de doelen bij de leerstof.
	... en formuleert doelen op langere termijn en vakoverstijgende doelen.
 en concretiseert dat met behulp van bijpassende leerling- en docentactiviteiten.

	Eigen oefendoelen
	Formuleert globaal de eigen oefendoelen.
	Formuleert de oefendoelen gedetailleerd en concreet.
	...en beschrijft hoe nagegaan wordt of de doelen bereikt zijn.
 en ontwerpt daarbij een observatieformulier voor medestudent en/of begeleider.

	Beginsituatie van de leerlingen
	Beschrijft de benodigde voorkennis.

	Verdiept zich in de manier waarop die voorkennis geleerd is en de tijdstippen waarop dat gebeurd is.
en beschrijft hoe die voorkennis in de les aan de orde komt.
 en beschrijft langere leerstoflijnen.

	Structuur en Tijdsplanning
	Maakt een tijdsplanning.

	.. en geeft de les een heldere structuur met onderdelen die goed op elkaar aansluiten.
 en beschrijft hoe die structuur op de leerlingen overgebracht wordt.
	.. en beschrijft hoe leerlingen bij de planning betrokken worden.

	Huiswerk
	Schat de tijd die nodig is voor het bespreken (en opgeven) van het huiswerk.
	.. selecteert representatieve opgaven om te bespreken en opgaven om thuis te laten maken.
	. .. en beschrijft hoe huiswerk gecontroleerd, besproken, voorbesproken en opgegeven wordt.
 en bedenkt samen met de leerlingen effectieve manieren voor behandeling van het huiswerk.

	Selectie van klassikaal te bespreken leerstof aanleercontexten
	Beschrijft hoe de nieuwe leerstof ingeleid wordt.
	.. en analyseert welke problemen bij leerlingen te verwachten zijn en bedenkt voorbeelden die kunnen helpen bij het oplossen van die problemen.
	 en selecteert opgaven die voor- of nabesproken moeten worden en beschrijft aanvullende klassikale activiteiten met of zonder boek.
 en denkt daarbij ook aan aspecten die lange termijndoelen betreffen, zoals:

* leerlingen laten verwoorden

* gezond verstand laten gebruiken

* uitdagen, motiveren

* relaties met andere leerstof leggen

	Klassikaal vragen stellen
	Bereidt het stellen van vragen niet voor.

	Beschrijft procedures voor het stellen en beantwoorden van vragen, die er voor zorgen dat alle leerlingen meedenken.
	.. en formuleert vragen die leerlingen aan het denken zetten en leerlingen stimuleert hun eigen oplossingen onder woorden te brengen.
 en bedenkt zelf geschikte procedures rond het stellen van klassikale vragen.

	Instructie bij de start van de les of vóór zelfwerkzaamheid
	Formuleert geen instructies waarmee leerlingen aan het werk gezet worden.

	Beschrijft instructies waarmee leerlingen afdoende worden geïnformeerd over de gang van zaken
	Doet dit ook bij open problemen, waarbij eigen oplossingen van leerlingen verwacht worden.
 en bedenkt zelf complexere opdrachten en de instructie daarbij.

	Activiteiten van de leerlingen
	Uit de lesvoorbereiding wordt niet duidelijk hoe “alle leerlingen bij de les” gehouden worden.
	Neemt in zijn lesvoorbereiding op wat leerlingen, wanneer doen en maakt daarmee inzichtelijk dat de leerlingen actief zijn. Beschrijft ook zijn eigen activiteiten en initiatieven als de leerlingen aan het werk zijn.
 en houdt daarbij rekening met verschillen tussen leerlingen.
 en ontwerpt zelf opdrachten, remediërend materiaal of extra leerstof.

	De afsluiting van de les
	Bereidt de afsluiting van de les niet voor.
	Beschrijft een klassikale afsluiting met bijvoorbeeld:

- opgeven en toelichten van huiswerk,

- bespreken van in de les gemaakte opgaven,

- samenvatten belangrijkste punten,

- feedback op

de werkwijze
 en formuleert vragen waarmee je met leerlingen kunt terugblikken op de les.
 en formuleert vragen waarvan de leerling “wakker zal liggen”en nieuwsgierig wordt naar de volgende les.

	Hulpmiddelen en materialen
	Besteedt geen aandacht aan hulpmiddelen en materialen.

	Beschrijft de hulpmiddelen en materialen.
	... en beschrijft hoe aanvullende hulpmiddelen en materialen effectief ingezet worden.
	...en bedenkt zelf aanvullende materiaal.

	bordindeling
	Geen

	Maakt een heldere indeling van wat waar op het bord komt
	.. en geeft ook structuur vanuit de inhoud (bijv. vanuit voorkennis in ene kolom ontwikkelen van nieuw begrip ernaast)
	.. en verkent nieuwe mogelijkheden zoals smartboard.

	Lesvoorbereidingsformulier
	Gebruikt geen schema.

	Maakt een overzichtelijk

schema.
	.. dat bruikbaar is bij lesvoorbereiding, lesuitvoering en evaluatie.
	.. dat bruikbaar is bij systematisch onderzoek naar de eigen lespraktijk

	Evaluatie van de voorbereiding
	Evalueert niet apart de voorbereiding.

	.. beschrijft hoe feedback op de voorbereiding en de uitvoering wordt verkregen.
	.. en hoe de voorbereiding bijgesteld kan worden en feedback verwerkt kan worden tot concrete voornemens voor volgende lessen.
	.. en trekt algemene conclusies over de aanpak van de lesvoorbereiding.

Terug naar inhoudsopgave
Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Lessenreeks

Voorbereiden en evalueren

Naarmate een student verder in zijn opleiding komt (3e jaars, 4e jaars stage) gaat een student grotere eenheden van onderwijs te verzorgen. Dit wordt veelal een lessenserie of lessenreeks genoemd. Vaak betreft dit voorbereiden, uitvoeren en evalueren van de behandeling van een hoofdstuk. Deze opdracht wordt gegeven om de student te leren onderwijs te verzorgen vanuit de vele (vooral vakdidactische en organisatorische) aspecten in samenhang, en te laten zien dat hij onderwijs over een langere periode kan plannen. In de planning en de uitwerking van de lessen zoekt de student naar zoveel mogelijk manieren om je leerlingen te activeren. Ook wordt gevraagd een verantwoording van gemaakte keuzen te geven.

Leerbronnen:

Sites: Studenten worden ondersteund door een uitvoerige site, die te vinden is op de Kennisbank Wiskunde: na aanklikken van een niveau, onder algemeen vakdidactische thema’s: “Lessenreeks Voorbereiden”.

Op de Kennisbank Wiskunde is ook per niveau, per hoofdstuk en per leerboek specifieke informatie opgenomen, met informatie over voorkennis, problemen van leerlingen, aanvullende materialen,

Verder is met betrekking tot vakdidactiek van leerinhouden veel achtergrond informatie te vinden eveneens onder bovengenoemde “algemeen vakdidactische thema’s”.

Boeken:

Met betrekking tot de vakdidactiek van leerinhouden, zie de SLW-publicaties:

Rekenen, Meetkunde, en Algebra voor de lerarenopleiding.

Formulier voor het beoordelen van de Vakdidactische deelcompetentie

Lessenreeks bij een (wiskunde-)hoofdstuk

voorbereiding en evaluatie (voor beschrijving criteria: zie volgende pagina’s.)

Student:

Tussen / eind- evaluatie van BS/ VS/ LIO- stage (omcirkel)

Datum:

SchoolPracticumDocent :

Handtekening:

InstituutsPracticumDocent :

Handtekening:

VOORBEREIDEN VAN EEN LESSENREEKS

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Keuze van een hoofdstuk
	
	
	
	

	Werken aan eigen competentie
	
	
	
	

	Leerstofanalyse
	
	
	
	

	Doelstellingen voor leerlingen
	
	
	
	

	Differentiatie, gepland
	
	
	
	

	Materialen en hulpmiddelen
	
	
	
	

	Proefwerk en evaluatie
	
	
	
	

	Lesindeling en werkvormen
	
	
	
	

	Leerlingactiviteiten
	
	
	
	

	De eerste les
	
	
	
	

	Voorbereiding volgende lessen
	
	
	
	

	Studiewijzer
	
	
	
	

EVALUATIE VAN EEN LESSENREEKS
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

Opm:

- Student vult bij inleveren van producten ter beoordeling ook altijd zelf dit formulier in.

- Verdere (opdracht-/ leerstof specifieke) opmerkingen op een apart blad.

	Conclusies m.b.t. beoordeling: / Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde m.b.t

Lessenreeks voorbereiden
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Keuze van een hoofdstuk
	Kiest een hoofdstuk, op basis van de planning van studie of school.
	.. en houdt rekening met eigen vakdidactische belangstelling.
	.. en houdt rekening met wensen van de wiskundesectie voor speciale ontwikkelingen.
en houdt rekening met verder te ontwikkelen competenties en bekwaamheidseisen.

	Werken aan eigen competentie
	Beschrijft de te ontwikkelen vakdidactische competentie in globale termen.

 en detaillering ervan in concreet waarneembaar gedrag.
en wie, wanneer, hoe dit geobserveerd gaat worden.
 en hoe er geobserveerd en geëvalueerd gaat worden.

	Leerstofanalyse
	Maakt de opgaven “als leerling”.

Maakt een globale verdeling van leerstof over lessen.
	.. en beschrijft voorkennis, vervolg, aanvullend materiaal.
	 .. en beschrijft de vakdidactische opbouw en maakt een plan voor de eigen vakdidactische aanpak.
en gebruikt achtergrond informatie uit diverse vakdidactische bronnen.

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Doelen voor leerlingen
	 “Weten dat”

Beschrijft concreet en gedetailleerd de doelen en koppelt die aan representatieve opgaven.

	“Weten waarom....”

.. en hoe de leerstof betekenis kan krijgen voor de leerlingen (toepassingen, actualiteit, verband met andere hoofdstukken of vakken, meerdere manieren en denkmodellen).
	“Weten hoe.....”

.. en hoe er gewerkt wordt aan doelen op langere termijn zoals probleemaanpak, redeneren, verwoorden,...

	“Weten over weten”

.. en hoe er gewerkt wordt aan de ontwikkeling van studievaardigheden en leerstijl.

	Differentiatie, gepland
	Maakt geen onderscheid tussen leerlingen.

	Bedenkt oplossingen voor tempo verschillen.
	.. en speelt in op verschillen in belangstelling, cultuur, leerstijl.
	.. en plant remediëring en verdieping.

	Materialen en hulpmiddelen
	Gebruikt het boek, antwoordenboek en werkschrift.

en gebruikt beschikbaar aanvullend materiaal (zoals ict, bouwplaten)
	... en zoekt zelf passend aanvullend materiaal.
	... en ontwerpt zelf aanvullende materialen en opdrachten.

	Proefwerk en evaluatie
	Gebruikt toetsen en correctiemodellen van collega’s of het schoolboek.

	.. en past deze waar nodig aan.
	.. gebruikt daarnaast een breed arsenaal voor diagnose van vorderingen van leerlingen.
 en doet dit ook voor vorderingen bij algemene vaardigheden.

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Werkvormen lesindeling

	Plant de meest gebruikelijke werkvorm (klassikaal huiswerk bespreken, uitleg , zelfwerkzaamheid)
	.. en detailleert deze uitgaande van de lesdoelen.
	.. plant een variatie aan werkvormen waarbij ook recht gedaan wordt aan eigen inbreng en oplossingen van leerlingen en aan verschillen tussen leerlingen.
	.. plant ook projectmatige werkvormen.

	Activiteiten voor de leerlingen
	Koppelt leeractiviteiten niet aan leerdoelen.

	Plant hoe leerlingen bij de activiteiten begeleid worden om de leerdoelen te halen.
	.. en beargumenteert verschillende activiteiten in relatie tot de te verwachten leeropbrengst
	.. en ontwerpt leeractiviteiten steeds op weloverwogen gronden, en plant regelmatige meting van leeropbrengst.

	De eerste les
	Ontwerpt een eerste les zonder dat de leerling een oriëntatie op het hoofdstuk krijgt.
	Ontwerpt een eerste les waarbij leerling zicht krijgt op wat, hoe , waarom, met welke voorkennis, volgens welke planning, met welke spullen,... dit hoofdstuk geleerd wordt.
	...en sluit daarbij aan bij ervaringen van de leerlingen
	.. en ontwerpt activiteiten waarmee de leerlingen enthousiast raken.

	Voorbereiding

volgende lessen
	Wacht met het voor bereiden van elke les tot de vorige is uitgevoerd.

	De student bereidt in een schema voor het hele hoofdstuk alle lessen van het hoofdstuk globaal voor.
 en maakt een stramien voor gedetailleerde lesvoorbereiding om na elke les de volgende les gedetailleerd in voor te kunnen bereiden (en het globale schema aan te passen)
	.. maakt een format voor volgende lessenreeksen.

	Studiewijzer
	Werkt niet met studiewijzer
	Geeft leerling zicht op de planning, waardoor de leerling zijn eigen (huis)werk kan plannen
	... en geeft ook aanwijzingen voor hoe het werk gedaan kan worden, en welke criteria gehanteerd worden bij beoordeling.
	...en schrijft bij meer complexe opdrachten en werkvormen instructies.

	Evaluatie van de voorbereiding
	Evalueert niet apart de voorbereiding.

	.. beschrijft hoe feedback op de voorbereiding en de uitvoering wordt verkregen.
	.. en hoe de voorbereiding bijgesteld kan worden en feedback verwerkt kan worden tot concrete voornemens voor volgende lessen..
 en trekt algemene conclusies over de aanpak van de lesvoorbereiding.

Terug naar inhoudsopgave
Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Lessen uitvoeren

Dit hoofdstuk betreft het uitvoeren van "gewone" lessen, zoals studenten dat in hun stages vaak moeten leren en doen. Het gaat dan over lessen waarbij huiswerk besproken wordt, een stukje nieuwe leerstof wordt ingeleid, mogelijk nog klassikaal een opgave gemaakt wordt, leerlingen dan individueel of in groepjes aan de slag gaan, en mogelijk aan het eind van de les nog een klassikale afsluiting plaatsvindt. Ook is het ten dele bruikbaar voor andere soorten van lessen, met bijvoorbeeld vormen van samenwerkend leren.

Leerbronnen:

Boeken:

· “Het voorbereiden van lessen” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2002)

· Effectief leren, Sebo Ebbens en Simon Ettekoven, Wolters Noordhoff, 2005

· “Het leren van wiskunde” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2003)

Sites:

· Kennisbank Wiskunde. Daarmee kunnen per hoofdstuk per wiskundemethode suggesties verkregen worden, m.b.t. voorkennis, problemen van leerlingen, aanvullende materialen,....

· Kennisbank Wiskunde, onder algemeen didactische thema’s verwijzing naar diverse achtergrondinformatie, o.a. metbetrekking tot het voorbereiden van lessen en een lessenreeks.
Formulier voor het observeren en beoordelen van de Vakdidactische deelcompetentie

Uitvoeren van Wiskundelessen, met model Directe Instructie
(zie voor details beschrijving in de vorm van het beoordeliingsschema op een volgende pagina)

Student:

Tussen / eind- evaluatie van BS/ VS/ LIO- stage (omcirkel)

Datum:

Observant/Beoordelaar (SPD, IPD,....):

Handtekening:

	Oordeel
	Beginnend
	In ontwikkeling
	Competent
	Voor-beeldig

	UITVOERING VAN LESSEN

	Lesdoelen voor leerlingen
	
	
	
	

	Beginsituatie van de leerlingen
	
	
	
	

	Structuur en tijdsplanning
	
	
	
	

	Huiswerk
	
	
	
	

	Nieuwe leerstof uitleggen
	
	
	
	

	Klassikaal vragen stellen
	
	
	
	

	Instructie bij de start van de les of vóór zelfwerkzaamheid
	
	
	
	

	Activiteiten van de leerlingen
	
	
	
	

	Werkvormen
	
	
	
	

	De afsluiting
	
	
	
	

	Vakdidactische reflectie
	
	
	
	

	Hulpmiddelen en materialen
	
	
	
	

	Bordindeling
	
	
	
	

	EVALUATIE VAN DE UITVOERING VAN LESSEN

	Evaluatie
	
	
	
	

Verdere (leerstofspecifieke) opmerkingen op een apart vel, of achterop dit formulier:

	Conclusies m.b.t. beoordeling:

	Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde m.b.t.

Uitvoeren van lessen, met model Directe Instructie
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Lesdoelen voor leerlingen
	Besteedt niet expliciet aandacht aan de doelen van de les.

	Maakt leerlingen duidelijk wat de doelen van de les zijn.
	... en besteedt daarbij ook aandacht aan lange termijn vakdoelen (zoals verwoorden, redeneren, probleemaanpak) en vakoverstijgende doelen (zoals studievaardigheidsdoelen).
 en controleert samen met de leerlingen of de doelen gehaald zijn.

	Beginsituatie van de leerlingen
	Besteedt geen speciale aandacht aan de benodigde voorkennis.

	Herhaalt noodzakelijke voorkennis.
	Betrekt alle leerlingen bij het opfrissen van voorkennis.
	Stimuleert leerlingen met gerichte vragen en oefeningen zelf de voorkennis weer levend maken.

	Structuur en Tijdsplanning
	Besteedt geen speciale aandacht aan de planning van de les.

	Geeft leerlingen een tijdsplanning voor de les.
	.. en licht toe uit welke onderdelen de les bestaat.
 en sluit onderdelen duidelijk af en zorgt voor een logische en soepele overgang naar een volgend onderdeel

	Huiswerk
	Bespreekt het huiswerk .
	.. en spitst de huiswerkbespreking toe op representatieve voorbeelden.
	. . en betrekt alle leerlingen bij de huiswerkbespreking.
	.. en houdt rekening met verschillen tussen leerlingen door ze speciale taken te geven of door ze te laten samenwerken.

	Nieuwe leerstof uitleggen
	Presenteert nieuwe leerstof op het niveau van de leerlingen.

	.. en licht abstracte begrippen toe met goed gekozen concrete voorbeelden, en legt verbanden met toepassingen.
	 .. en legt verbanden met andere onderdelen, denkmodellen en wiskundige generalisaties.
 en legt verbanden met beroepen of andere vakken

	Klassikaal vragen stellen
	Stelt niet of nauwelijks vragen tijdens de uitleg

	.. controleert regelmatig of leerlingen de essentie begrepen hebben en stelt zodanig vragen dat alle leerlingen gestimuleerd worden om mee te denken.
	.. stelt vragen die leerlingen uitdagen zelf oplossingen te verzinnen en stimuleert leerlingen eigen oplossingen onder woorden te brengen.
	.. stelt vragen die onderlinge discussie tussen leerlingen stimuleren en stroomlijnt die discussie.

	Instructie bij de start van de les of vóór zelfwerkzaamheid
	Instrueert leerlingen niet of nauwelijks hoe er gewerkt moet worden

	Instrueert de leerlingen afdoende hoe taken uitgevoerd moeten worden.
	.. ook bij complexere vormen van samenwerkend leren.
	.. ook bij een projectmatige aanpak.

	Activiteiten van de leerlingen
	Geeft alle leerlingen dezelfde taak.

	.. en begeleidt leerlingen effectief bij het uitvoeren van taken.
	Laat leerlingen niet allen dezelfde activiteiten doen, maar houdt rekening met verschillen tussen leerlingen.
	.. en werkt met remediërend materiaal en extra leerstof.

	Werkvormen
	Gebruikt de meest gangbare werkvorm:

Klassikaal- zelf werkzaamheid- afsluiting
	Brengt meer structuur aan in onderdelen van deze werkvorm.
	Gebruikt werkvormen die eigen inbreng van leerlingen stimuleren, zoals onderwijsleergesprek.
	Werkt regelmatig projectmatig met leerlingen.

	De afsluiting van de les
	Organiseert geen duidelijke afsluiting van de les.
	Sluit de les klassikaal af door bijvoorbeeld toelichten van huiswerk, een terugblik.
	.. en trekt met leerlingen conclusies over de gevolgde werkwijze.
 en maakt de leerlingen nieuwsgierig naar de volgende les.

	Vakdidactische reflectie
	Geen
	Stimuleert leerlingen systematisch uitkomsten te controleren

 en gegevens en uitkomsten kritisch te beoordelen
 en schenkt aandacht aan het proces van wiskundig generaliseren

	Hulpmiddelen en materialen
	Gebruikt alleen het leerboek.

	Gebruikt aanvullende hulpmiddelen en materialen.
	.. en gebruikt deze effectief.
	...en werkt met zelf bedacht aanvullend materiaal.

	bordindeling
	Geen
	Werkt overzichtelijk op het bord.
	.. en maakt op het bord een indeling (zoals samenvatting en voorbeelden)
	.. en experimenteert met nieuwe mogelijkheden zoals smartboard.

	
	
	
	
	.

Evaluatie van de uitvoering van lessen

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Geeft voorbeelden van leerzame momenten, en reflecteert naar aanleiding van feedback.
	.. en koppelt die terug naar lesdoelen en eigen oefendoelen., en formuleert concrete voornemens voor volgende lessen
 en betrekt daarbij de resultaten van leerlingen..
	.. en doet systematisch onderzoek naar effect van eigen lespraktijk..

Terug naar inhoudsopgave

3. Praktische opdrachten en vakoverstijgende projecten

Er zijn drie thema's in de kennisbank waar informatie te vinden is over het voorbereiden, uitvoeren en evalueren van praktische opdrachten en vakoverstijgende projecten.

1. Wiskunde onderzoeken en toepassen in de praktijk
Hier wordt behandeld hoe je uitgaande van het leerboek met leerlingen kunt werken aan algemene vaardigheden die belangrijk zijn voor het goed kunnen uitvoeren van praktische opdrachten. Ook wordt uiteengezet hoe praktische opdrachten uit te breiden zijn naar vakoverstijgende projecten.

2. Projecten opzetten en uitvoeren
Dit thema is een handleiding voor het voorbereiden, uitvoeren en evalueren van projecten voor leerlingen. Er wordt ook veel aandacht besteed aan de begeleiding van leerlingen.

3. Wiskunde en de vernieuwing van de onderbouw van het vmbo
Dit thema richt zich op de keuzemogelijkheden van de school bij de vernieuwing van de onderbouw vo en de gevolgend daarvan voor het wiskundeonderwijs.

In de hoofdrubriek van het vakdidactisch portfolio kan de evaluatie van uitgevoerde projecten of praktische opdrachten opgenomen worden. Daar kunnen bovendien links geplaatst worden naar gedetailleerde informtie over de voorbereiding en uitvoering.

Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Het ontwerpen van praktische opdrachten bij wiskunde

Praktische opdrachten betreffen enerzijds opdrachten, waarbij de geleerde wiskunde kan worden toegepast in de realiteit , in andere vakken, bij meer complexe opdrachten……….., en anderzijds opdrachten die naast vakvaardigheden een beroep doen op algemene vaardigheden : zelfstandigheid, samenwerken, plannen, informatie verwerken en bewerken, onderzoeken, probleemaanpak, verwoorden, presenteren, rapport schrijven, computervaardigheden, gecijferdheid, …….. Men verwacht door practische opdrachten meer "transfer" van het geleerde dan bij alleen de gebruikelijke sommen per hoofdstuk. Ook wel wordt de term GWA (Geïntegreerde Wiskundige Activiteit) gebruikt. Daarbij gaat het om integratie van (enkele elementen van): de 4 leerstofgebieden Algebra, Meetkunde, Rekenen, Informatieverwerking en statistiek, wiskunde en de andere schoolvakken, wiskunde en (leef)wereld, wiskunde en toekomstig beroep

Aandachtspunten liggen op gebied van:

1. Samenstellen van opdrachten, welke, waarvandaan?

2. Begeleiden. Bij kleine praktische opdrachten is een volledige instructie van belang, bij grote praktische opdracht is een "startpapier" vaak noodzakelijk

3. Beoordelen.

Leerbronnen:

Sites:

De leerbronnen die je hierbij kunt gebruiken vind je op de deelsites "Vernieuwing van de onderbouw van het VMBO" en "Wiskunde onderzoeken en toepassen" op de Kennisbank Wiskunde onder "algemeen didactische thema's"

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Ontwerpen van Practische Opdrachten bij Wiskunde

(voor verdere toelichting de volgende pagina’s)

Student:

Voorbereiding LIO- stage / LIO-stage (omcirkel)

Datum:

Begeleider/ beoordelaar:

Handtekening:

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentieontwikkeling
	
	
	
	

	Oriëntatie en onderwijsvisie
	
	
	
	

	Verkenning, probleemstelling en uitgangspunten vanuit leerplan van de school
	
	
	
	

	Competenties en doelen voor leerlingen
	
	
	
	

	Keuze lesmateriaal/ opdracht voor leerlingen
	
	
	
	

	Opbouw van de opdracht
	
	
	
	

	Ontwerp vormgeving
	
	
	
	

	Eigen uitwerking van de opdracht
	
	
	
	

	Planning en begeleiden van leerlingen
	
	
	
	

	Beoordelen van leerlingen
	
	
	
	

Als beoordeling gebeurt via Rubrics : Zie volgende pagina voor een meer specifieke beoordeling van het ontworpen beoordelingsinstrument

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Begeleiding van leerlingen
	
	
	
	

	Vastleggen van ervaringen
	
	
	
	

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

Opm:

Student zou in deze fase stadium “in ontwikkeling” op de meeste critera dienen te bereiken.

Verdere (opdracht-/ leerstof specifieke) opmerkingen op een apart blad.

	Conclusies m.b.t. beoordeling: / Aandachtspunten voor verdere ontwikkeling:

Beoordelen van beoordelingsschema’s bij praktische opdrachten (Rubrics voor rubrics)

	
	Onvoldoende 4
	Minimaal 6
	Voldoende 8
	Uitstekend 10
	Percentage
	Pun-ten

	Onderscheid in de rijen (beoordelingscriteria)
	De criteria overlappen veel en zijn te gedetailleerd of te globaal
	De criteria overlappen veel en zijn te globaal
	De criteria zijn te gedetailleerd
	Er is sprake van een geschikt aantal (tussen 5 en 10) helder onderscheiden criteria
	20
	

	Onderscheid in kolommen (Stappen van onder de maat tot expertgedrag)
	Op de meeste criteria wordt geen helder onderscheid in de klassen gemaakt.
	Er is op een aantal criteria sprake van redelijk onderscheiden klassen, daarbij zijn de stappen tussen de opvolgende klassen niet gelijk
	Er is bij het merendeel van de criteria sprake van helder onderscheiden klassen van onder- de- maat-gedrag, beginnersgedrag, goede vaardigheid tot expertgedrag
	Er is op alle criteria sprake van helder onderscheiden klassen van onder- de- maat-gedrag, beginnersgedrag, goede vaardigheid tot expertgedrag
	20
	

	Instructief
	Uit de beschrijvingen wordt niet duidelijk wat wel en niet van leerlingen verwacht wordt .
	Wat van leerlingen verwacht wordt is omschreven, maar nauwelijks in waarneembaar gedrag.
	Het gedrag dat van leerlingen verwacht wordt is redelijk helder uiteengezet. Daarbij wordt wat bekend verondersteld wordt niet onderscheiden van nieuwe vaardigheden
	Bij nieuwe vaardigheden wordt gedetailleerd en bij bekend veronderstelde vaardigheden globaal het gedrag beschreven dat van de leerlingen verwacht wordt.
	20
	

	Formuleringen
	De formuleringen zijn niet begrijpelijk
	De klassen zijn duidelijk maar niet helder omschreven
	De klassen zijn in het algemeen met duidelijke woorden omschreven
	De formuleringen zijn in leerlingentaal
	10
	

	Koppeling aan opdracht
	De criteria hebben weinig relatie met de bij de opdracht geformuleerde (of te veronderstellen doelen)
	De criteria passen enigszins bij de in de opdracht geformuleerde (of te veronderstellen doelen)
	De criteria passen volledig bij de in de opdracht geformuleerde (of te veronderstellen doelen)
	De criteria passen volledig bij de in de opdracht geformuleerde (of te veronderstellen) doelen
	10
	

	Weging
	De weging is niet in overeenstemming met de te behalen doelen van de opdracht en niet met de tijdsinspanning die leerlingen aan de diverse onderdelen dienen te besteden
	De weging is niet in overeenstemming met de te behalen doelen van de opdracht, maar wel met de tijdsinspanning die leerlingen aan de diverse onderdelen dienen te besteden.
	De weging is in overeenstemming met de te behalen doelen van de opdracht en met de tijdsinspanning die leerlingen aan de diverse onderdelen dienen te besteden.
	De weging is in overeenstemming met de te behalen doelen van de opdracht en met de tijdsinspanning die leerlingen aan de diverse onderdelen dienen te besteden.

Er is een evenwichtige weging naar diverse soorten vaardigheden.
	10
	

	Reflectie
	Er wordt geklaagd over de onzinnigheid van de opdracht
	De moeilijkheden bij het maken van de opdracht worden verwoord
	De moeilijkheden bij het maken van de opdracht wordt verwoord en er wordt gecommuniceerd met begeleider en medestudenten over mogelijke oplossingen
	De moeilijkheden bij het maken van de rubrics worden helder verwoord en er worden bruikbare oplossingen voor aangedragen
	10
	

	 Eindcijfer:
	

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde

Ontwerpen van practische opdrachten (/ “prestaties”, leerarrangement, …)

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentie
	Beschrijft globaal de ontwikkeling van de eigen competenties.
	Koppelt de eigen ontwikkeling van competenties aan acties.
	Organiseert feedback op eigen ontwikkeling van competenties.
	Is rolmodel voor collega’s of studenten.

	Oriëntatie en onderwijsvisie
	Kan een samenvatting geven van de belangrijkste stromingen in het Nederlandse onderwijs (zoals Vrijeschool, Montessorieonderwijs, Natuurlijk Leren, Beter Onderwijs Nederland en de verschillende scenario’s voor “Vernieuwing van de onderbouw”)
	Kan daarbij de relaties leggen met wat de plaats van het vak wiskunde in die ontwikkeling is. (“Wiskunde onderzoeken en toepassen”), welke mogelijkheden er vanuit het eigen vak zijn, ook door het geven van een aantal treffende voorbeelden.
 en illustreert dat met een aantal voorbeelden uit eigen ervaring.
 en met zelf ontworpen en uitgevoerde opdrachten, en onderzoek van het effect van de opdrachten op de ontwikkeling van leerlingen..

	Verkenning, probleemstelling en uitgangspunten vanuit leerplan
	Kan bij voorgaande oriëntatie een aantal algemene uitgangspunten formuleren in termen van do’s en don’ts.
	Legt verbanden tussen onderwijsvisie en leerplan van de school en specifieke doelen van practische opdrachten.
 en kan dit koppelen aan eigen ervaringen met de uitvoering van dit soort opdrachten.
,waarbij eigen opdrachten ontworpen en uitgevoerd zijn.

	Competenties en doelen voor leerlingen
	Kan bij mogelijke activiteiten voor leerlingen binnen de opdracht aangeven welke leerdoelen daarmee gediend worden.
	Maakt onderscheid tussen verschillende soorten vaardigheden, doelen en competenties binnen het thema van de opdracht en koppelt daar activiteiten voor leerlingen aan.
	Stemt in termen van waarneembaar gedrag de competentie- ontwikkeling, doelen en de daarbij behorende activiteiten voor leerlingen af op onderwijsvisie en leerplan van de school.
	Onderzoekt systematisch de haalbaarheid van competentie- ontwikkeling en van leerdoelen voor leerlingen die horen bij nieuwe projecten of onderwijsvernieuwingen

	Keuze lesmateriaal/ opdracht voor leerlingen
	Zoekt bestaande opdrachten./

En vertoont niet het volgende:

Opdracht past niet geheel bij de doelen./

De opdracht is niet betekenisvol./ De leerling leert met de opdracht niet iets nieuws./ De probleemstelling kan veel eenvoudiger opgelost worden.
	Kan de veronderstellingen van bestaand materiaal formuleren en bestaande opdrachten aanpassen, passend bij genoemde doelen.

Voorspelt welk effect opdrachten hebben.

	Ontwerpt zelf opdrachten, die gekozen zijn in overeenstemming met de te bereiken doelen. Ontwerpt in overleg met collega’s.
	Werkt aan een lijn van ontwerp opdrachten door de leerjaren heen. Doet daarbij systematisch onderzoek en helpt collega’s en studenten bij het ontwerpen.

	Opbouw van het ontwerp.
	Vertoont niet het volgende:

Het globale ontwerp is te moeilijk of te gemakkelijk/ verwarrend.

Onderdelen sluiten niet goed op elkaar aan. Leuke plaatjes zijn er met de haren bij gesleept
	De opdrachten zijn leuk. Duidelijk is waar naartoe gewerkt wordt. De opdrachten bieden voldoende houvast en zijn voldoende open. Is een afgerond geheel dat in de gegeven tijd past.

Bevat een aantal heldere onderscheiden onderdelen (bijv. computerpracticum, opgaven, onderzoeksopdracht)
	De opdrachten zijn uitdagend.
	De opdrachten maken de ontwikkeling van de leerling t.a.v. wiskundige doelen en t.a.v. algemene vaardigheden zichtbaar voor de leerling.

	Ontwerp vormgeving
	Vertoont niet het volgende:

Onvolledige instructies, onduidelijke verwijzingen, omslachtige formuleringen.

Te moeilijke taal/ termen.

Teveel tekst.
	Heldere instructies

(volledige instructie, wat , met wie, waar, wat als, ...)

De verwijzingen naar het boek zijn helder.

Helder naar programma, welk bestand, waar het gevonden of opgehaald moet worden

Actietaal: Ga naar, doe, vul in,...

Invul/ Werkbladen, indien nodig.

Heldere lay-out, prettig lettertype.
	Uitdagend:

Laat experimenteren, stelt vragen, vraagt concrete antwoorden.

Overvraagt niet.
	Doet onderzoek aan / experimenteert met diverse vormgeving

	Eigen uitwerking van de opdracht
	Maakt zelf een uitwerking van de opdracht
	Bedenkt waar leerlingen kunnen vastlopen en hoe ze weer op gang te helpen zijn.

 en bedenkt daarbij hoe je eisen kunt stellen aan de planning en de opbrengst van het werk van leerlingen.
	idem

	Planning en begeleiding van leerlingen
	Maakt een startpapier met een aantal aandachtspunten van:

Wat, voor wie, met wie, hoe, met welk resultaat, waar, wat wanneer, welke hulp, welke beoordelingsvorm, op welke criteria
	Maakt een volledig startpapier dat past bij de opdracht, waarbij ook voorzien is in een planning voor de begeleiding.
	Maakt onderscheid tussen individuele begeleiding en begeleiding van (sub)groepen. Bedenkt hoe je afhankelijk van de situatie bewust verschillende manieren kunt interveniëren. Daagt de leerlingen uit om moeilijkheden niet uit de weg te gaan, en ook moeilijke aspecten van het thema uit te diepen. Legt een en ander vast in een plan voor de begeleiding.
	Begeleidt collega’s of studenten bij het opzetten en uitvoeren van projecten voor leerlingen.

	Beoordelen van leerlingen
	Stelt een beoordelingsmodel op waarin de vakmatige doelen en de onderdelen van het product van de leerlingen vertaald zijn in heldere beoordelingscriteria.
	en waarbij ook de vaardigheden en competentie-ontwikkeling van leerlingen zichtbaar wordt gemaakt.

(zie “Rubrics voor rubrics”)
	En waarbij de formuleringen en indeling instructief zijn voor de leerlingen.
	Werkt aan een leerlijn van dergelijke beoordelingen door de jaren heen. Begeleidt collega’s en studenten bij het beoordelen van projecten

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Begeleiding van leerlingen
	Observeert en ondersteunt leerlingen niet bij de uitvoering van de opdracht
	Observeert en ondersteunt de leerlingen bij de uitvoering van de opdracht. Houdt ad hoc tussenevaluatie gesprekjes
 die gericht zijn op de ontwikkeling van vaardigheden.
	En doet daarbij systematisch onderzoek naar vorderingen van leerlingen, gericht op verdere ontwikkeling van vaardigheidsgericht onderwijs.

	Vastleggen van ervaringen
	Houdt niet of weinig systematisch notities bij.
	Maakt tijdens de uitvoering van het project notities van eigen ervaringen en die van leerlingen, die belangrijk zijn voor de evaluatie en bijstelling van het project.
	…. vanuit de doelen van het ontwerp.
	idem

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Evalueert aan het eind van het project de eigen bijdrage aan het project
	Evalueert ook op behaalde resultaten van de leerlingen.
	Evalueert alle aspecten van het project en ook de eigen competentie ontwikkeling.
	Stelt het project bij op grond van de evaluatie.

Terug naar inhoudsopgave

Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Het ontwerpen van vakoverstijgende projecten

bij het werken in leergebieden

Vakoverstijgende projecten gaan over een integratie van inhouden van diverse schoolvakken, maar meestal ook om opdrachten die naast vakvaardigheden een beroep doen op algemene vaardigheden : zelfstandigheid, samenwerken, plannen, informatie verwerken en bewerken, onderzoeken, probleemaanpak, verwoorden, presenteren, rapport schrijven, computervaardigheden, gecijferdheid, ……..

Aandachtspunten liggen op gebied van:

1. Visie op leren, op te bereiken competenties en doelen

2. Samenstellen van opdrachten, welke, waarvandaan?

3. Begeleiden. Bij grote projecten is een heldere instructie noodzakelijk.

4. Beoordelen.

Leerbronnen:

Sites:

De leerbronnen die je hierbij kunt gebruiken vind je op de deelsites "Vernieuwing van de onderbouw van het VMBO" en "Wiskunde onderzoeken en toepassen" op de Kennisbank Wiskunde onder "algemeen didactische thema's"

Ook wordt daar een “Handleiding voor het ontwerpen van vakoverstijgende projecten” gegeven.

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Ontwerpen van Vakoverstijgende Projecten
bij het werken in leergebieden

Student:

Voorbereiding LIO- stage / LIO-stage (omcirkel)

Datum:

School Practicum Docent :

Handtekening:

Instituuts Practicum Docent:

Handtekening:

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentieontwikkeling
	
	
	
	

	Verkennen en uitdiepen van het thema op eigen niveau
	
	
	
	

	Onderwijsvisie en leerplan
	
	
	
	

	Producten en activiteiten van leerlingen
	
	
	
	

	Competenties en doelen voor leerlingen
	
	
	
	

	Begeleiden van leerlingen
	
	
	
	

	Beoordelen van leerlingen
	
	
	
	

	Lesmateriaal en planning
	
	
	
	

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Taakverdeling
	
	
	
	

	Vastleggen van ervaringen
	
	
	
	

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

	Conclusies m.b.t. beoordeling: / Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde

Ontwerpen van Vakoverstijgende Projecten
bij het werken in leergebieden

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentie
	Beschrijft globaal de ontwikkeling van de eigen competenties.
	Koppelt de eigen ontwikkeling van competenties aan acties.
	Organiseert feedback op eigen ontwikkeling van competenties.
	Is rolmodel voor collega’s of studenten.

	Verkennen en uitdiepen van het thema op eigen niveau
	Legt verband tussen het thema en onderdelen van het eigen vak
	Maakt in een multidisciplinair team relevante onderdelen van het eigen vak toegankelijk voor teamgenoten of collega’s
	 Diept een thema uit door (vakoverstijgende) vragen bij een thema te formuleren en raadpleegt bronnen en teamgenoten of collega’s om antwoorden te vinden op deze vragen. Begrenst in samenwerking met collega’s binnen een thema een samenhangend geheel dat de moeite van het bestuderen en onderzoeken waard is.
	Verricht in teamverband nieuw onderzoek binnen een thema.

	Onderwijsvisie en leerplan
	Kent de belangrijkste stromingen in het Nederlandse onderwijs (zoals Vrijeschool, Montessorieonderwijs, Natuurlijk Leren, Beter Onderwijs Nederland en de verschillende scenario’s voor vernieuwing van de onderbouw)
	Legt verbanden tussen onderwijsvisie en leerplan van de school en specifieke doelen van het project.
	Ontwerpt in teamverband projecten die een uitwerking zijn van onderwijsvisie en leerplan van de school.
	Heeft een voortrekkersrol in de school bij het ontwikkelen van vakoverstijgende projecten. Draagt bij aan de ontwikkeling van onderwijsvisie en leerplan van de school

	Producten en activiteiten van leerlingen
	Selecteert uit het eigen vakgebied mogelijke activiteiten voor leerlingen die passen in het thema
	Bedenkt vanuit het eigen vakgebied mogelijke activiteiten voor leerlingen binnen het thema.
	Bedenkt in teamverband leerzame activiteiten voor leerlingen binnen het thema. Hanteert bewust allerlei mogelijkheden voor verschillende soorten activiteiten voor leerlingen, zoals het maken van een concreet product, het organiseren van een evenement, het houden van een presentatie enz.
	Ontwerpt didactiek en leermiddelen waarmee ingewikkelde facetten van het thema voor leerlingen toegankelijk gemaakt worden.

	Competenties en doelen voor leerlingen
	Kan bij mogelijke activiteiten voor leerlingen binnen het thema aangeven welke leerdoelen daarmee gediend worden.
	Maakt onderscheid tussen verschillende soorten vaardigheden, doelen en competenties binnen het thema en koppelt daar activiteiten voor leerlingen aan.
	Stemt de competentie ontwikkeling, doelen en de daarbij behorende activiteiten voor leerlingen af op onderwijsvisie en leerplan van de school.
	Onderzoekt systematisch de haalbaarheid van competentie ontwikkeling en doelen voor leerlingen die horen bij nieuwe projecten of onderwijsvernieuwingen

	Begeleiding van leerlingen
	Bedenkt waar leerlingen binnen het project kunnen vastlopen en hoe ze weer op gang te helpen zijn.
	Bedenkt hoe je eisen kunt stellen aan de planning en de opbrengst van het werk van leerlingen. Maakt een planning voor de begeleiding.
	Maakt onderscheid tussen individuele begeleiding en begeleiding van (sub)groepen. Bedenkt hoe je afhankelijk van de situatie bewust verschillende manieren kunt interveniëren. Bedenkt hoe leerlingen te motiveren zijn om ook moeilijke aspecten van het thema uit te diepen in plaats van ze uit de weg te gaan. Legt een en ander vast in een plan voor de begeleiding.
	Begeleid collega’s of studenten bij het opzetten en uitvoeren van projecten voor leerlingen.

	Beoordelen van leerlingen
	Beoordeelt het werk van leerlingen aan de hand van door anderen opgestelde criteria.
	Bedenkt in teamverband beoordelingscriteria voor het werk van leerlingen.
	Maakt een plan voor de beoordeling van de verschillende soorten doelen en competentieontwikkeling voor leerlingen. Maakt dit plan begrijpelijk voor leerlingen en bespreekt dit met leerlingen in de beginfase van het project.
	Begeleid collega’s en studenten bij het beoordelen van projecten

	Lesmateriaal en planning
	Maakt lesmateriaal bij opdrachten voor het eigen vakgebied die passen binnen het thema
	Maakt in teamverband lesmateriaal dat past binnen het thema.
	Maakt in teamverband een samenhangend pakket voor leerlingen waarin zaken als doelen, bronnen opdrachten, planning, begeleiding en beoordeling voor leerlingen begrijpelijk zijn weergegeven. Dit wil niet zeggen dat al deze aspecten gedetailleerd worden voorgeschreven. Het is goed denkbaar dat bijvoorbeeld leerlingen zichzelf doelen stellen, maar ook dat kan weergegeven worden in het pakket voor leerlingen.
	Begeleid collega’s of studenten bij het plannen van projecten.

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Taakverdeling
	Geeft binnen het project workshops op eigen vakgebied.
	Begeleid een (sub)groep leerlingen bij het hele project.
	Heeft de leiding bij de uitvoering van een project.

Vindt bij de begeleiding een op de leerlingen afgestemde balans van zaken als uitdagen en structuur bieden, keuzevrijheid geven en eisen stellen, verantwoordelijkheid geven en ingrijpen.
	Begeleid collega’s en studenten tijdens de uitvoering van een project.

	Vastleggen van ervaringen
	Maakt tijdens de uitvoering van het project notities van ervaringen die belangrijk zijn voor de evaluatie van het project
 en doet dit op systematische wijze gericht naar alle projectonderdelen
 en vanuit de doelen van het project
 en heeft daarvoor vooraf evaluatie instrumenten ontwikkeld.

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Evalueert aan het eind van het project de eigen bijdrage aan het project
	Evalueert ook op de behaalde resultaat van de leerlingen.
	Evalueert alle aspecten van het project en ook de eigen competentie ontwikkeling.
	Stelt het project bij op grond van de evaluatie.

 Terug naar inhoudsopgave

4. Vakdidactische kennis

Cursussen op de lerarenopleiding

De cursussen vakdidactiek aan de opleiding bieden onderwerpen die in stages toe te passen zijn, maar geven ook achtergronden waarmee de student de visie op het wiskundeonderwijs kan verbreden. Een cursus rekendidactiek geeft inzicht in het gebruik van didactische modellen zoals bijvoorbeeld de verhoudingstabel maar laat ook zien hoe je in het voortgezet onderwijs kunt voortbouwen op het rekenen in het primaire onderwijs. Bij de cursus algebradidactiek leert de student bijvoorbeeld hoe leerlingen stap voor stap het oplossen van vergelijkingen leren, en welke verschillende didactische modellen daarbij gebruikt worden. Daarnaast kan ook de geschiedenis van het algebra onderwijs aan de orde komen. Dat geeft een bredere kijk op het hoe en het waarom van het huidige algebraonderwijs.

Een student kan een cursus vakdidactiek of gelezen literatuur evalueren aan de hand van vragen als:

· Wat kan ik toepassen in mijn lessen?
· Welke theoretische inzichten heeft de cursus mij geboden en welke waarde hecht ik hier aan?
· Welke concrete voornemens kan ik daarbij maken?

Tot

· En hoe ging dat bij de uitvoering?
Zo'n evaluatie kan hij opnemen in het portfolio. Daarnaast kunnen ook werkstukken en andere opdrachten uit de cursus worden opgenomen in het portfolio.
Zelfstandig studeren

Er zijn ook mogelijkheden om zelfstandig vakdidactische kennis te verdiepen en te verbreden. Een probleem dat een student tegenkomt in de stage kan daarvoor een aanleiding zijn. Stel dat ouders van een leerling met opvallende problemen met rekenen het vermoeden uitspreken dat er sprake is van dyscalculie. De student zou in overleg met de school kunnen gaan proberen om daar meer over te weten te komen. Zo'n leerproces waarin mogelijk ook een fase van voorbereiding, uitvoering en evaluatie te onderscheiden is, kan verwerkt worden tot een portfolioproduct.
Specifieke beoordelingsschema’s

Bij opleidingscursussen worden wel eens opdrachten gegeven, die toegepast worden in de stage. Hierna volgt een uitwerking met drie specifieke toepassingen van vakdidactische kennis vertaald in beoordelingsschema’s voor:
· Leerstofanalyse

· Onderwijsstrategieën voor het leren van wiskunde

· Ontwerpen van aanvullend materiaal bij een Algebra-hoofdstuk

Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Een leerstofanalyse

bij een hoofdstuk maken, m.b.t. Vakdidactiek Wiskunde

Dit onderdeel is gekoppeld aan “Lessen voorbereiden”. Als je lessen moet voorbereiden verdient het aanbeveling de leerstof van het hele bijbehorende hoofdstuk te analyseren.

Leerbronnen:

Boeken:

· “Het voorbereiden van lessen” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2002)

· Effectief leren, Sebo Ebbens en Simon Ettekoven, Wolters Noordhoff, 2005

· “Het leren van wiskunde” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2003)

Sites:

· Kennisbank Wiskunde. Daarmee kunnen per hoofdstuk per wiskundemethode suggesties verkregen worden, m.b.t. voorkennis, problemen van leerlingen, aanvullende materialen,....

· Kennisbank Wiskunde, onder algemeen didactische thema’s verwijzing naar diverse achtergrondinformatie.

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Beoordeling van producten bij

Leerstofanalyse van een hoofdstuk
(zie voor details beschrijving in de vorm van rubrics op een volgende pagina)

Student:

Tussen / eind- evaluatie van BS/ VS/ LIO- stage (omcirkel)

Datum:

Begeleider / beoordelaar:

Handtekening:

Meer gedetailleerde beoordeling:

	Oordeel van de IPD / Vakdidacticus
	Beginnend
	In ontwikkeling
	Compe-tent
	Voor-beeldig

	1.ANALYSE VAN DE OPBOUW VAN EEN HOOFDSTUK

	Inzicht in de kern van de leerstof
	
	
	
	

	Inzicht in voorkennis en Vervolgstof
	
	
	
	

	Zicht op beschikbare tijd
	
	
	
	

	Inzicht in didactische opbouw van het hoofdstuk
	
	
	
	

	Inzicht in de didactische opbouw van een paragraaf
	
	
	
	

	2.VERDERE DIDACTISCHE ANALYSE

	Gebruikt onderwijsstrategieën voor “Het leren van wiskunde” (zie meer in detail ander beoordelingsformulier)
	
	
	
	

	Kan “vlaggen” zetten
	
	
	
	

Verdere (leerstofspecifieke) opmerkingen:

	Conclusies m.b.t. beoordeling:

	Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde m.b.t. Leerstofanalyse
(Zie voor achtergrondinformatie: “Het voorbereiden van lessen” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2002, hfst 1 en 2)

DEEL 1. ANALYSE VAN DE OPBOUW VAN EEN HOOFDSTUK

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	De kern van

 de leerstof
	De student maakt de opgaven van het hoofdstuk, zoals ze van een voorbeeldige leerling verwacht worden.
	... en verdiept zich grondig in de samenvatting van het hoofdstuk.
en formuleert daarbij in detail wat leerlingen moeten kennen en kunnen.
	... en maakt zo’n samenvatting indien het boek daarin niet of onvolledig voorziet.

	Voorkennis en vervolgstof
	De student verdiept zich niet in de voorkennis van het hoofdstuk, en hanteert in de lessen afwijkende termen en werkwijzen.
	De student verdiept zich in de voorkennis en de wijze waarop deze geleerd is, en hanteert termen en werkwijzen die daarmee in overeenstemming zijn.
 en de student kan samen met leerlingen in een onderwijsleergesprek deze leerstof opfrissen. Ook is de student zich bewust van vervolgstof en legt nu accenten om problemen in vervolgstof te voorkomen.
 en legt een stevige basis voor het hoofdstuk via inzichtelijke voorbeelden en/ of overzichtelijke schema’s.

	Beschikbare tijd
	De student is niet op de hoogte van de tijdsplanning van het

hoofdstuk. Of kan niet soepel omgaan met de tijdsplanning.
	De student heeft een helder beeld van de tijdsplanning van de sectie/ begeleider.
	Kan zelf een planning maken, waarbij (via inzet van herhalingsopgaven, verdiepingsopgaven, extra stof) rekening wordt gehouden met verschillen tussen de leerlingen.
 en ontwerpt daartoe voor leerlingen bruikbare studieplanners en studiewijzers.

	Toepassen BOV (begin-ontwikkel-verwerk) in hoofdstuk
	De student kan de opgaven bij een stuk leerstof uit een schoolboek maken en correct behandelen, maar heeft daarbij nauwelijks oog voor de functie van de opgaven in de opbouw van de leerstof.
	De student onderscheidt opgaven en leerstof naar functie om

* voorkennis op te halen,

* termen aan begrippen te koppelen,

* te oriënteren op de kern,

* de kern te ontwikkelen

* elementaire verwerking

* complexe verwerking
	... en kan daarbij beargumenteerde keuzen maken aan welke opgaven hij bij klassikale behandeling aandacht schenkt, en kan bij tekortkomingen van het boek of naar behoeften van leerlingen zelf aanvullende opgaven ontwerpen.
	De student kan zelf leerstof met een goede opbouw ontwerpen.

Zie voor dit criterium achtergrondinformatie in hfst 1 en 2 van: “Het leren van wiskunde” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2003)

	Toepassen BOV

 in een paragraaf
	De student kan de opgaven bij een stukje leerstof uit een schoolboek maken en correct behandelen, maar heeft daarbij nauwelijks oog voor de functie van de opgaven in de opbouw van de leerstof.
	De student maakt daarbij onderscheid tussen “ontwikkelopgaven” waarbij leerstof ontwikkeld wordt (en wat daarin essentiële stappen zijn) en “verwerkingsopgaven” (waarin de leerling kan laten zien dat er begrip en inzicht is)
	... en kan daarbij beargumenteerde keuzen maken aan welke opgaven hij bij klassikale behandeling aandacht schenkt. Hij kan de leerstof op efficiënte en effectieve wijze behandelen en aanvullen naar behoeften van leerlingen.
	De student kan los van het boek leerstof met een goede opbouw ontwerpen.

DEEL 2. VERDERE (DIDACTISCHE) ANALYSE
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Onderwijsstrategieën voor het “Leren van Wiskunde”
	De student denkt niet na over nevenstaande onderwijsstrategieën.
	De student analyseert de leerstof op inzet van strategieën als “leren door voorbeelden”, “leren vanuit contexten”, “leren door doen”, “hanteren van taal”, “instappen in nieuwe leerstof”

en maakt daarin geschikte keuzen.
 en ontwerpt daarin aanvullend leermateriaal.

	“Vlaggen” zetten.
	De student zet geen vlaggen.
	Bij het maken van de opgaven van het hoofdstuk zet de studenten “vlaggen” , dwz. Aantekeningen bij invallen van diverse aard:

Organisatorisch (bijv. denken aan lenen materiaal),

Didactisch (bijv. mooie schematisering, of visualiseren kan beter,....)

Fouten (inboek of antwoordenboek)

Te verwachtten problemen

Herformulering van een vraag

Bruikbare vraag voor instap of onderwijsleergesprek

Leuke ideetjes...
	... en maakt daarbij voor uitvoering geschikte keuzen. En heeft daarbij oog voor lange termijndoelen als:

* uitkomsten kritisch beoordelen

* probleemaanpak

* stimuleren creativiteit van leerlingen

* stimuleren van “het zeker weten”
 en ontwikkelt daartoe aanvullend materiaal.

Terug naar inhoudsopgave
Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Onderwijsstrategieën voor het “Leren van Wiskunde” toepassen

Dit onderdeel betreft de toepassing van elementaire vakdidactische vaardigheden in "gewone" lessen, maar ook bij het begeleiden van leerlingen. Het gaat om de onderwijsstrategieën:

-
het leren door voorbeelden

-
het leren vanuit contexten

-
leren door doen

-
hanteren van taal

-
instappen in nieuwe leerstof.

Dit zijn de hoofdstuktitels van ondergenoemde leerbron:

Bij de werkzaamheden op de werkplek maakt de student producten en daarbij een reflectie, waarmee de student deze deelcompetentie aantoont.

Zo’n product kan zijn:

· Een lesvoorbereiding, waarin dit uitdrukkelijk gedemonstreerd wordt.

· Een stukje video, waarop je dat laat zien.

· Een analyse van het leren van een begrip in een schoolboek vanuit bovenstaande onderwijsstrategie

· Een lesobservatie van een medestudent waarin je juist wel of niet “voorbeeldig gedrag” ziet t.a.v. de strategie

· Een observatie van een leerling t.a.v. aspecten van de onderwijsstrategie, bijvoorbeeld met betrekking tot misbegrip, met een doordenking, van hoe dit ontstaan kan zijn en hoe dit misbegrip opgelost is of opgelost zou kunnen worden.

Leerbronnen:

Boek:

“Het leren van wiskunde” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2003)

Sites:

· Kennisbank Wiskunde. Daarmee kunnen per hoofdstuk per wiskundemethode suggesties verkregen worden, m.b.t. voorkennis, problemen van leerlingen, aanvullende materialen,....

Formulier voor het beoordelen van de Vakdidactische deelcompetentie

Beoordeling van producten bij:

Onderwijsstrategieën voor het “Leren van Wiskunde”

(voor beschrijving criteria: zie volgende pagina’s.)

Student:

Tussen / eind- evaluatie van BS/ VS/ LIO- stage (omcirkel)

Datum:

Begeleider/ beoordelaar :

Handtekening:

Globale beoordeling:

	Oordeel IPD/ vakdidacticus
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	1. HET LEREN DOOR VOORBEELDEN

	
	
	
	

	2. LEREN VANUIT CONTEXTEN

	
	
	
	

	3. LEREN DOOR DOEN

	
	
	
	

	4. HANTEREN VAN TAAL

	
	
	
	

	5. INSTAPPEN IN NIEUWE LEERSTOF

	
	
	
	

Met leerstofspecifieke opmerkingen en suggesties hieronder:

	Conclusies m.b.t. beoordeling:

	Aandachtspunten voor verdere ontwikkeling:

Gedetailleerde beoordeling:

	Oordeel van de IPD
	Beginnend

	In ontwikkeling
	Compe-tent
	Voor-beeldig

	1. HET LEREN DOOR VOORBEELDEN

	Onderscheid inductief-deductief maken
	
	
	
	

	Strategie leren door voorbeelden toepassen
	
	
	
	

	Denk-en Doe voorbeelden
	
	
	
	

	Omgaan met misbegrip
	
	
	
	

	2. LEREN VANUIT CONTEXTEN

	Handelen naar de functie van contexten
	
	
	
	

	Progressieve schematisering bij aanleercontexten
	
	
	
	

	Hanteren van situatietaal, tussentalen wiskundetaal
	
	
	
	

	Omgaan met valkuilen bij het leren vanuit contexten
	
	
	
	

	3.LEREN DOOR DOEN

	Gebruik van demonstratiemodellen
	
	
	
	

	Organiseren van doe-opdrachten
	
	
	
	

	4. HANTEREN VAN TAAL

	Hanteren van taal op een geschikt niveau
	
	
	
	

	Omgaan met taalproblemen
	
	
	
	

	5. INSTAPPEN IN NIEUWE LEERSTOF

	Instapvragen
	
	
	
	

	Instapproblemen
	
	
	
	

	Instapverhalen, instapgesprekjes
	
	
	
	

Verdere (leerstofspecifieke) opmerkingen:

Beschrijving deelcompetenties SBL 3. Vakdidactische competentie Wiskunde m.b.t. Onderwijsstrategieën voor het “Leren van Wiskunde” (Zie voor achtergrondinformatie: “Het leren van wiskunde” uit de serie Leren effectief lesgeven, voor de lerarenopleiding Wiskunde, Samenwerkingsgroep Lerarenopleidingen Wiskunde 2e graad, APS, 2003)
DEEL 1. HET LEREN DOOR VOORBEELDEN

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Onderscheid inductief – deductief maken
	De student legt een nieuw begrip uit via en definitie die door de leerlingen zonder voorbeelden niet begrepen kan worden, of geeft veel voorbeelden, waar een definitie en een enkel voorbeeld voldoende geweest zou zijn.
	De student kan onderscheid maken tussen begrippen die je via een definitie kunt leren en opgaven waarbij (non-) voorbeelden noodzakelijk zijn om tot begripsvorming te komen
en de student kan daarbij beoordelen of gegeven (non-) voorbeelden voldoende zijn en gegeven definities volledig met elkaar corresponderen of aanvulling of aanpassing behoeven.
	De student kan bij zelf ontworpen leerstof het onderscheid inductief- deductief goed toepassen.

	Strategie leren door voorbeelden toepassen
	De student legt met te weinig en/of verwarrende voorbeelden begrippen en principes uit.
	De student kan beoordelen of het boek voldoende en geschikte voorbeelden en non-voorbeelden geeft (dwz eenvoudig, gevarieerd, praktijkgericht, soms ook bijna voorbeelden of extreme voorbeelden) en eventueel aanvullen De student kan beoordelen of een definitie of omschrijving verbeterd of aangevuld dient te worden.
	De student kan in een onderwijsleergesprek (over gegeven leerstof “met de boeken dicht”) de volgende stappen toepassen:

* Oriënteren op een nieuw begrip (voorkennis, doel, probleem, werkwijze)

* Sorteren van voorbeelden en non-voorbeelden

* Controleren of abstractie bereikt is

* Samen met de leerlingen tot een definitie komen

* Verwerken (integreren met andere leerstof, toepassen)
 en kan dit ook als de leerstof niet in een schoolboek is vastgelegd.

(Bijvoorbeeld bij keuzestof, een project, activiteitendagen,......)

	Denk- en Doe –voorbeelden
	De student legt uit met doe-voorbeelden, die niet door het begrijpen worden ondersteund.

	De student kan onderscheid maken tussen doe-voorbeelden (ezelsbruggetjes) en denk-voorbeelden (denkmodellen, schema’s), en is daarbij gericht op begrip en inzicht van de leerling.
	De student kan voor leerlingen verbanden tussen doe- en denkvoorbeelden leggen, en daarin de leerling geschikte keuzen laten maken.
	... en kan zelf denkmodellen ontwerpen die relaties tussen concreet en abstract leggen.

	Omgaan met misbegrip
	De student veroorzaakt misbegrip door foute of onhandige keuze van voorbeelden, of heeft daar geen oog voor.
	De student heeft oog voor mogelijk misbegrip van de leerlingen en weet met goed gekozen extra voorbeelden dit te voorkomen.
	De student kan misbegrip van de leerlingen door extra (non-)voorbeelden en omschrijvingen corrigeren.
 en met samen met de leerlingen de oorzaak van het misbegrip achterhalen.

DEEL 2. LEREN VANUIT CONTEXTEN
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Handelen naar de

Functie van contexten
	De student handelt niet naar het onderscheid in de functie van contexten. (bijv. schildert een verzonnen aanleercontext af als realiteit, of gaat slordig om met een aanleercontext).
	De student kan een context van een wiskundeopgave/ leerstof onderscheiden naar de functie: om te Motiveren tot,

Aanleren van,

Toepassen van wiskundige vaardigheden
	De student kan de functie van contexten indien nodig aan leerlingen duidelijk maken.

De student kan situaties uit de realiteit beoordelen op hun bruikbaarheid voor de les, onderscheiden naar de functie van contexten.
	De student kan zelf andere situaties bedenken, die het leren van wiskundige vaardigheden ondersteunen.

	Progressieve schematisering bij aanleercontexten
	De student haalt door het boek gegeven concrete, schematische en abstracte handelingen door elkaar, of doorloopt het leerproces onvoldoende zorgvuldig.

	De student kan de leerstof analyseren op de volgorde concreet - schematisch- abstract en handelt daar op het juiste moment correct naar.
	De student hanteert in het onderwijsleerproces een geschikte fasering

* Oriëntatie op context en verheldering afspraken

* Voldoende uitvoering handeling in context

* Zorgvuldige verkortingen (die per leerling kunnen verschillen

* Bepalen van moment van loslaten van de context.
	De student doorziet gebrekkige contexten van het boek en ontwerpt vanuit nieuwe contexten en schema’s een onderwijsleerproces met een geschikte fasering.

	Hanteren Situatietaal, tussentaal en wiskundetaal
	De student hanteert taalelementen in een verschillende volgorde. Bijv. begint te vroeg met abstracte formuleringen of blijft te lang in het concrete hangen, of maakt geen juiste overgangen.

	De student onderscheidt en hanteert situatietaal, tussentaal en wiskundetaal correct en in de juiste volgorde.

Bij moeilijkheden van leerlingen wordt naar het juiste taalniveau geconcretiseerd.
	De student schakelt in een onderwijsleergesprek soepel en correct heen en weer tussen situatietaal, tussentaal en wiskundetaal.
 en ontwerpt activiteiten waarmee hij de leerlingen kan enthousiasmeren.

	Omgaan met valkuilen bij het leren vanuit contexten
	De student maakt niet geheel correcte afspraken, of spreekt de opgaven in contexttaal niet correct uit, of maakt een foutieve generalisatie.
	De student kan contexten beoordelen op effectiviteit:

(Is de context herkenbaar?

Is de vertaling van context naar wiskunde eenvoudig?

Kun je opgaven in contexttaal uitspreken?

Is de context bruikbaar door de stof?) en te verwachten problemen voorzien.
 en de student kan soepel omgaan met problemen die sommige contexten oproepen (emotionele blokkades of onrust, beperkte houdbaarheid van contexten, taalproblemen, fouten in het materiaal)
 en de student kan zelf leerstof ontwerpen die rekening houdt met deze valkuilen

DEEL 3 LEREN DOOR DOEN
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Gebruiken van Demonstratiemodellen
	De student selecteert materiaal dat het lesdoel niet ondersteunt, of gebruikt het materiaal niet op effectieve wijze,

of besteedt veel tijd aan materiaal dat door veel eenvoudiger middelen te vervangen is.
	De student heeft zicht op wat er aan materiaal mogelijk is. De student kan effectief demonstratiemateriaal selecteren. De student zet dit materiaal in op een zinvol tijdstip in het onderwijsleerproces (soms vooraf, soms achteraf)
 en doorloopt daarbij een onderwijsleerproces met achtereenvolgens een Materiële fase,

Verbale fase en

Mentale fase
 en ontwerpt zelf bruikbaar demonstratiemateriaal (effectief, duurzaam, eenvoudig,....)

	Organiseren van

“Doe-opdrachten”
	De student selecteert materiaal dat het lesdoel niet ondersteunt, of instrueert de leerlingen onvoldoende, of creëert een rommelige situatie. Kan de benodigde tijd niet inschatten.
	De student heeft zicht op wat er aan materiaal mogelijk is. De student kan effectief doe- materiaal selecteren. De student kan de leerlingen helder instrueren voor een doe-activiteit (practicum),

begeleiden en een effectieve nabespreking houden.
 en de student kan zelf bruikbare werkbladen ontwikkelen.
	...en de student kan zelf bruikbaar doe-materiaal ontwerpen en maken.

DEEL 4 HANTEREN VAN TAAL
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Hanteren van taal op geschikt niveau
	De student hanteert zelf taal van een te hoog niveau of stelt vragen, die gericht zijn op het verkeerde begripsniveau.
	De student hanteert op het juiste moment het juiste taalniveau. In het algemeen:

eerst demonstratieve taal (aanwijs- of actie-taal)

dan verbandentaal

dan formele taal
	...en formuleert zijn vragen zo dat ze gericht zijn op het passende begripsniveau van de leerlingen:

Receptief / passief begrip

Reproductief begrip

Inzicht

 zoekt voortdurend naar vragen gericht op naar verhoging van het begrips- en denkniveau van de leerlingen.

	Omgaan met taalproblemen
	De student is niet bedacht op moeilijkheden als hiernaast genoemd.
	De student is bedacht op moeilijkheden in schoolboekteksten:

wiskundewoorden, laagfrequente woorden,

synoniemen,

verwijswoorden

lange zinnen, compacte taal, verborgen/ impliciete, verwarrende informatie te grote denkstappen, onbegrijpelijke taal.
	...en leert de leerlingen strategieën om daarmee om te gaan. En voorkomt problemen met eigen geschreven opgaven (bijv. in proefwerken.
 en voorkomt zoveel mogelijk problemen met zelf geschreven teksten.

DEEL 5 INSTAPPEN IN NIEUWE LEERSTOF
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Instapvragen
	De student stelt een vraag waar geen antwoord op komt en gaat dan snel over tot de orde van de dag, of beantwoordt de vraag zelf
	De student destilleert uit het boek (bijv. door een laatste deelvraag van een opgave aan de leerlingen voor te leggen) vragen (van open naar gesloten) waarmee hij de leerlingen activeert, het denken stimuleert, en voorbereidt op de komende leerstof.
 en laat daarbij leerlingen zelf stukjes leerstof ontdekken en vervangt daarmee stukjes leerstof.
 en vervangt daarmee hele paragrafen.

	Instapproblemen
	De student selecteert problemen die niet voldoen aan nevenstaande criteria.
	De student selecteert geschikte instapproblemen, dwz.

· uitdagend

· activerend

· herkenbare context

· aanzet tot volgende stof

· niet te moeilijk/ gemakkelijk

en verzorgt een heldere instructie
 de student kan in een effectief onderwijsleergesprek de vondsten van de leerlingen laten leiden tot leerwinst met betrekking tot de oplossing en met betrekking tot de probleemaanpak.
 de student ontwerpt zelf geschikte instapproblemen.

	Instapverhalen, instapgesprekjes praatplaten hoc
	Een gekozen instapverhaal of aanzet tot een klassengesprek sluit niet aan bij de leerlingen, of valt dood, of leidt juist af van het onderwerp, of leidt tot verwarring, of tot onrust
	De student kan door middel van een geschikt instapverhaal of een presentatie de leerlingen interesseren en voorbereiden op de komende leerstof.
	De student kan een klassengesprek houden naar aanleiding van een actuele situatie, en “praatplaat”, waarbij op natuurlijke wijze verband wordt gelegd met de komende leerstof
 de student ontwerpt zelf instapverhalen

Terug naar inhoudsopgave

Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Ontwerpen van aanvullend materiaal bij een algebrahoofdstuk

Algebra-onderwijs is sterk in discussie en in ontwikkeling. In de bovenbouw van havo en vwo en in vervolgonderwijs is er een duidelijke behoefte aan ‘parate’ algebraïsche vaardigheden, en worden een aantal tekorten gesignaleerd op het gebied van reken- en algebraïsche vaardigheden.

Binnen wiskundesecties wordt vaak gezocht naar mogelijkheden om die vaardigheden te verbeteren. Alleen stampen met rijtjes sommen blijkt niet de oplossing te zijn. Oplossingen lijken te liggen in de sfeer van een begripsmatige lijn van rekenvaardigheden naar algebraïsche vaardigheden. Applets lijken daarin in een goede ondersteunende functie te kunnen bieden.

Als het algebraonderwijs zoals dat in de gebruikte wiskundemethoden vorm heeft gekregen, niet helemaal voldoet, kan dat aanleiding zijn tot het ontwerpen van aanvullend materiaal voor leerlingen en/ of een aanvullende docentenhandleiding voor de collega's. Dit hoofdstuk geeft daar richtlijnen bij.

Leerbronnen:

Boeken:

-
Algebra, voor de lerarenopleiding, APS 2005

-
"Wat a is ….. , dat kun je niet weten", Freudenthal Instituut, 2006
-
”Vergelijkingen vergelijken”, Paul Drijvers en Peter Kop, Katern Vakdidactiek voor de 1e graadsopleiding, http://www.fi.uu.nl/elwier/materiaal/handboek/documents/2008-10-13VergelijkingenVergelijken.pdf ,
-
“Van knoppen naar kennis”, Paul Drijvers en bert Zwaneveld, Katern Vakdidactiek voor de 1e graadsopleiding, http://www.fi.uu.nl/elwier/materiaal/handboek/documents/2008-10-13KnoppenKennis.pdf
Sites:

· Algebra in de schoolwiskunde, Kennisbank Wiskunde (onder Algemeen dididactische thema's)

· http://www.slo.nl/real/ Project rekenen – algebra met analyses en diverse producten

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Ontwerpen van aanvullend materiaal bij een Algebra-hoofdstuk

Student:

Voorbereiding LIO- stage / LIO-stage (omcirkel)

Datum:

School Practicum Docent :

Handtekening:

Instituuts Practicum Docent:

Handtekening:

Voorbereiding/ Ontwerp

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentieontwikkeling
	
	
	
	

	Algebra-rekenen: Probleemanalyse-Visie
	
	
	
	

	Kansen, dilema’s, uitgangspunten
	
	
	
	

	Selectie van aanvullende leerstof uit leerlijnen rekenen-algebra
	
	
	
	

	ICT bij algebra: applets en software
	
	
	
	

	Lesmateriaal inhoudelijke opbouw
	
	
	
	

	Lesmateriaal vakdidactisch
	
	
	
	

	Lesmateriaal vormgeving
	
	
	
	

	Docentenhandleiding
	
	
	
	

	Beoordelen van leerlingen
	
	
	
	

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Begeleiding van leerlingen
	
	
	
	

	Vastleggen van ervaringen
	
	
	
	

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

Opm:

Student zou in deze fase stadium “in ontwikkeling” op de meeste critera dienen te bereiken.

Verdere opmerkingen:

	Conclusies m.b.t. beoordeling: / Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde

Ontwerp van aanvullend materiaal bij een Algebrahoofdstuk

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Eigen competentie
	Beschrijft globaal de ontwikkeling van de eigen ontwerp-competenties.
	Koppelt de eigen ontwikkeling van ontwerp-competenties aan te ondernemen acties bij de uitvoering van deze opdracht.
	Organiseert feedback op eigen ontwikkeling van ontwerp-competenties.
	Is rolmodel voor collega’s of studenten.

	Algebra-rekenen: Probleemanalyse-Visie
	Beschrijft globaal een visie die niet strookt met onderzoek en de ontwikkelingen zoals beschreven in vakdidactische literatuur. (Algebra voor de lerarenopleiding, Wat a is, artikelen Euclides) Bijv: “algebraïsche vaardigheden leren is gewoon een kwestie van stampen”.
	De student selecteert uit door de docent aangeleverde bronnen relevante passages die het probleem m.b.t. algebra met betrekking tot de gekozen doelgroep/ hoofdstuk helder in kaart brengen
	Is thuis in vakdidactische literatuur van de laatste jaren, koppelt deze aan eigen ervaringen met dit onderwerp en brengt problematiek rond een stuk leerstof helder in beeld.
	Doet zelf vakdidactisch onderzoek en/of schrijft zelf vakdidactische artikelen, waarin een bijdrage geleverd wordt aan ontwikkeling van vakdidactiek van de wiskunde.

	Kansen, dilema’s, uitgangspunten
	De student selecteert niet relevante passages en/of geen bruikbare uitgangspunten
	De student selecteert uit de aangeleverde bronnen relevante passages, die leiden tot een aantal heldere uitgangspunten voor herontwerp van het hoofdstuk.
	Formuleert op grond van ervaringen met dit onderwerp met leerlingen en literatuur een aantal uitgangspunten voor herontwerp van het hoofdstuk.
	Trekt conclusies op basis van eigen vakdidactisch onderzoek.

	Selectie van aanvullende leerstof uit leerlijnen rekenen-algebra
	De student herkent niet de wiskundige kernen van het gekozen hoofdstuk en de begripsmatige lijn van het hoofdstuk.

De student kan niet de structuur van algebraische expressies analyseren en relaties leggen met contexten, met rekenkundige regels, tabellen en grafieken.

Er is geen aandacht voor het generaliseren van rekenvaardigheden
	Analyseeert het gekozen hoofdstuk.op de wiskundige kernen.

Er wordt m.b.v. aangegeven bronnen op het gebied van leerlijnen (de vermenigvuldig lijn, de breukenlijn, de formulelijn) aanvullende leerstof geselecteerd die recht doet aan algebra als veralgemenisering van regels voor het rekenen met getallen.

Daarnaast worden ondersteunende denkmodellen gekozen (getalspatronen, meetkundige situaties, contexten, oppervlaktemodel).

Er is aandacht voor het denken in gelijkwaardige formules (welke formule levert hetzelfde resultaat)
 aangevuld met zelfgeschreven opdrachten gebaseerd op eigen succesvolle ervaringen met leerlingen.

 en doet onderzoek m.b.t het effect van verschillende typen opgaven.

	ICT bij algebra: applets en software
	Selecteert inhoudelijk niet passende Applets/ ICT.

	De student beschrijft uit aangedragen literatuur een aantal heldere uitgangspunten voor het gebruik van ICT en in het bijzonder applets en, en onderscheidt daarbij modelapplets/ ICT en oefenapplets/ ICT, en selecteert een aantal mogelijk geschikte Applets
	En heeft daarbij een goed beeld van de interactie tussen leerling en applets en welke controle van individuele leerlingen en welke klassikale interactie van de docent vereist is voor verdieping van het begrip.

Biedt leerlingen keuze in het gebruik van applets en laat ze die keuze motiveren.
	Schrijft zelf bruikbare applets.

	Lesmateriaal inhoudelijke opbouw
	De vaardigheden worden teveel als los zand geoefend.

Afwisseling van aanvullend materiaal en opgaven uit het boek is verwarrend.
	Het aanvullende/ vervangende materiaal blijft dicht genoeg bij de aanpak van het schoolboek.

De aanvulling is een versterking van reken- en algebraïsche vaardigheden.

ICT krijgt een zinvolle plaats.

Heldere lijn.
	Met geschikte afwisseling van informatie, van open en gesloten problemen.
	Er wordt onderzoek gedaan met diverse vormen van opbouw.

	Lesmateriaal vakdidactisch
	Student hanteert foute interpretaties van variabelen zoals de letter als ding. De student is sterk gericht op voordoen hoe het moet, op trucmatige routine.

De student hanteert foutieve denkmodellen bij het aanbieden en oefenen van algebraische vaardigheden.

De notaties en overgangen ertussen worden niet zorgvuldig gekozen.
	Koppelt de juiste acties (invullen, redeneren, omvormen, veralgemeniseren) aan de verschillende rollen van formules (beschrijver berekening, beschrijver verband, omvormbaar object, regel voor structuur van rekenen) met de 3 verschillende soorten variabelen (bepaalde, veranderlijke, onbepaalde).

Kies de juiste denkmodellen en geschikte notaties (regels, machientjes, pijlenkettingen, woordformules, letterformules,...)
	Student is gericht op een begripsmatige lijn van rekenen naar algebraïsche vaardigheden, waarbij een evenwichtige keuze gemaakt wordt in het werken met denkmodellen en in gevarieerde oefening. Daarbij worden opdrachten gegeven die enerzijds per techniek voldoende houvast geven, anderzijds de leerlingen aanzetten tot een flexibel gebruik van diverse algebraïsche technieken, waarbij gebruik van gezond verstand, handige strategieën, eigen producties wordt gestimuleerd.
	De student ontwikkelt zelf nieuwe denkmodellen en nieuwe vormen van gevarieerde oefening.

	Lesmateriaal vormgeving
	Onvolledige instructies, onduidelijke verwijzingen, omslachtige formuleringen
	Heldere instructies

(volledige instructie, wat , met wie, waar, wat als, ...)

De verwijzingen naar het boek zijn helder.

Helder naar programma, welk bestand, waar het gevonden of opgehaald moet worden

Actietaal: Ga naar, doe, vul in,...

Invul/ Werkbladen, indien nodig.

Heldere lay-out, prettig lettertype.
	Uitdagend:

Laat experimenteren, stelt vragen, vraagt concrete antwoorden.

Overvraagt niet.
	Doet onderzoek aan / experimenteert met diverse vormgeving

	Docentenhandleiding
	Onduidelijke motivering van gemaakte keuzen,

Geen heldere handvatten voor klassikale momenten
	In de docentenhandleiding is een motivering van gemaakte keuzen te vinden, en aanwijzingen voor hulp aan leerlingen en klassikale momenten
 en geeft blijk van en vooruitziende blik in termen van ‘wat te doen als......’
	

	Beoordelen van leerlingen
	Toetst onvolledig, niet passend bij leerdoelen, past niet in de tijd, toets kent geen goede opbouw
	Maakt toets, die kennis, begrip en inzicht toetst.
	Ook instaptoets en diagnosticerende toetsen
	Doet systematisch onderzoek met de drie soorten toetsen

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Begeleiding van leerlingen
	Observeert en ondersteunt leerlingen niet bij de uitvoering van de opdracht
	Observeert en ondersteunt de leerlingen bij de uitvoering van de opdracht. Houdt ad hoc tussenevaluatie gesprekjes
 die gericht zijn op lange termijndoelen en algemene vaardigheden.
	En doet daarbij systematisch onderzoek naar vorderingen van leerlingen, ook op lange termijn doelen en algemene vaardigheden.

	Vastleggen van ervaringen
	Maakt tijdens de uitvoering van het project notities van ervaringen die belangrijk zijn voor de evaluatie van het project
	idem
	Idem
	idem

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Evalueert aan het eind van het project de eigen bijdrage aan het project
	Evalueert ook op de behaalde resultaten van de leerlingen.
	Evalueert alle aspecten van het project en ook de eigen competentie ontwikkeling.
	Stelt het project bij op grond van de evaluatie.

Terug naar inhoudsopgave

5. Vakdidactisch onderzoek
Op veel lerarenopleidingen wordt de studie afgesloten door een werkstuk of een afstudeerproject of een scriptie of een vakdidactisch onderzoek. Er zit overlap in deze begrippen. Vaak gaat het om het beantwoorden van een belangrijke vraag over het wiskundeonderwijs. Bijvoorbeeld:

Is er een goede aansluiting van rekenen in het primaire onderwijs op wiskunde in het voortgezet onderwijs?

Om deze vraag te beantwoorden kun de student literatuur raadplegen, bijvoorbeeld het rapport "Over de drempels met rekenen" van de Expertgroep Doorlopende Leerlijnen. Hij kan ook leerboeken rekenen voor het primaire onderwijs en leerboeken wiskunde voor het voortgezet onderwijs analyseren aan de hand van deze vraag. Een andere mogelijkheid is docenten te vragen naar hun ervaringen met de aansluiting vo en po. Opleidingen verschillen in eisen die gesteld worden aan dit studieonderdeel, maar je kunt hoe dan ook weer de drie fasen onderscheiden:

· Voorbereiding (oriëntatie, probleemverkenning, probleeemstelling, plan van aanpak)

· Uitvoering

· Evaluatie

Bij afstudeerprojecten betreft het onderzoeken soms een heldere probleemstelling, onderzoeksvraag of onderzoekshypothese., maar ook is er vaak sprake van het onderzoekend ontwerpen. Daarom hebben we ook een apart beoordelingsschema voor ontwerpen opgenomen.

Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Onderzoeken

(van een vakdidactische vraagstelling)

In het kader van de vakdidactische scholing kunnen de studenten vanuit de lerarenopleiding of de werkplek de opdracht krijgen onderzoek te doen. Dit kan variëren van onderzoekjes bij individuele leerlingen tot afstudeeronderzoek, of meewerken in grootschaliger onderzoek. Het kan onderzoek zijn dat een student alleen uitvoert, of in een groepje medestudenten of samen met docenten op de werkplek/ professionele onderzoekers.

Voorbeelden van onderwerpen zijn:

· aansluiting rekenen/ wiskunde van primair onderwijs naar voortgezet onderwijs

· rekenvaardigheden van leerlingen, effect van herhaling, automatisering, remediëreing

· effecten van het gebruik van oefenmateriaal (bijv. applets)

· gebruik van reken-/ formulevaardigheden bij andere vakken

· oorzaken van misconcepten/ fouten van leerlingen

· ruimtelijk inzicht bij meisjes en jongens

· probleemaanpak bij het geven van bijles

· aanschaf en inzet van concrete leermiddelen

· inzet van video-materiaal

· inhoudelijke consequenties van overgang naar een nieuwe editie van de methode

· mogelijkheden van onderwerpen uit de geschiedenis van de wiskunde bij de methode

· methodekeuze

· opvattingen van docenten, visies op wiskundeonderwijs

· resultaten van leerlingen bij proefwerken, effect van diverse normeringen, foutenanalyse

· ontwikkeling van vaardigheden bij een leerstoflijn in praktische opdrachten

Leerbronnen: Zie in Kennisbank Wiskunde: diverse onderdelen onder “Algemeen didactische thema’s”

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Onderzoeken

(van een vakdidactische vraagstelling)
Student:

Vervolgstage/ Voorbereiding lio-stage/ LIO-stage (omcirkel)

Datum:

School Practicum Docent :

Handtekening:

Instituuts Practicum Docent:

Handtekening:

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Oriëntatie / Verantwoording
	
	
	
	

	Eigen competentieontwikkeling
	
	
	
	

	Probleemstelling
	
	
	
	

	Verkenning vakinhoudelijk/ vakdidactisch
	
	
	
	

	Onderzoeksopzet
	
	
	
	

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Verzamelen materiaal/ Onderzoeksresultaten
	
	
	
	

	Procesbewaking/ Vastleggen ervaringen
	
	
	
	

	Conclusies, reflectie en discussie
	
	
	
	

	Verslaggeving
	
	
	
	

	Presentatie
	
	
	
	

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

Opm:

- Student vult bij inleveren van producten ter beoordeling ook altijd zelf dit formulier in.

- Verdere (opdracht-/ leerstof specifieke) opmerkingen op een apart blad.

	Conclusies m.b.t. beoordeling:

	Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde

Onderzoeken (van een vakdidactische vraagstelIing)
Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Oriëntatie / Verantwoording
	Kiest een vrij willekeurige onderzoeksopdracht, op basis van de planning van de studie en/of de school.
	Treedt in overleg met de sectie/ schoolleiding peilt hun behoeften naar het doen van onderzoek in het kader van schoolontwikkeling. Kiest daarnaast op basis van eigen vakdidactische belangstelling, ervaren problemen. Geeft aanleiding, doelstelling en relevantie van het onderzoek weer
 en beschrijft daarin wat het probleem is, wie de betrokkenen zijn, waarom het probleem er is, waar het zich voor doet en hoe het is ontstaan.
 geeft dit een plaats in een kader van overig onderzoek, eerder onderzoek binnen de school en/ of eigen onderzoek.

	Eigen competentie
	Beschrijft globaal de ontwikkeling van de eigen competenties.
	Koppelt de eigen ontwikkeling van competenties aan acties.
	Organiseert feedback op eigen ontwikkeling van competenties.
	Is rolmodel voor collega’s of studenten.

	Probleemstelling
	Formuleert een aantal onderzoeksvragen.
	Formuleert een probleemstelling, in de vorm van een algemene onderzoeksvraag en specifieke deelvragen.

De onderzoeksvraag is concreet en precies, voldoende breed en afgebakend, neutraal/ objectief en beantwoordbaar.

Formuleert concrete deelvragen in termen van: wat, hoe , welke, hoeveel,
 en kan dit koppelen aan de uitvoering van dit soort onderzoek door anderen.
 en aan eigen onderzoek.

	Verkenning, vakinhoudelijk / vakdidactischelling
	Kan vanuit vakdidactische en onderwijskundige literatuur en bronnen

(zoals de Kennisbank Wiskunde) een aantal relevante aandachtspunten noemen.
 en een samenvatting geven van theoretische achtergronden en literatuur (ook van recente datum)
 en trekt daaruit conclusies en bespreekt daarbij de relevantie met betrekking de probleemstelling.
 en legt relatie met ander onderzoek en overig zelf uitgevoerd onderzoek.

	Onderzoeksopzet
	Geeft een beschrijving van bronnen die gebruikt/ data die verzameld gaan worden.

Maakt een werkplan. Geeft m.b.t. verslaggeving een voorlopige verdeling in hoofdstukken.
	Geeft een omschrijving van de onderzoeks-methoden (documentenanalyse, sleutelpersonen interviewen, schriftelijke enquete, observatie,)

Geeft een beschrijving van betrokkenen/ bronnen die gebruikt/ data die verzameld gaan worden. Geeft manier waarop de onderzoeksresultaten beschikbaar komen. Kiest een doelgroep voor de publicatie. Geeft een werkprogramma en tijdsplan.
 met motivering van het type onderzoek, gemaakte keuzen van bronnen en data, koppelt dit aan onderzoeksdeelvragen.

Plant een aantal logische tussentijdse reflectie en / of meetpunten.

	... met kritische overweging van alternatieven.

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Verzamelen materiaal/ Onderzoeksresultaten
	Geeft de verkregen informatie helder weer: de betrokkenen, proefpersonen, onderzoekssituatie, momenten van verzameling van gegevens, Geeft cijfermateriaal zoveel mogelijk en waar relevant weer in tabellen en grafieken.
	Geeft inzicht in de details van de onderzoeksmethode (bijv. voor interview: voorbereiding, benadering van de respondent, structuur van het gesprek, vastlegging van het gespreksresultaat).
	Bespreekt met betrekking tot de verkregen informatie een aantal relevante aspecten van:

de controleerbaarheid, relevantie, betrouwbaarheid (geen toevalsfouten), validiteit (geen systematische fouten), volledigheid, ...
	Idem

	Procesbewaking/ Vastleggen ervaringen
	Houdt niet of weinig systematisch notities bij.
	Maakt tijdens de uitvoering van het onderzoek notities, die belangrijk zijn voor de evaluatie en bijstelling van het onderzoek, en bespreekt deze met de begeleiders.
	…. op een aantal vooraf geplande logische tussentijdse reflectie en / of meetpunten.

	idem

	Conclusies, reflectie en discussie
	Geeft in de conclusies antwoord op de onderzoeksvraag/ onderzoeksvragen.

	Legt op eenduidige en transparante wijze de relatie tussen verkregen informatie en de getroken conclusies. Geeft verklaringen van de conclusies.

Beschrijft de consequenties voor de beroepspraktijk in de vorm aanbevelingen.

 en voorziet de conclusies van commentaar. Wijst op sterke en zwakke punten in het onderzoek. Geeft mogelijk alternatieve verklaringen (evt. vanuit relevante literatuur). Doet suggesties voor verder onderzoek.
	... in de vorm van een een onderzoeksplan.

	Verslaggeving
	Het onderzoeksverslag is ingedeeld in een aantal hoofdstukken met inhoudsopgave en paginanummering.
	Het onderzoeksverslag bevat een heldere indeling (bijv. titelpagina, voorwoord, inhoudsopgave, inleiding, probleemstelling, onderzoeksopzet, onderzoeksresultaten, analyse, conclusies, , aanbevelingen, reflectie en discussie, literatuurlijst, bijlagen)

	Volgens in vakliteratuur gebruikelijke systematiek
	Verwerkt het onderzoek tot een artikel in een vaktijdschrift.

	Presentatie
	De student verzorgt een presentatie, waarbij de stappen van het onderzoek gevolgd worden
 stemt zich af het publiek, waarbij relevantie van de resultaten een belangrijk aandachtspunt is. Activeert het publiek.
 en reageert adequaat op vragen die gesteld worden naar aanleiding van de presentatie en onderzoeksresultaten.
	Verzorgt een presentatie op een conferentie van vakdocenten.

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Evalueert aan het eind van het onderzoek de eigen bijdrage.
	Evalueert de ontwikkeling van de eigen onderzoekscompetentie
	--- in relatie tot alle aspecten van het onderzoek.
	Maakt plannen voor ontwikkeling van onderzoekscompetentie.

Bronnen:

Onderzoeksprogramma ELWIeR, juni 2007

Beoordelingsprocedure afstudeerproject / onderzoeksopdracht ILS-HAN, Regie Driessen, Irma Fransen, sept 2007

Werkwijzer Onderzoek in ed school 2007-2008 , Afdeling onderwijskunde, ILS-HAN

Een onderzoek voorbereiden, Heinze Oost en Angela Markenhof, HB uitgevers, Baarn 2005

Een onderzoek uitvoeren, Heinze Oost , HB Uitgevers, Baarn, 2004

Terug naar inhoudsopgave
Instructies, leerbronnen, kwaliteitscriteria, beoordelingsformulieren m.b.t. Vakdidactiek Wiskunde
Ontwerpen

(van ICT-product, vakoverstijgend project, aanvullend lesmateriaal, prestatie, practische opdracht, leerarrangement, ……)

In het kader van de vakdidactische scholing kunnen de studenten zichzelf tot doel stellen of vanuit de lerarenopleiding of de werkplek de opdracht krijgen materiaal/ onderwijs te ontwerpen. Dit kan varieren van een enkel werkblad tot lesmateriaal van een behoorlijke omvang, of meewerken in grootschaliger project. Het kan gebeuren door de individuele student, in een groepje studenten of samen met docenten op de werkplek/ professionele ontwerpers.

Voorbeelden van onderwerpen zijn:

· practische opdrachten/ prestaties ter afsluiting van hoofdstukken (hiervoor bestaan meer specifieke Rubrics)

· rubrics-beoordelingsinstrumenten bij practische opdrachten/ prestaties

· onderdelen voor activiteitendag voor leerlingen (bijv. beta-doedagen)

· computerpractica (bijv. gebruik van excel, bij de methode)

· werkbladen/ aanvullend materiaal bij een hoofdstuk (bijv. applets) (met betrekking tot een algebra hoofdstuk bestaan er meer specifieke rubrics)

· vakoverstijgend project (samen met lio’s/ collega’s andere vakken), hiervoor bestaan meer specifieke rubrics

· oefenmateriaal voor remediëring van rekenvaardigheden/ algebraïsche vaardigheden

· leerstofvervangend materiaal

· inrichten van digitale leeromgeving (teletop)

· opdrachten voor diverse vormen van samenwerkend leren

· concreet materiaal

· een serie instapproblemen

· verrijkingsmateriaal

· een studiemiddag voor de sectie over een actuele ontwikkeling

Leerbronnen:

Zie in Kennisbank Wiskunde: diverse onderdelen onder “Algemeen didactische thema’s”

Op de Kennisbank Wiskunde is ook per niveau, per hoofdstuk en per leerboek specifieke informatie opgenomen, met informatie over voorkennis, problemen van leerlingen, aanvullende materialen, Verder is met betrekking tot vakdidactiek van leerinhouden veel achtergrond informatie te vinden eveneens onder bovengenoemde “algemeen vakdidactische thema’s”.

Formulier voor het begeleiden en beoordelen van de Vakdidactische deelcompetentie

Ontwerpen

(van ICT-product, vakoverstijgend project, aanvullend lesmateriaal, prestatie, practische opdracht, leerarrangement, ………)

Student:

Vervolgstage/ Voorbereiding lio-stage/ LIO-stage (omcirkel)
Datum:

School Practicum Docent :

Handtekening:

Instituuts Practicum Docent:

Handtekening:

Voorbereiding

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Oriëntatie en Keuze ontwerpopdracht
	
	
	
	

	Eigen competentieontwikkeling
	
	
	
	

	Probleemstelling en uitgangspunten
	
	
	
	

	Verkenning, vanuit de probleemstelling
	
	
	
	

	Verkenning vanuit de leerstof
	
	
	
	

	Competenties en doelen voor leerlingen
	
	
	
	

	Keuze activiteiten/ opdrachten voor leerlingen
	
	
	
	

	Opbouw van het ontwerp
	
	
	
	

	Ontwerp vakdidactisch
	
	
	
	

	Ontwerp vormgeving
	
	
	
	

	Eigen uitwerking van de opdrachten
	
	
	
	

	Planning en begeleiden van leerlingen
	
	
	
	

	Beoordelen van leerlingen
	
	
	
	

	Docentenhandleiding
	
	
	
	

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Begeleiding van leerlingen
	
	
	
	

	Vastleggen van ervaringen
	
	
	
	

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	
	
	
	

Opm:

- Student zou in zijn eindstage het stadium “in ontwikkeling” op de meeste criteria dienen te bereiken.

- Student vult bij inleveren van producten ter beoordeling ook altijd zelf dit formulier in

- Afhankelijk van inhoud en omvang van de ontwerpopdracht hoeven niet alle criteria relevant te zijn

- Verdere (opdracht-/ leerstof specifieke) opmerkingen op een apart blad.

	Conclusies m.b.t. beoordeling: / Aandachtspunten voor verdere ontwikkeling:

Beschrijving van deelcompetenties SBL 3. Vakdidactische competentie Wiskunde

Ontwerpen (ICT-product, vakoverstijgend project, aanvullend lesmateriaal, practische opdracht, ...)

Voorbereiding
	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Oriëntatie en Keuze ontwerpopdracht
	Kiest een vrij willekeurige opdracht, op basis van de planning van je studie en/of de school.
	Treedt in overleg met de sectie en peilt hun behoeften naar ontwikkeling van het leerplan. Daarnaast kies je op basis van je eigen vakdidactische belangstelling.

	Je maakt een keuze op basis van de wensen van de sectie, de (probleem-) situatie in je klassen, vakdidactische complexiteit van de leerstof, en competenties die je graag wil tonen.
en op basis van verder te ontwikkelen competenties en bekwaamheidseisen.

	Eigen competentie
	Beschrijft globaal de ontwikkeling van de eigen competenties.
	Koppelt de eigen ontwikkeling van competenties aan acties.
	Organiseert feedback op eigen ontwikkeling van competenties.
	Is rolmodel voor collega’s of studenten.

	Probleemstelling en uitgangspunten
	Formuleert een aantal aandachtspunten bij de ontwerpopdracht in termen van do’s en don’t’s.
	Formuleert een probleemstelling, en legt daarbij verbanden tussen onderwijsvisie en leerplan van de sectie/ school en specifieke doelen van de ontwerpopdracht.
 en kan dit koppelen aan eigen ervaringen met de uitvoering van dit soort opdrachten.
,waarbij eigen opdrachten ontworpen en uitgevoerd zijn.

	Verkenning, vanuit de probleemstelling
	Kan vanuit vakdidactische en onderwijskundige literatuur en bronnen

(zoals Kennisbank Wiskunde) een samenvatting geven relevante aandachtspunten en mogelijkheden.
	…. en illustreert dat met voorbeelden uit die bronnen.
 en illustreert dat met een aantal voorbeelden uit eigen ervaring
 en met zelf ontworpen en uitgevoerde opdrachten, en onderzoek van het effect van de opdrachten op de ontwikkeling van leerlingen..

	Verkenning, vanuit de leerstof
	Verdiept zich in voorkennis en vervolgstof.

Bestudeert de leerstof in detail en de opbouw ervan…..
en verzamelt aanvullend materiaal van de sectie, uitgever, bronnen in didactische literatuur en op internet

Noteert allerlei invallen (“zet vlaggen”). Onderzoekt mogelijke problemen van leerlingen met de leerstof.
	en analyseert inhoudelijke opbouw op indelingen als “oriëenteren-ontwikkelen – verwerken”, “progressieve schematisering”. Analyseert de te leren begrippen en principes op strategieën als:

“Concreet- schematisch- abstract” en “Leren door voorbeelden”. En trekt daaruit een plan voor prioriteiten en accenten.
en zoekt in vakdidactische literatuur, internetsites,.... achtergrondinformatie, informatie over recente ontwikkelingen en trekt daaruit conclusies.

	Competenties en doelen voor leerlingen
	Kan bij mogelijke activiteiten voor leerlingen binnen de opdracht aangeven welke leerdoelen daarmee gediend worden.
	Maakt onderscheid tussen verschillende soorten vaardigheden, doelen en competenties binnen het thema van de opdracht en koppelt daar activiteiten voor leerlingen aan.
	Stemt in termen van waarneembaar gedrag de competentie- ontwikkeling, doelen en de daarbij behorende activiteiten voor leerlingen af op onderwijsvisie en leerplan van de school.

Daarbij worden tussendoelen, einddoelen en kwalificatiestructuren onderscheiden.
	Onderzoekt systematisch de haalbaarheid van competentie- ontwikkeling en van leerdoelen voor leerlingen.

	Keuze lesmateriaal/ opdracht voor leerlingen
	Zoekt bestaande opdrachten./

En vertoont niet het volgende:

Opdracht past niet geheel bij de doelen./

De opdracht is niet betekenisvol./ De leerling leert met de opdracht niet iets nieuws./ De probleemstelling kan veel eenvoudiger opgelost worden.
	Kan de veronderstellingen van bestaand materiaal formuleren en bestaande opdrachten aanpassen, passend bij genoemde doelen.

Voorspelt welk effect opdrachten hebben.

	Ontwerpt zelf opdrachten, die gekozen zijn in overeenstemming met de te bereiken doelen. Ontwerpt in overleg met collega’s.
	Werkt aan een lijn van ontwerp opdrachten door de leerjaren heen. Doet daarbij systematisch onderzoek en helpt collega’s en studenten bij het ontwerpen.

	Opbouw van het ontwerp.
	Vertoont niet het volgende:

Het globale ontwerp is te moeilijk of te gemakkelijk/ verwarrend.

Onderdelen sluiten niet goed op elkaar aan. Leuke plaatjes zijn er met de haren bij gesleept
	De opdrachten zijn leuk. Duidelijk is waar naartoe gewerkt wordt. De opdrachten bieden voldoende houvast en zijn voldoende open. Is een afgerond geheel dat in de gegeven tijd past.

Bevat een aantal heldere onderscheiden onderdelen (bijv. computerpracticum, opgaven, onderzoeksopdracht)
	De opdrachten zijn uitdagend.
	De opdrachten maken de ontwikkeling van de leerling t.a.v. wiskundige doelen en t.a.v. algemene vaardigheden zichtbaar voor de leerling.

	Ontwerp vakdidactisch
	Vertoont niet het volgende:

De student is sterk gericht op voordoen hoe het moet, op trucmatige routine.

De student hanteert foutieve of geen denkmodellen. De notaties en overgangen ertussen worden niet zorgvuldig gekozen. Student veroorzaakt misconcepten.
	Kies de juiste denkmodellen en geschikte notaties. Speelt in op misconcepten.
	Student is gericht op een begripsmatige lijn, waarbij een evenwichtige keuze gemaakt wordt in het werken met denkmodellen en in gevarieerde oefening. Daarbij worden opdrachten gegeven die enerzijds per techniek voldoende houvast geven, anderzijds de leerlingen aanzetten tot een flexibel gebruik van diverse technieken, waarbij gebruik van gezond verstand, handige strategieën, en eigen producties wordt gestimuleerd.
	De student ontwikkelt zelf nieuwe denkmodellen en nieuwe vormen van gevarieerde oefening.

	Ontwerp vormgeving
	Vertoont niet het volgende:

Onvolledige instructies, onduidelijke verwijzingen, omslachtige formuleringen.

Te moeilijke taal/ termen.

Teveel tekst.
	Heldere instructies

(volledige instructie, wat , met wie, waar, wat als, ...)

De verwijzingen naar het boek zijn helder.

Helder naar programma, welk bestand, waar het gevonden of opgehaald moet worden

Actietaal: Ga naar, doe, vul in,...

Invul/ Werkbladen, indien nodig.

Heldere lay-out, prettig lettertype.
	Uitdagend:

Laat experimenteren, stelt vragen, vraagt concrete antwoorden.

Overvraagt niet.
	Doet onderzoek aan / experimenteert met diverse vormgeving

	Eigen uitwerking van de opdracht
	Maakt zelf een uitwerking van de opdrachten.
	Bedenkt waar leerlingen kunnen vastlopen en hoe ze weer op gang te helpen zijn.
 en bedenkt daarbij hoe je eisen kunt stellen aan de planning en de opbrengst van het werk van leerlingen.
	idem

	Planning en begeleiding van leerlingen
	Maakt een onvolledig startpapier/ werkwijzer/ studiewijzer.
	Maakt een volledig startpapier met de gepaste aandachtspunten van:

Wat, voor wie, met wie, hoe, met welk resultaat, waar, wat wanneer, welke hulp, welke beoordelingsvorm, op welke criteria, welke begeleiding wanneer.
	Maakt onderscheid tussen individuele begeleiding en begeleiding van (sub)groepen. Bedenkt hoe je afhankelijk van de situatie bewust verschillende manieren kunt interveniëren. Daagt de leerlingen uit om moeilijkheden niet uit de weg te gaan. Legt een en ander vast in een plan voor de begeleiding.
	Begeleidt collega’s of studenten bij het opzetten en uitvoeren van projecten voor leerlingen.

	Beoordelen van leerlingen
	Stelt een beoordelingsmodel op waarin de vakmatige doelen en de onderdelen van het product van de leerlingen vertaald zijn in heldere beoordelingscriteria.
	…..en waarbij ook de vaardigheden en competentie-ontwikkeling van leerlingen zichtbaar wordt gemaakt.

(bijvoorbeeld m.b.v. “Rubrics”)
	….. en waarbij de formuleringen en indeling instructief zijn voor de leerlingen.
	Werkt aan een leerlijn van dergelijke beoordelingen door de jaren heen. Begeleidt collega’s en studenten bij het beoordelen van projecten

	Docentenhandleiding
	Onduidelijke motivering van gemaakte keuzen,

Geen heldere handvatten voor klassikale momenten
	In de docentenhandleiding is een motivering van gemaakte keuzen te vinden, en aanwijzingen voor hulp aan leerlingen en klassikale momenten.

 en geeft blijk van en vooruitziende blik in termen van ‘wat te doen als......’
	

Uitvoering

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Begeleiding van leerlingen
	Observeert en ondersteunt leerlingen te weinig of te veel bij de uitvoering van de opdracht
	Observeert en ondersteunt de leerlingen bij de uitvoering van de opdracht. Houdt ad hoc tussenevaluatie gesprekjes
 die gericht zijn op de ontwikkeling van vaardigheden.
	En doet daarbij systematisch onderzoek naar vorderingen van leerlingen, gericht op verdere ontwikkeling van vaardigheidsgericht onderwijs.

	Vastleggen van ervaringen
	Houdt niet of weinig systematisch notities bij.
	Maakt tijdens de uitvoering van het project notities van eigen ervaringen en die van leerlingen, die belangrijk zijn voor de evaluatie en bijstelling van het project.
	…. vanuit de doelen van het ontwerp.
	idem

Evaluatie

	
	beginnend
	in ontwikkeling
	competent
	voorbeeldig

	Evaluatie
	Evalueert aan het eind van het project de eigen bijdrage aan het project
	Evalueert ook op behaalde resultaten van de leerlingen.
	Evalueert alle aspecten van het project en ook de eigen competentie ontwikkeling.
	Stelt het project bij op grond van de evaluatie.

Terug naar inhoudsopgave

6. En verder...............

Met de genoemde deelcompetenties heb je nog niet alles, en misschien wel nog niet een aantal wezenlijke zaken, beschreven. Joop van Dormolen (Didactiek van de wiskunde, Utrecht 1976) gaf een portret van de ideale wiskundeleraar (zie volgende pagina). Veel hiervan is nog steeds van belang.

Hij noemt: bekwaamheid in het vak wiskunde, houden van het vak wiskunde, doorgaan met het leren ervan, jezelf blijven scholen, een reflectieve houding, , een heldere visie op het vak, relativeringsvermogen, bescheidenheid, enthousiasme, passie

Dit kun je illustreren door, met verwijzing naar concrete situaties, antwoord te geven op vragen als:

Wat is voor jou het wezenlijke bij het geven van vaklessen? Wat zou je willen bereiken? Hoe zou je willen dat leerlingen over je denken? Hoe in de klas, maar ook als ze al van school af zijn? Welke lange- termijndoelen wil je bij je leerlingen bereiken? Wat is het wezen van het vak dat je wilt overdragen? Bij welk prestatieniveau kun je tevreden zijn over jezelf? Welke vakdidactische principes wil je hooghouden? Waar loop je warm voor? Welke passie voor je vak leg je aan de dag?
Dit valt niet zo gemakkelijk in beoordelingsformulieren te vangen.

Terug naar inhoudsopgave

[image: image1.png]11.11 Portret van een ideale wiskundeleraar

Om een docent te kunnen beoordelen is het nodig een standaard te
hebben waaraan die docent kan worden getoetst. Zo’n standaard kan
worden gegeven door een model van een ideale leraar te construeren.

De ideale leraar in de wiskunde van het vwo—havo bezit een
bekwaamheid die meer inhoudt dan de stof voor het kandidaatswis-
kunde. Hij blijft tijdens zijn werk doorgaan met het leren van
wiskunde, want hij vindt het leren van wiskunde prettig. Hij doet dit

door _middel van zelfstandig lezen en het bezoeken van

h.eronénteringscursussen en andere studieconferenties. Hij heefteen |
eigen bibliotheek van boeken, artikelen, tijdschriften. Hij is lid van -
plaatselijke en landelijke verenigingen en wiskundegenootschappen,

leest hun tijdschriften en bezoekt hun conferenties.

. De ideale wiskundeleraar heeft een vaardigheid op universitair
niveau, brede culturele interesse en is een bron van informatie. Hijis
dynamisch, vriendelijk, oprecht en geestdriftig. Hij begrijpt jonge |
mensen en accepteert de verantwoordelijkheid hen, athandelijk van
hun' mogelijkheden, optimaal op te leiden. Hij is bescheiden en |
eerlijk. Hij heeft respect voor anderen. Hij is in staat vanuit de kracht
van zijn karakter en leiderskwaliteiten werkzaamheden van de leer-

lingen in zijn klas te richten en ite beheersen.

De ideale leraar spreekt en schrijft helder, kernachtig en correct. -

Zijn zi.nsbouw, uitspraak en stemvolume zijn aangepast aan de
klasses1t_uatie. Zijn methode van vragen dwingt tot nadenken en
tot maximale participatie van de leerlingen. Hij heeft een rustige
houd}ng en vangt onverwachte situaties op met een toepasselijke
reactie en gevoel voor verhoudingen. Hij neemt zichzelf niet al te
ernstig, is buigzaam en gevoelig voor reacties van leerlingen. Zijn
ujterlijk, houding en gedrag roepen het respect en vertrouwen van
zijn leerlingen op. ,

De ideale leraar heeft inspirerende en doelmatige onderwijstech-
nicken. Hij vangt elke les aan met het motiveren van de leerlingen
door middel van het uitleggen van het doel van de les, met een
gedramatiseerde introductic of met het leveren van ongewone
activiteiten. Hij moedigt participatie van de leerlingen aan door
vraagstellingen, door ontdekkingslessen of door individuele
opdrachten. Hij brengt variatie in het soort lessen, activiteiten en
materialen en gebruikt audiovisuele hulpmiddelen, modellen,
toepassingen en anecdotes teneinde zijn onderwijs betekenis te
geven. Hij gebruikt andere teksten dan die uit het schoolboek en
geeft opdrachten buiten de tekst van het schoolboek om. Zijn
opdrachten variéren van les tot les en houden rekening met de
mogelijkheden van de leerling. Hij gebruikt materiaal van verrij-
kingslessen en geeft studielessen.

De ideale leraar heeft 2en helder geformuleerd doel voor zijn
onderwijs. Hij weet welk materiaal belangrijk is, wat beheerst moet
worden en waar fundamentele begrippen aan de orde komen. Hij
weet welk gedrag van de leerling aanwijzingen geeft ten aanzien van
de stofbeheersing en meet resultaten in termen van dat gedrag. Hij
gebruikt deze resultaten om zijn onderwijs te verbeteren, individuele
leerlingen te helpen en nauwkeurig te rapporteren over hun vor-
deringen. Zijn oordeel is soms mede gebaseerd op de resultaten van
gestandaardiseerde tests.

De ideale leraar toont overleg bij het gebruik van de beperkte
beschikbare tijd. Hij bereidt zijn lessen zorgvuldig voor, verbruikt
geen klassetijd met het beantwoorden van individuele vragen en
verbruikt geen tijd met het corrigeren van alle huiswerkopgaven. Hij
gebruikt geen overvioed van klassetijd voor het doceren voor
routinewerk. Hij gebruikt geen klassetijd om disciplinair op te treden
tegen een leerling, Hij stelt tijd beschikbaar voor onderlinge be-
sprekingen tussen leerlingen. '

De ideale leraar kent de mogelijkheden, moeilijkheden, speciale
belangstellingen en noden van zijn leerlingen. Hij helpt ze te leren
studeren, te leren hoe hun schoolboek te gebruiken en hoe vraag-
stukken aan te pakken. Hij is deelgenoot in de doelstellingen,
problemen en beslissingen van zijn leerlingen. Kortom, de ideale
leraar en zijn leerlingen werken samen als een team naar een
gemeenschappelijk doel.

Natuurlijk zal het altijd onmogelijk zijn een ideale wiskundeleraar
te worden. Als onderwijzen een kunst s, moeten we aannemen dat

de perfecte wiskundeles nooit gegeven is of zal worden gegeven,
evenals de perfecte schilderkunst nooit bereikt is of zal worden. Als
wij echter blijven streven naar het verbeteren van ons onderwijs
moeten wij duidelijk een standaardoptreden voor ogen hebben
waaraan we ons succes als wiskundeleraar kunnen afmeten.

Bovenstaande tekst is ontleend aan D. A. Johnson en G. R. Rising,
Guidelines for teaching mathematics, Belmont (Cal.) 1967, p. 374.

im—
q

BIJLAGE 1.
Publicaties Samenwerkingsgroep 2e graads Lerarenopleidingen Wiskunde (SLW), Uitgaven via APS met Bestellijst

Deelsites van de Kennisbank Wiskunde

Juni 2008
Serie Wiskunde voor leerlingen van 12-16, voor de lerarenopleiding

-
Algebra, APS, 2005

-
Rekenen, APS, 2008

-
Meetkunde, APS, 2005

-
Informatieverwerking en statistiek, APS, 1993

(wordt niet herzien , maar is vertaald in een site Wiskunde onderzoekenen toepassen, zie onder)

Serie Leren effectief lesgeven, voor de lerarenopleiding wiskunde

-
Probleemoplossen 1 en 2, APS, 1997

-
Het presenteren van wiskunde, APS, 2000

-
Het leren van wiskunde, APS, 2003

-
Het voorbereiden van lessen, APS, 2002

-
Het samenstellen, afnemen en nakijken van een proefwerk, APS, 1996

-
Het voorbereiden van een lessenreeks bij een hoofdstuk, APS, 2000

Daarnaast worden op diverse opleidingen gebruikt:

Bram Lagerwerf , Wiskundeonderwijs in de basisvorming, APS, 2000

Sites

-
Wiskunde onderzoeken en toepassen , Kennisbank wiskunde, 2006

-
Voorbereiden van een lessenreeks bij een hoofdstuk, Kennisbank wiskunde, 2006

-
Het vakdidactisch portfolio bij het verwerven en aantonen van wiskunde- vakdidactische competenties , Kennisbank wiskunde (in ontwikkeling)

-
Het begeleiden van leerlingen bij wiskunde, Kennisbank Wiskunde (in ontwikkeling)

-
Les voorbereiden, Kennisbank Wiskunde (in ontwikkeling)

Terug naar inhoudsopgave

Serie Wiskunde voor leerlingen van 12-16, voor de lerarenopleiding

Algebra, APS, 2005

Werkboek voor de lerarenopleiding, 94 bladzijden.

Geeft een overzicht van en achtergronden bij de leerstof en didactiek van het domein Algebra in het vmbo en de onderbouw van havo en vwo.

Inhoudsopgave: Geschiedenis van het algebraonderwijs

Het algebraprogramma

Grafieken

Tabellen

Formules

Verwerkings- en stageopdrachten

terug
Rekenen, APS, 2008
Werkboek voor de lerarenopleiding, bladzijden.

Geeft een overzicht van en achtergronden bij de leerstof en didactiek van het domein Rekenen in het primair onderwijs, in het vmbo en de onderbouw van havo en vwo.

Inhoudsopgave: Rekenen in het basisonderwijs

,, in het voortgezet onderwijs

Breuken, Verhoudingen en procenten,

Handig rekenen, Basisvaardigheden en schattend rekenen

Progressief schematiseren in het wiskundeonderwijs
Dyscalculi en remedial teaching

De rekenmachine

Gevarieerd oefenen in de klas

Onderzoeksopdrachten voor op de stageschool

terug
Meetkunde, APS, 2005

Werkboek voor de lerarenopleiding, 103 bladzijden.

Geeft een overzicht van en achtergronden bij de leerstof en didactiek van het domein Meetkunde, en in het bijzonder het deeldomein Kijkmeetkunde, in het vmbo en de onderbouw van havo en vwo.

Inhoudsopgave: Het meetkundeprogramma

Aspecten van meetkundeonderwijs

De meetkunde van het kijken

Kenmerken van kijkmeetkunde

Waar gaat dat heen?

Meetkunde in de bovenbouw van havo en vwo

Ruimtelijk inzicht

Werken in de klas met meetkunde, praktijkopdrachten

terug
Informatieverwerking en statistiek, 1993

(wordt niet herzien , maar is vertaald in een site Wiskunde onderzoeken en toepassen, zie onder)

Serie Leren effectief lesgeven, voor de lerarenopleiding wiskunde

Probleemoplossen 1, APS, 1997

Werkboek voor de lerarenopleiding, 68 bladzijden

Problemen oplossen op het niveau van de 1e / 2e jaars student. Daarbij reflectie op de probleemaanpak.

Vier fasen van problemaanpak (Polya): wat is het probleem, wat ga je doen, doe het ,wat deed ik precies?

Heuristieken, Blikwisseling, Andere indeling in fasen

terug
Probleemoplossen 2, APS, 1997

Werkboek voor de lerarenopleiding, 74 bladzijden

Begeleiden van leerlingen bij probleemaanpak, aandacht voor houding en gevoelens, open en gesloten vragen, instapproblemen ontwerpen, probleemaanpak bij examenopgaven vmbo-t en complexe opdrachten
terug
Het presenteren van wiskunde, APS, 2000

Werkboek voor de lerarenopleiding, 107 bladzijden

Deze publicatie beschrijft presentatievaardigheden in de wiskundeles.

Ze geeft instructies voor het voorbereiden, uitvoeren en reflecteren op diverse soorten van presentaties, en lever daarbij ook beoordelingsmodellen

Inhoudsopgave:

Keuze van onderwerp en inhoud

Globale voorbereiding

`
Gedetailleerde voorbereiding

Uitvoering

Observatie en refelctie

terug
Het leren van wiskunde, APS, 2003

Werkboek voor de lerarenopleiding, 87 bladzijden

Deze publicatie beschrijft onderwijsstrategieen voor het leren van wiskunde.

Inhoudsopgave:

Opbouw van het leren van wiskunde

Leren van begrippen door voorbeelden

Leren vanuit contexten

Leren door doen

Enige leertheorie

Over taal

Instappen in nieuwe leerstof

terug
Het voorbereiden van lessen, APS, 2002

Werkboek voor de lerarenopleiding, 59 bladzijden

Deze publicatie geeft een handreiking voor het voorbereiden van wiskundelessen volgens de methode van directe instructie.

Inhoudsopgave:

Analyse van een hoofdstuk (met didactische opbouw, verwerkingsopgaven en ontwikkelopgaven)

Verdere (didactische) analyse (met vlaggen zetten)

Gedetailleerde voorbereiding van een les (vanuit 10 aandachtspunten)

Leren van de lesvoorbereiding en uitvoering

terug
Het samenstellen, afnemen en nakijken van een proefwerk, APS, 1996

Werkboek voor de lerarenopleiding, 135 bladzijden

Als werkmateriaal is in dit boek opgenomen: een hoofdstuk uit Moderne wiskunde 2hv, een proefwerk met normering, uitwerkingen van 10 leerlingen. Daarnaast bevatten de hoofdtsukken beschouwingen en practische tips.

Inhoudsopgave:

Nakijken, wat komt er allemaal bij kijken?

Een proefwerk samenstellen

Proefwerkopgaven ontwerpen

Normeren en cijfers geven

Een proefwerk voor bereiden, afnemen en nabespreken

Andere vormen van toetsing

terug
Het voorbereiden van een lessenreeks bij een hoofdstuk, APS, 2000

Werkboek voor de lerarenopleiding, 116 bladzijden, een sterk herziene versie is toegankelijk als site via de kennisbank wiskunde, zie onder

Daarnaast worden op diverse opleidingen gebruikt:

Bram Lagerwerf , Wiskundeonderwijs in de basisvorming, APS 2000

Oorspronkelijke uitagev 1993 , maar nog steeds actueel. 222 bladzijden.

Het boek geeft een theoretisch kader voor de ontwikkelingen in de wiskundedidactiek en een rijke bron van ideeen voor wie zijn aanpak wil vernieuwen.

Deel 1: Getallen, Ruimte, Wiskunde bouwen, Contexten

Deel 2: De niveautheorie, Onderwijsleergesprek, Voorbeelden en modellen, Samenwerken , Een onderzoekende houding, De zelfstandige leerling

Deel 3: Groepen die extra aandacht vragen, Taalproblemen, Rekening houden met verschillen, De wiskundesectie, Een les voorbereiden, Literatuur

terug
Sites

Wiskunde onderzoeken en toepassen, Kennisbank wiskunde, 2007
Te vinden in Kennisbank Wiskunde (na aanvinken van een niveau) onder “Algemeen didactische thema’s”

Het betreft de vaardigheden: kritische houding, Analyseren van informatie, Probleemoplossen, Modeleren, Communiceren, Onderzoeken

In “gewone” wiskundelessen, bij praktische opdrachten en bij vakoverstijgende thema’s

Naast achtergrondinformatie worden voorbeelden van opdrachten, aanwijzingen voor begeleiding en beoordeling gegeven.

terug
Het voorbereiden van een lessenreeks (bij een hoofdstuk, in het bijzonder voor het zelfstandiger leren van wiskunde), Kennisbank wiskunde, 2006
Te vinden in Kennisbank Wiskunde (na aanvinken van een niveau) onder “Algemeen didactische thema’s”.

Deze publicatie is geschreven als een leidraad voor het maken van een lessenserie.

Inhoudsopgave:

Voorbereidende aktiviteiten

Oefendoelen

Doelstellingen

Differentiatie

Materialen en hulpmiddelen

Lesindeling

De eerste les

Proefwerk

Studiewijzers

Evaluatie van eigen oefendoelen

terug
Het vakdidactisch portfolio bij het verwerven en aantonen van wiskunde- vakdidactische competenties, Kennisbank wiskunde (in ontwikkeling, wordt verwacht najaar 2008)

Te vinden in Kennisbank Wiskunde (na aanvinken van een niveau) onder “Algemeen didactische thema’s”.

Op de lerarenopleidingen wordt op diverse wijze aan studenten gevraagd daartoe een portfolio samen te stellen. Hier beperken we ons tot suggesties voor het vakdidactische deel daarvan en tot onderdelen, waarin de relatie tussen de praktijk op de werkplek werkplek en de theorie van de opleiding gestalte wordt gegeven.

Bij elk van de deelcompetenties: Begeleiden van leerlingen, Voorbereiden lessen (en daarbij onderwijsstrategieen voor het leren van wiskunde , Voorbereiden lessenreeks (en daarbij als bijzonder geval : het ontwerpen van aanviullend materiaal bij een algebrahoofdstuk), Ontwerpen praktische opdrachten, Ontwerpen vakoverstijgende projecten, Vakdidactisch praktijkonderzoek worden gegeven:

· verwijzingen naar naar leerbronnen

· voorbeelden van opdrachten tot portfolio-producten, waarmee vakdidactische competentie verworven en aangetoond kan worden, te geven,

· instructie-, begeleidings- en beoordelingsinstrumenten in de vorm van "Rubrics" terug
Publicaties APS-wiskunde

Bestelnr.
Prijs

Boeken voor de wiskundesectie

· Zorg voor bruikbaarheid
(1999)
124.001
€ 13,39

· Praktische opdrachten & Good Practice
(2002)
124.010
€ 9,00

in het vmbo

· Reflecteren in en buiten de klas
(2001)
400.100
€ 13,39

· Wiskundeonderwijs in de basisvorming
(2000)
400.110
€ 15,66

(herdruk van 1994)

· Wiskundewandelingen ontwerpen
(2004)
400.150
€ 19,50

· Wiskundelessen met TI Interactive
(2005)
400.160
€ 19,50

Boeken voor de lerarenopleiding

· Meetkunde (3e geheel herziene druk, 2005)

€ 9,50

· Rekenen (3e geheel herziene druk, 2008)

€ 9,50

· Algebra (3e geheel herziene editie, 2005)

€ 9,50

Serie: Leren Effectief Lesgeven

· Het leren van wiskunde
(2e herziene druk 2003)
400.090
€ 7,00

· Voorbereiden van lessen
(2e herziene druk 2003)
400.091
€ 4,54

· Probleemoplossen 1
(1996)
400.093
€ 4,54

· Probleemoplossen 2
(1997)
400.094
€ 4,54

· Het samenstellen, afnemen en nakijken van

een proefwerk
(1996)
400.096
€ 6,81

· Het presenteren van wiskunde
(2000)
400.097
€ 6,81

· Het voorbereiden van een lessenreeks
(2000)
400.098
€ 6,81

bij een hoofdstuk uit een schoolboek

N.B. Alle bovenvermelde prijzen zijn exclusief verzendkosten.

Bovenstaande titels kunt u bestellen via onze site:

http://www.aps.nl/APSsite/Publicaties
ook is direct bestellen bij Bdc/ Boom, Meppel mogelijk:

bdc@bdc.boom.nl

terug
BIJLAGE 2.

Over het curriculum Vakdidactiek Wiskunde

van Lerarenopleiding Instituut voor Leraar en school, HAN, Nijmegen 2008-2009

En

Leerwerktaken Vakdidactiek Wiskunde

in de stages van jaar 1 t/m 4 van ILS-HAN

(Verplichte leerwerktaken en suggesties voor leerwerktaken)

Voor gedetailleerde beschrijvingen zie:

http://www.bureau-extern.nl/vaknetwerken/wiskunde/start.htm
Vakdidactiek in de lerarenopleiding als onderdeel van beroepscomponent en stages (Voltijd)

Het is niet eenvoudig vakdidactiek wiskunde te isoleren van wiskundevakken en ook niet van andere meer beroepsgerichte vakken. Je kunt vakdidactiek zien als verbindende schakel tussen alles. Voor een overzicht lijkt het niettemin zinvol om na te gaan waar substantiële en soms geisoleerde onderdelen binnen de diverse onderwijseenheden zitten. We kunnen hier dus niet volledig zijn met betrekking tot studieonderdelen, waarin vakdidactische aandachtspunten worden meegenomen met andere aandachstpunten

Jaar 1:

periode 1en 2 : bij OWE 1.4: onderdeel Vakdidactiek 1a : schoolwiskunde vmbo-stof, uitleggen aan elkaar, A-lympiade, orientatie op (vakdidactische) competenties, 3 ec

periode 3 en 4: bij OWE 1.6: Ontwerpen van praktische opdrachten, 2 ec

periode 3 en 4: bij OWE 1.7: Probleemoplossen, Begeleiden van leerlingen, Orientatie op wiskunde en samenleving, Schoolwiskunde met vmbo-t-examen, totaal 6 ec

periode 3 en 4: bij OWE 1.8: Vakdidactiek 1b: presenteren van wiskunde 1,5 ec

Daarnaast: keuzemodule: bijles geven 1,5 tot 3 ec

Jaar 2:

Periode 1: bij OWE 2.3: Vakdidactiek 2: leerstofanalyse, leren vanuit contexten, schoolwiskundemethoden, 2 ec Voorbereiden basisstage: voorbereiden van lessen, 1 ec

Periode 2 en 3: OWE 2.4-5 Basisstage (2 dagen p. week) , InstituutsDag (ID), waarin ook: reflectie op stage en uitleggen van wiskunde. Leren van wiskunde, Opdracht in stage vooral: lessen verzorgen. Totaal 15 ec.

Periode 3: OWE 2.7 Vakdidactiek Meetkunde 3 ec, Vakdidactiek Rekenen 3 ec, Computer Onderst.Onderwijs 1,5 ec

Periode 4: bij OWE 2.8: Schoolwiskunde: vwo-examen 3 ec

Jaar 3

Periode 2: OWE 3.3-4 Vervolgstage (4 dagen p. week) met InstituutsDag (ID), Lessenreeks, Vragen stellen, Proefwerken, Samenw. Leren. Totaal 15 ec

Jaar 4

Periode 1, 2,3, 4 : Eindstage (2 dagen p. week) met InstituutsDag (ID) (met ondersteuning bij lessenreeks, ontwikkeltaak en ICT-opdracht) 30 ec

Periode 1 en 2, met uitloop in periode 3-4: OWE 4.1-2 Vakdidactiek Algebra, Vakdidactische reflectie wiskunde, Ontwikkelingen ih wisk onderw.(waarin applets en ontwerpen en beoordelen Practische Opdrachten), Wiskunde in MBO, Visie op wiskundeonderwijs, Totaal 15 ec

Periode 3 en 4, met orientatie in periode 1 en 2: Praktijkonderzoek 15 ec.

	Leerbron (daarnaast zijn er readers, studiewijzers, artikelen uit tijdschriften, Kennisbank Wiskunde, internet,)
	Jr
	Voltijdopleiding
	Deeltijdopleiding

	400093 Probleem oplossen I
	1
	OWE 1.7
	 -

	400094 Probleem oplossen II
	1
	OWE 1.7 *
	 -

	400097 Het presenteren van wiskunde
	1
	OWE 1.8
	 -

	400091 Het voorbereiden van lessen
	2
	OWE 2.3 *
	 -

	400090 Het leren van wiskunde

	2
	OWE 2.3 en 2.4 *
	Module Vakdidactiek 1 (3 ec)

	Meetkunde, APS 2006
	2
	OWE 2.7
	Module (3 ec.)

	Rekenen, APS 2008
	2
	OWE 2.7
	Module (3 ec.)

	Site Kennisbank: Het voorbereiden van een lessenreeks
	3
	OWE 3.3-4 en OWE 4.1 *
	Module Vakdidactiek 2 (tijdens duale eindstage) *

	400096 Samenstellen, afnemen en nakijken van een proefwerk
	3
	OWE 3.3-4 *
	Onderdeel Module Schoolwiskunde 1 *

	Algebra , APS 2005

	4
	OWE 4.1 *
	Module (3 ec.)

	Site Kennisbank: Wiskunde onderzoeken en Toepassen
	4
	OWE 4.1 *
	Onderdeel Module Schoolwiskunde 1 -

	400110 Wiskundeonderwijs in de basisvorming
	4
	OWE 4.2
	Module vakdidactiek 2 (tijdens duale eindstage)

* : bereidt voor op een in de stage uit te voeren activiteit, met een product dat beoordeeld wordt

Leerwerktaken in de stages

Het begrip leerwerktaak is een niet erg helder omschreven begrip.

Hier verstaan we onder leerwerktaken: opdrachten/ taken die de studenten in de stage doet die niet noodzakelijk worden ingegeven door de te verzorgen lessen of begeleidingstaken, en die bedoeld zijn om expliciet te werken aan bepaalde deelcompetenties of om die zichtbaar te maken.

Die leerwerktaken kunnen worden opgedragen door “het instituut”, door “de school” en ook door de student zelf gekozen worden.

Er is sprake van verplichte leerwerktaken, waarmee “het instituut” voor elke stage bepaalde activiteiten willen garanderen. Daarnaast zijn er vele leerwerktaken te bedenken. Verderop doen wij daar suggesties voor.

De verplichte leerwerktaken zullen in ieder geval terug te vinden zijn in de dossiers die de studenten bij de stages maken en die door de opleidingsdocenten beoordeeld worden.

In de studiewijzer voor elke stage zullen de verplichte leerwerktaken gedetailleerd worden toegelicht.

Het tellen van tijd daarbij is niet een vanzelfsprekende zaak.

Hoort daar uitvoeringstijd van lessen wel bij? Hoort daar de tijd van de modules waarin één en ander is geleerd bij? Of alleen de extra tijd om de werktaak voor te bereiden en te evalueren? In dit document denk ik aan het laatste. Per stage zal daar duidelijkheid over gegeven worden.

En om het te compliceren: voor het vierde jaar hebben we ook taken opgenomen die een onderdeel zijn van vakdidactiekmodules, die gedeeltelijk nog studieus van aard zijn en in het vierde jaar geplaatst zijn, vanwege de vereiste rijping van de student, en omdat ze aan kwaliteit winnen bij koppeling aan de eindstage.

Naast onderstaande leerwerktaken zijn er kleinere taken als onderdeel van voorbereiding van bijeenkomsten: maken van video-opnames, bekijken van sites, lezen van literatuur, bestuderen van een applet, e.d. Die heb ik hier niet opgenomen, maar deze horen bij actieve deelname aan opleidingsdagen/ vakdidactieklessen.

Verder zijn er voor de diverse vakdidactiekmodules opdrachten en taken die wel in relatie staan tot de praktijk, maar niet noodzakelijk een rol hoeven te spelen in de stages. Deze heb ik niet in onderstaande opgenomen.

Leerwerktaken Vakdidactiek Wiskunde in de Oriëntatiestage (jaar 1)
Verplichte leerwerktaken Vakdidactiek Wiskunde

In het kader van de vakdidactische scholing is een belangrijke taak in de Oriëntatiestage leerlingen te begeleiden bij het werken aan wiskunde.

Dit kan in diverse situaties:

· het assisteren van de docent nadat klassikale instructie gegeven is

· het helpen van leerlingen die in een onderwijsleercentrum/ leerplein huiswerk maken

· het geven van bijles aan een leerling

· begeleiden van groepjes leerlingen

· begeleiden van leerlingen met een leerstoornis

Zie voor kwaliteitscriteria daarbij: Beoordelingsschema bij Begeleiden

Aanbevolen procedure:

Student overlegt over taak met begeleiders. SPD/ vakdidacticus,.... Maakt afspraken over de uitvoering van de taak en de verslaggeving.

Student onderneemt activiteiten ter voorbereiding van het werk en doet het begeleidingsactiviteiten. De student maakt een verslag. Dan volgt beoordelen op stageschool en/of door de vakdidactisch begeleider. Het verslag en de beoordelingen kan de student opnemen als bewijsstukken in zijn Digitaal Portfolio.

Leerbronnen (zie verder in Overzicht Leerbronnen):

Boeken:

Probleemoplossen 2 , SLW (Samenwerkingsgroep Lerarenopleidingen Wiskunde), APS, 1997

Sites:

Op de Kennisbank Wiskunde is per niveau, per hoofdstuk en per leerboek specifieke informatie opgenomen, met informatie over voorkennis, problemen van leerlingen, aanvullende materialen,

Suggesties voor verdere niet-verplichte leerwerktaken Oriëntatiestage Wiskunde

Lessen verzorgen

Observeren van lessen wiskundecollega’s, docenten andere vakken, medestudent,...(wat, hoe,.....)

Zie ook site van bureau extern onder basisstage: “observeren”

Proefwerken nakijken

Bij proefwerken maken van voorbeeldige uitwerkingen

Leerlingen begeleiden in studiebanduren, onderwijsleercentrum,......

Leerlingen bijles geven

Assisteren bij computerpractica

Videomateriaal bij hoofdstukken zoeken en daarbij een werkblad ontwerpen

Deelname aan sectievergaderingen, rapportvergaderingen

Deelname aan bijzondere activiteiten dagen, buitenschoolse activiteiten,...

Leerwerktaken Vakdidactiek Wiskunde in de Basisstage (jaar 2)
Verplichte leerwerktaken Vakdidactiek Wiskunde

-
Maken van een leerstofanalyse van een hoofdstuk (Met betrekking tot één hoofdstuk waarover de student in periode 3 gaat lesgeven, maakt de student vooraf een analyse. Ten behoeve van de analyse interviewt de student ook de SPD.) Het beoordelingsschema’s “Leerstofanalyse” geeft zicht op de kwaliteitscriteria.

-
Het maken van lesvoorbereidingen, en evalueren van gegeven lessen (In elk van de twee stageperioden maakt de student 5 complete lesvoorbereidingen en verslag van uitvoering en refelctie). Een aantal van deze lessen zijn opgebouwd volgens de principes van Directe Instructie. De beoordelingsschema’s “Voorbereiden van lessen” en “Uitvoeren van lessen” geven zicht op de kwaliteitscriteria. Laat je ook een aantal keren met dit laatste instrument observeren.

-
Onderwijsstrategieën voor het “Leren van Wiskunde” (Tijdens de basisstage maakt een student producten, waarmee hij competentie aantoont mbt. tenminste 3 van onderstaande 5 onderdelen: Leren door voorbeelden, leren vanuit contexten, leren door doen, hanteern van taal, instappen in nieuwe leerstof) Het beoordelingsschema “Onderwijsstrategieën voor het Leren van Wiskunde” geeft zicht op de beoordelingscriteria

-
Videofragmenten uit de stage: Elke student Selecteert daarvan fragmenten met een maximale duur van 10 minuten waarin iets uitgelegd wordt. Daarbij een presentatie van: waarom dit gekozen, waar tevreden over, waarover vragen om advies, vooral vakdidactische/ inhoudelijke zaken. Wat kun je al, wat wil je nog leren.

-
The STARR’s: Je presenteert een product, een leerwerktaak, waar je trots op bent en waarmee je een verworven vakdidactische deelcompetentie laat zien.

-
Vakdidactische problemen: Beschrijf elke stageweek één vakdidactisch probleem (een vraag die je zelf had of een interessante vraag van een leerling, die je mogelijk hebt weten op te lossen, of waarbij je nog vragen hebt). Zie bijv. Beoordelingsschema “Begeleiden van leerlingen”
Suggesties voor verdere niet-verplichte leerwerktaken Basisstage Wiskunde

Een serie aaneensluitende lessen verzorgen

Observeren van lessen wiskundecollega’s, docenten andere vakken, medestudent,...(wat, hoe,.....)

Zie ook site van bureau extern onder basisstage: “observeren”

Proefwerken nakijken

Proefwerken ontwerpen, maken van voorbeeldige uitwerkingen, normeren

Leerlingen begeleiden in studiebanduren, onderwijsleercentrum,......

Leerlingen bijles geven

Computerpractica uitvoeren

Computerpractica ontwerpen

Videomateriaal bij hoofdstukken zoeken en daarbij onderwijs ontwerpen

Deelname aan sectievergaderingen, rapportvergaderingen

Deelname aan bijzondere activiteiten dagen, buitenschoolse activiteiten,...

Leerwerktaken Vakdidactiek Wiskunde in de Vervolg-stage (jaar 3)
Verplichte leerwerktaken Vakdidactiek Wiskunde

-
In je dossier neem je logboekfragmenten op die voorzien zijn van deskundig commentaar zodat duidelijk wordt welke ontwikkeling je binnen deze competentie doormaakt of hebt doorgemaakt.
· Maak een Lessenreeks bij een hoofdstuk, die je ook uitvoert in je stage Het beoordelingsschema “Een Lessenreeks voorbereiden, uitvoeren en evalueren” geeft zicht op de beoordelingscriteria. Daarbij dien je op alle criteria te laten zien dat je in ieder geval aan het “beginnersniveau” gestalte kunt geven. Leerbronnen: diverse, waaronder “Lessenreeks”op de Kennisbank Wiskunde

Op volgende punten dient via aparte producten het niveau “in ontwikkeling” zichtbaar gemaakt te worden. Dit hoeft niet noodzakelijk aan de lessenreeks gekoppeld te zijn.

· Laat zien dat je in je lessen, oplopend in moeilijkheidsgraad, vormen van samenwerkend leren toepast.

· Laat zien dat je “de kunst van het vragen stellen” beheerst in relatie tot lessen volgens de methode van Directe instructie en in Samenwerkend-leren lessen. Voor kwaliteitscriteria zie beoordelingsschema’s voor “Het begeleiden van leerlingen” en “onderwijsstrategieen voor het leren van wiskunde”

· Laat je een aantal lessen observeren met het beoordelingsschema “Het uitvoeren van wiskundelessen” en geef een reflectie op de observaties
· Ontwerp je eigen lesvoorbereidingspapier dat je bij het merendeel van je lessen gebruikt Geef argumenten voor de verschillende keuzes die je bij het ontwerpen van het formulier hebt gemaakt. Hierbij maak je aantoonbaar gebruik van de theorie uit Ebbens’ Effectief Leren en Samenwerkend Leren. Zie o.a. Beoordelingsschema’s “Les voorbereiden en evalueren”en “Lessen uitvoeren”
· Beoordeel een bestaand proefwerk met normering, dwz. maak kennen en kunnen lijstje bij de leerstof, onderscheid opgaven in elementair en complex, analyseer de normering, kijk het werk van een klas na, maak een foutenanalyse, geef aan hoe je het proefwerk voor en nabespreekt, doe aanbevelingen voor aanpassingen. Bron: Het Samenstellen, afnemen en nakijken van een proefwerk, APS, 1996

· Verzorg een aantal lessen waarbij ICT ingezet wordt, maak je keuzen zichtbaar, en evalueer de lessen.

Suggesties voor verdere niet-verplichte leerwerktaken Vervolgstage Wiskunde

Zie leerwerktaken in de andere jaren

Neem verder in je dossier actueel, authentiek en gevarieerd materiaal op waarmee je aantoont dat je de vakdidactische competentie in voldoende mate hebt verworven.
Leerwerktaken Vakdidactiek Wiskunde naast/ in de Eind-stage (jaar 4)

Verplichte leerwerktaken Vakdidactiek Wiskunde

-
In je dossier neem je logboekfragmenten op die voorzien zijn van deskundig commentaar zodat duidelijk wordt welke ontwikkeling je binnen deze competentie doormaakt of hebt doorgemaakt.
· Maak een lessenreeks bij een hoofdstuk, die je ook uitvoert in je stage Het beoordelingsschema “Een Lessenreeks voorbereiden, uitvoeren en evalueren” geeft zicht op de beoordelingscriteria. Daarbij dien je op alle criteria te laten zien dat je in ieder geval aan het niveau “in ontwikkeling” en op een flink aantal niveau aan “competent” gestalte kunt geven. Leerbronnen: diverse, waaronder “Lessenserie”op de Kennisbank Wiskunde

· je voert een vak-ontwikkelproject op je stageschool uit. (Voorbeelden van onderwerpen zijn: practische opdrachten/ prestaties ter afsluiting van hoofdstukken (hiervoor bestaan meer specifieke Rubrics), rubrics-beoordelingsinstrumenten bij practische opdrachten/ prestaties, onderdelen voor activiteitendag voor leerlingen (bijv. beta-doedagen), computerpractica (bijv. gebruik van excel, bij de methode), werkbladen/ aanvullend materiaal bij een hoofdstuk (bijv. applets) (met betrekking tot een algebra hoofdstuk bestaan er meer specifieke rubrics), vakoverstijgend project (samen met lio’s/ collega’s andere vakken), hiervoor bestaan meer specifieke rubrics, oefenmateriaal voor remediëring van rekenvaardigheden/ algebraïsche vaardigheden, leerstofvervangend materiaal, inrichten van digitale leeromgeving (teletop),

Het beoordelingsschema “Ontwerpen” geeft zicht op de kwaliteitscriteria.
· ICT-product: Je ontwikkelt voor de school een ict-product. Het onderwerp bepaal je zelf in overleg met je begeleiders op de school. Het beoordelingsschema “Ontwerpen” geeft zicht op de kwaliteitscriteria.

-
Visie op wiskundeonderwijs 1: koppeling van vakdidactische literatuur (met name:Wiskundeonderwijs in de basisvorming, B. Lagerwerf, APS 2000) aan d eigen onderwijspraktijk , Visie op wiskundeonderwijs 2: actuele ontwikkelingen (o.a. “Nieuw leren” tegenover “Back to the basics”) vanuit een eigen selectie van leerbronnen, presentatie “Mijn vaksectie en actuele ontwikkelingen”, vanuit een eigen selectie van leerbronnen concretiseer je je Visie op wiskundeonderwijs 3: je visie in de praktijk in een aantal activiteiten en producten (een artikel waarin je jezelf laat interviewen over je vakvisie, presentatie op ouderavond/ open dag , bijdrage van de sectie aan activiteiten dag, organisatie kangoeroe, ladderwedstrijden,... via een aantal producten demonstreer je je passie voor je vak, aanleggen van een collectie “wiskunde waar je warm van wordt”
-
Algebra-artikel over de behandeling van een algebra-hoofdstuk

Verwerk daarin: ervaringen met (fouten en problemen van) leerlingen, bij algebrahoofdstukken in je lio-stage, een analyse daarvan, elementen van het cursusboek over Vakdidactiek van de Algebra, en verdere leerbronnen, standpunten in actuele discussies over algebraische vaardigheden, ondernomen acties, aanvullend materiaal, voornemens,

Het beoordelingsschema “Ontwerpen aanvullend materiaal bij een algebrahoofdstuk” geeft zicht op beoordelingscriteria.

-
Remediaal werk m.b.t. problemen bij reken- of algebraische vaardigheden

Kies drie leerlingen uit de klassen waaraan je lesgeeft, waarvan je het vermoeden hebt dat het schort aan basale reken- en of algebraische vaardigheden.

Maak voor elke leerling gedurende langere tijd observaties, verzamel werk van de leerling analyseer dit, houd gesprekjes met de leerling. Stel een plan van begeleiding op. Voer dit uit. Evalueer je activiteiten.

-
Wiskunde in het MBO : beeld vormen van onderwijs op het MBO, via iorganiseren van excursies voor medestudenten, inventarisatie van wiskunde in MBO, naar inhoud en werkwijze, deelname aan een wiskunde-examen op MBO-techniek-niveau

Neem verder in je dossier actueel, authentiek en gevarieerd materiaal op waarmee je aantoont dat je de vakdidactische competentie in voldoende mate hebt verworven.
Voor de volledigheid noemen we hier het afstudeerproject, veelal gekoppeld aan de werkplek van de eindstage: een praktijkonderzoek of een ontwerpactiviteit. Dit kan vakdidactisch van aard kan zijn. Daarbij kan een van voorgaande activiteiten een startpunt kan zijn.

De beoordelingsschema’s “Ontwerpen van lesmateriaal” en “Vakdidactisch onderzoek” geven zicht op de kwaliteitscriteria

Terug naar inhoudsopgave
PAGE
84

