

Digitaal authentiek toetsen van
wiskunde

Monica Wijers
Vincent Jonker

april 2007

Freudenthal Institute for Science and
Mathematics Education

Universiteit Utrecht
Aidadreef 12
3561 GE Utrecht

Onderzoekscentrum Leren in
Interactie

Langeveld Instituut voor Pedagogisch
en Onderwijskundig Onderzoek

Universiteit Utrecht
Heidelberglaan 1
3584 CS Utrecht

4

Onderwijskunde
Onderzoekscentrum
Leren in Interactie

Freudenthal Institute
for Science and

Mathematics Education

Universiteit Utrecht Universiteit Utrecht
Heidelberglaan 1
Postbus 80140
3508 TC Utrecht

Aidadreef 12
Postbus 9432

3506 GK Utrecht

telefoon: 030 - 253 49 40
fax: 030 - 253 23 52
e-mail:ipedon@mail.fss.uu.nl

telefoon: 030 – 263 55 55
www.fisme.uu.nl

website: http://www.fss.uu.nl/ico-isor/internereeks.html

Dit onderzoek is gefinancierd uit het budget dat het ministerie van OC&W
jaarlijks beschikbaar stelt aan de LPC ten behoeve van het Kortlopend
Onderwijsonderzoek, dat uitgevoerd wordt op verzoek van het onderwijsveld.
Projectnummer: 06.1.3.I.

ISOR-rapportnummer 07.02

ISSN 0924-0217
ISBN-13: 978-90-6709-076-6

Druk: Drukkerij Zuidam & Uithof B.V. - Utrecht

© 2007 Universiteit Utrecht/Onderwijskunde/
 Onderzoekscentrum Leren in Interactie
 Utrecht University/Dept. of Educational Sciences

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk,
fotokopie, microfilm of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van
Onderwijskunde/Onderzoekscentrum Leren in Interactie.

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means
without written permission of the Department.

5

Inhoudsopgave
Voorwoord 7
Hoofdstuk 1: De vraag van het Amadeus Lyceum 9

Inleiding 9
Aanleiding voor aanvraag door het Amadeus Lyceum 9
Vraagstelling 15

Hoofdstuk 2: Theoretische kader 17
Inleiding 17
Authentiek onderwijs 17
Authentiek onderwijs en toetsing 18
Digitaal toetsen 23
Authentiek digitaal toetsen 27
Samenvatting 29

Hoofdstuk 3: Onderzoek op het Amadeus Lyceum 31
Inleiding 31
Groepsinterview en vragenlijst 31
Cyclisch experiment op het Amadeus Lyceum 38

Hoofdstuk 4: Samenvatting en conclusie 55
Literatuur en verwijzingen 57
Verklarende woordenlijst 59
Bijlage 1 - Meetkunde toets van het Amadeus Lyceum 61
Bijlage 2 - Handreiking voor docenten 63

6

7

Voorwoord
Toetsing maakt deel uit van het onderwijs. Onderwijs en toetsen beïnvloeden
elkaar. Een goede toets past bij het gegeven onderwijs. Een goede
toetsingspraktijk kan de uitgangspunten en de feitelijke uitvoering van het
onderwijs positief beïnvloeden.

Dit onderzoek gaat over het digitaal toetsen van wiskundeonderwijs. Preciezer
gezegd: de vraag staat centraal hoe met digitale toetsen het authentieke
karakter van het wiskunde-onderwijs tot zijn recht kan komen.
Een onderliggende vraag daarbij is: welke aanwijzingen hebben docenten
nodig bij het ontwerpen van dergelijke digitale toetsen?

In dit verslag beschrijven we allereerst de achtergrond van de vraag vanuit de
vragensteller: het Amadeus Lyceum in Leidse Rijn (De Meern). Dit gebeurt in
Hoofdstuk 1. Vervolgens gaan we in Hoofdstuk 2 in op de theoretische
achtergronden. We doen dit naar aanleiding van een verkenning van de
literatuur. In Hoofdstuk 3 beschrijven we de uitvoering van het onderzoek en
de resultaten. In Hoofdstuk 4 sluiten we af met de samenvatting en conclusies.

Dit onderzoeksverslag en de bijbehorende producten, waaronder een
handreiking voor de docenten, zijn beschikbaar via de website WisWeb. Het
internet-adres is www.fi.uu.nl/wisweb/kloo/digitaaltoetsen/.

Wij hopen dat dit boekje een ondersteuning kan zijn voor docenten wiskunde,
en andere betrokkenen bij het wiskundeonderwijs, die overwegen binnen hun
authentiek onderwijs gebruik te maken van digitaal toetsen.

Utrecht, maart 2007

8

9

Hoofdstuk 1: De vraag van het
Amadeus Lyceum

Inleiding

Het Amadeus Lyceum (Leidsche Rijn, Utrecht/De Meern) is de aanvrager van
dit kortlopend onderwijsonderzoek naar het digitaal toetsen bij authentiek
leren van wiskunde. Het onderzoek is door het Freudenthal Instituut op deze
school en in samenwerking met de docenten wiskunde van deze school
uitgevoerd in de periode maart 2006 - februari 2007. Bij een deel van de
uitvoering zijn docenten van een aantal andere vernieuwende scholen
betrokken die tezamen het netwerk ‘Scenario5’1 vormen.

Aanleiding voor aanvraag door het Amadeus Lyceum

Het Amadeus Lyceum

Het Amadeus Lyceum is als nieuwe school in schooljaar 2004/2005 gestart en
werkt volgens de principes van sociaalconstructivistische leertheorieën, soms
wordt dit aangeduid met de term ‘het nieuwe leren’, maar het is beter om deze
term te vermijden, omdat dit te veel associaties oproept die geen relatie
hebben met de feitelijke schoolpraktijk van het Amadeus Lyceum. Leerlingen
werken vanuit hun natuurlijke interesse en hun eigen verantwoordelijkheid en
er wordt recht gedaan aan verschillen tussen leerlingen en individuele
leerstijlen. Door het individuele aanbod van de leerstof kan elke leerling op
zijn eigen niveau werken. Hieronder een kenmerkende paragraaf uit de
schoolgids van het Amadeus Lyceum.

1 Scenario5 is ontstaan in 2004 als samenwerkingsverband van vernieuwende scholen
voortgezet onderwijs in de regio Utrecht. De scholen werken samen met APS en
Freudenthal instituut binnen dit verband (www.fi.uu.nl/nl/vo/scenario5).

10

Het Amadeus Lyceum benadert
leerlingen met respect. Als expert van
zijn leven is de
leerling onze volwaardige
onderwijspartner. Wij baseren ons
onderwijs op de wetenschap dat
mensen van nature willen leren. Ze
hebben daarbij de behoefte om kennis,
vaardigheden en
gedrag te ontwikkelen, wij noemen dat
competenties. We weten dat ieder
mens, dus ook onze leerlingen, graag
laat zien wat hij kan: autonomie.
Mensen hebben de behoefte om samen
te leren, te ontdekken en zich
individueel te ontwikkelen: relatie. De
drie pijlers competentie, autonomie en
relatie vormen de basis waarop onze
leerlingen zich ontwikkelen.
Ieder mens is anders. Het Amadeus
Lyceum gaat nadrukkelijk uit van
verschillen tussen leerlingen en van
hun eigen verantwoordelijkheid. Onze
leerlingen krijgen zoveel mogelijk de
keuze op welk moment ze met welk
onderdeel van de leerstof aan het werk
gaan. Daarbij zijn ze omringd door
onderwijsprofessionals die zich als
expert, begeleider en
onderwijsassistenten inzetten om het
leren te stimuleren en te begeleiden.

Onze leerlingen ondersteunen we bij
het nemen van de eigen
verantwoordelijkheid en zelfstandig
werken. Zo heeft ons onderwijs in de
onderbouw, het eerste, tweede en
derde leerjaar, een aanbodgestuurd
karakter door heldere
leerstofpakketten te bieden en de
planning te bewaken. Wel is dit
dusdanig georganiseerd, dat leerlingen
voor een behoorlijk deel zelf kunnen
kiezen en plannen wat ze wanneer
doen en met wie.

 Een individuele leerstijl vraagt om
flexibele leerstof. Daarom leren de
leerlingen van het Amadeus Lyceum
niet alleen maar allemaal tegelijkertijd
uit een ‘traditioneel’
lesboek. Onze leerlingen werken ook
binnen een elektronische leeromgeving
(ELO) op hun eigen laptop met
lesmateriaal dat aansluit bij wat ze aan
kunnen. De elektronische leeromgeving
biedt alle leerstof en opdrachten op het
niveau van de leerling. De ELO is vanaf
iedere computer met een
internetverbinding te bereiken, zodat
de leerlingen op ieder moment thuis
kunnen werken.

Een weekbrief geeft elke leerling
instructies welke lesstof hij binnen een
bepaalde periode moet beheersen en
welke opdrachten af moeten zijn. Aan
de hand van deze instructiebrief maakt
de leerling voor zichzelf een planning.
De weekbrief staat op de ELO-site,
zodat het
thuisfront mee kan kijken. In zijn
digitale portfolio op de laptop
verzamelt de leerling behaalde
schoolresultaten, zoals werkstukken,
presentaties, toetsuitslagen en
verslagen.
De begeleider kan de planning en de
voortgang van de leerlingen volgen. Zo
wordt duidelijk hoeveel tijd de leerling
aan specifieke opdrachten en lesstof
heeft besteed.
Leerlingen die moeite hebben met
bepaalde lesstof, krijgen extra
begeleiding. En leerlingen die
specifieke lesstof sneller beheersen,
kunnen verdiepingsopdrachten doen en
boven hun niveau uitstijgen.
Op verantwoorde wijze biedt de
elektronische leeromgeving onze
leerlingen alle ruimte om in hun eigen
tempo en op hun eigen niveau te
werken.

Figuur. Uit de schoolgids van het Amadeus Lyceum (seizoen 2006-2007)

11

De leerstof wordt aangeboden in vijf leergebieden waarin vakken in
samenhang worden aangeboden. Er wordt gewerkt aan leerstof in afgeronde
modulen en aan projecten. Binnen de modulen zijn er verplichte onderdelen
en keuzeonderdelen. In een project werken leerlingen aan één vraagstuk
waarin ze actief de stof uit verschillende vakken gebruiken. Leerlingen
werken naast zelfstandig ook een deel van de tijd in vaste kleine groepen van
zo’n 4 of 5 leerlingen
De onderwijsvisie van het Amadeus Lyceum en de uitwerking daarvan in
leergebieden en projecten hebben enkele kenmerken van authentiek
onderwijs: het leren is betekenisvol voor de leerlingen, er wordt aangesloten
bij de individuele leerstijl en er zijn keuzes mogelijk zodat het leren aansluit
op eigen kennis en interesses van de leerling; met name projecten vertonen
kenmerken van complexe taaksituaties. Kenmerken van authentiek onderwijs
worden nader toegelicht in Hoofdstuk 2.

Wiskunde op het Amadeus lyceum

De school ziet graag dat wiskunde goed voorbereidt op de tweede fase, en ook
goed aansluit op het gekozen onderwijsconcept. Dat houdt in dat het leren
moet aansluiten bij leervragen van de leerling zodat het leren betekenis heeft,
en dat de leerling verantwoordelijk is voor het leerproces. De vakinhoudelijke
expert begeleidt het leerproces.
De leerlingen, die allemaal beschikken over een eigen laptop, bepalen aan de
hand van digitale leerstofpakketten hun eigen tijdpad en leerroute. De leerstof
wordt aangeboden binnen de Elektronische Leer Omgeving ‘Moodle’
(Moodle, 2005). In 2005 is in samenwerking met het Freudenthal instituut een
afstudeeronderzoek uitgevoerd op het Amadeus lyceum naar de vernieuwing
van het wiskundeonderwijs. Linders (2005) beschrijft in haar thesis de
praktijk van wiskundeonderwijs en toetsing.

“De leerlingen van het Amadeus Lyceum werken allemaal met hun eigen laptop
in een grote centrale ruimte; het domein. Het is de bedoeling dat het
lesmateriaal steeds meer digitaal aangeboden wordt aan de leerlingen. Naast
digitaal lesmateriaal, staan er boeken van lesmethodes in de kast, waaruit de
leerlingen opdrachten maken, of waarin zij iets kunnen nalezen. […]
Bij deze school speelt ICT een belangrijke rol. Er is één computer per leerling
beschikbaar. De opdrachten en deadlines haalt de leerling uit de digitale
leeromgeving. Veel van de prestaties kunnen ook elektronisch ingeleverd
worden. Het gebruik van digitale leermiddelen, zoals bijvoorbeeld applets en
gebruik van internet, is dus geen enkel probleem.” (Linders, 2005)

12

Wiskunde is geplaatst in het leergebied Mens en Natuur maar ook deels apart
aangeboden. In het leergebied wordt gewerkt met zeven thema’s per jaar.

Figuur. Thema’s van het Amadeus Lyceum uit het leergebied Mens en Natuur.

De bedoeling is dat de wiskunde aansluit bij de thema’s van het leergebied
Mens en Natuur. Er wordt daarom eigen materiaal ontwikkeld en ontsloten in
Moodle. Belangrijke initiator van deze ontwikkeling en ontwerper van
lesmateriaal was in het schooljaar 2004/2005 de wiskundedocent van het
Amadeus Lyceum. Naast eigen materiaal wordt gebruik gemaakt van de
(deels digitaal beschikbare) wiskundemethode Getal en Ruimte.

“Tot nu toe wordt voor wiskunde voornamelijk de methode Getal en Ruimte
gebruikt. De leerlingen gebruiken zowel de boeken als de Cd-rom, die op de
laptops geïnstalleerd is. Na afloop van een hoofdstuk maken zij een toets op
papier. De toetsen bestaan uit een aantal korte vragen of opdrachten en zijn
voor de leerlingen in ongeveer een kwartiertje te maken. Voor de docent zijn ze
snel na te kijken, zodat de leerling, wanneer dit nodig is, meteen door kan gaan
met het extra oefenmateriaal. Eventueel kunnen de leerlingen een cijfer krijgen
voor de toets.” (Linders, 2005)

Elektronisch toetsen kan volgens de wiskundedocent een handig onderdeel
zijn van de dossiervorming per leerling. Als belangrijke voordelen van
digitale toetsen werden een flexibele afname (leerlingen maken de toets

13

wanneer zij eraan toe zijn), het automatisch nakijken en de daarmee
samenhangende directe feedback naar de leerling gezien.

In het schooljaar 2004/2005 is enige ervaring opgedaan met het gebruik van
elektronische toetsen voor wiskunde in de omgeving ‘Moodle’. Er zijn enkele
toetsen ontworpen als onderdeel van speciaal voor de school ontwikkeld
lesmateriaal2. Daarbij is de inzet van ICT belangrijk en daarbij hoort ook dat
de leerlingen een beeld kunnen krijgen van wat ze kunnen. De ontwikkelde
digitale toetsen zijn daartoe een middel.

“Het Amadeus Lyceum is benieuwd naar de toetsingsmogelijkheid die binnen de
leeromgeving Moodle beschikbaar is. De toetsen die bij het materiaal horen
worden daarom in een digitale vorm in Moodle aangeboden, waarna de
leerlingen deze via de leeromgeving kunnen maken. Zij krijgen dan meteen de
resultaten van de toets te zien en de computer berekent ook een cijfer.”
(Linders, 2005)

Rondom deze toetsen is een onderzoek uitgevoerd (Linders, 2005), daaruit
kunnen de volgende conclusies worden getrokken.

1. Leerlingen gaan handig om met de computer, ook met plaatjes, symbolen

en formules.

“Ook wanneer er een plaatje getekend moet worden, doen de leerlingen dit het
liefst op de computer. [..] Het is lastig om sommige wiskundige symbolen als
×,• , ² in te vullen. Veel leerlingen lossen dit handig op door de symbolen via
het menu in te voegen en vervolgens steeds te kopiëren en plakken. [..]
Leerlingen die dyslectisch zijn vinden het heel prettig om op de computer te
werken, omdat ze de instellingen zó kunnen aanpassen dat de tekst groter
wordt.” (Linders, 2005)

2. Het soort vragen dat in Moodle gemaakt kan worden is (voor wiskunde

te) beperkt. Sommige soorten vragen kunnen niet of moeilijk gesteld
worden; bijvoorbeeld open vragen waar een zin of lange uitwerking als
antwoord verwacht wordt of vragen waarin leerlingen tekeningen
(bijvoorbeeld van grafieken of meetkundige situaties) moeten maken.
Dit heeft vervelende gevolgen. Zo bleken veel leerlingen zich bij het
doorwerken van de lesstof op de toets en de verwachte toetsvragen te
richten. Omdat op de digitale toets met name gesloten vragen gesteld

2 De toetsen, afgedrukt in word, zijn te vinden op de website.

14

konden worden, bleken leerlingen die onderdelen en vaardigheden die
niet in de digitale toets te passen zijn, in het lesmateriaal over te slaan;

3. Het invoeren van antwoorden en digitaal scoren ervan levert voor

wiskunde specifieke problemen op.

“Een groot nadeel van toetsen op de computer (met Moodle) is vooral zichtbaar
bij de ‘korte antwoord’ vragen. Het antwoord dat de leerling geeft moet letterlijk
overeenkomen met het gewenste ingevoerde antwoord, anders rekent de
computer het fout. Wanneer gevraagd wordt naar een formule en het gewenste
antwoord is y = ax + b, zal de computer y = b + ax en y = a * x + b niet goed
rekenen. Doordat het mogelijk is om bij een kort antwoord vraag 10 correcte (of
half correcte) antwoorden in te voeren, kan dit probleem deels verholpen
worden.

Een soortgelijk probleem ontstaat er bij eenheden bij numerieke vragen.
Wanneer er in het gewenste antwoord geen eenheid opgegeven is, zal de
computer antwoorden waar wel een eenheid bij staat fout rekenen en vice versa.
Dit kan worden opgelost door bij de alternatieve eenheden de eenheid te zetten
met factor 1 (=100% goed) en de gewone eenheid leeg te laten.

Een fout gespelde term wordt door de computer uiteraard ook niet goed
gerekend; in één van de toetsen schreef een aantal leerlingen dalent in plaats
van dalend. Ook het antwoord de grafiek is dalend rekent de computer niet
goed. Dit soort antwoorden zijn van te voren niet allemaal te bedenken en
komen dus niet in de lijst met correcte antwoorden voor. Een oplossing hiervoor
is om achteraf te zoeken naar foute antwoorden van leerlingen die met een
gewone toets wel goed gerekend zouden worden en deze foute antwoorden in de
vraag toe te voegen aan de lijst met correcte antwoorden. Vervolgens kunnen
alle resultaten van de leerlingen herberekend worden op basis van de nieuwe
antwoorden en zullen voor sommige leerlingen de cijfers hoger worden.

Veel leerlingen noemen het letterlijk moeten invullen van een (vooraf bedacht)
antwoord als nadeel van de digitale toetsen. Ze zijn bang dat hun antwoorden
ten onrechte fout gerekend worden. Vooral met de diagnostische toetsen kwam
dit naar voren, omdat de leerlingen niet begrepen waarom het antwoord fout
was en hier onzeker van werden.” (Linders, 2005)

4. Het ontwerpen en maken van een digitale toets vraagt van de docent een

andere aanpak en nieuwe vaardigheden. Er is een leercurve, waardoor het
maken van een toets in eerste instantie meer tijd zal kosten.
Daartegenover staat een reductie in correctietijd.

“Een digitale toets ontwerpen vraagt een andere aanpak dan het maken van een
gewone toets. De vorm en soort van de vragen in de toets, is anders dan in een
toets die de leerlingen op papier maken. Gesloten vragen kunnen worden

15

gegoten in een van de vraagsjablonen die in Moodle beschikbaar zijn;
meerkeuze-, waar/onwaar-, numeriek-, kort antwoord-, koppel-, berekenende-
en close vraag. Op de laatste twee soorten na, is het invoeren van een vraag
redelijk gebruikersvriendelijk. De gebruiker krijgt een soort tekst editorveld te
zien waarin de opmaak aangepast kan worden en afbeeldingen en links
toegevoegd kunnen worden. Afhankelijk van het soort vraag kan eronder
aangegeven worden welk antwoord correct is, hoeveel punten voor elk antwoord
gehaald kunnen worden, of er een foutmarge toegestaan is en of er een eenheid
gewenst wordt bij het antwoord. Voor het invoeren van een berekenende- of
close vraag – waar in één vraag meerdere van de andere vragen gecombineerd
of tussen de tekst geplaatst kunnen worden – zal de gebruiker wat codering
moeten gebruiken die in de help terug te lezen is. Met een close vraag is het
mogelijk om bijvoorbeeld een tabel te maken.” (Linders, 2005)

5. Als belangrijke voordelen noemen de leerlingen: het meteen na afloop

krijgen van feedback en het cijfer; de korte duur van de toets; de
meerkeuze vragen, waarbij je kunt gokken; de beschikbaarheid van
digitale tools zoals de rekenmachine van Windows en specifieke online
wiskundesoftware.

Deze eerste gemengde ervaringen leiden tot de wens om de mogelijkheden
van het gebruik van digitale toetsen nader te onderzoeken.

Vraagstelling

Samengevat luidt de vraagstelling van dit onderzoek:
Welke aanwijzingen en ondersteuning heeft een docent wiskunde nodig om
een digitale toets te ontwikkelen die aansluit bij de principes van het
authentiek leren van wiskunde.

Deze vraag is uiteengelegd in de volgende twee deelvragen:

1. Wat zijn belangrijke kenmerken van (digitale) toetsen die aansluiten bij

principes van authentiek leren.

2. Welke aanwijzingen, op het gebied van technische kennis en
vaardigheden, heeft een docent nodig om een goede digitale toets te
maken?

16

17

Hoofdstuk 2: Theoretische kader

Inleiding

In dit hoofdstuk verhelderen we wat wij in dit onderzoek zullen verstaan
onder digitaal toetsen en authentiek leren. We baseren ons daarbij op
onderzoeksliteratuur over dit onderwerp.

Authentiek onderwijs

Er zijn verschillende definities en omschrijvingen in omloop van authentiek
onderwijs en authentiek leren.
Authenticiteit duidt, wanneer het in de context van het competentiegericht
beroepsonderwijs wordt gebruikt vaak op het ‘echt’ zijn van de taak, in die zin
dat de taak sterke overeenkomst vertoont met of representatief is voor een
kerntaak uit de praktijk van een beroep (Merriënboer 2005, Gulikers e.a.
2005). Het is dan een complexe taak, die een beroep doet op kennis,
vaardigheden, inzicht, attitude en andere persoonlijke bekwaamheden.

De term authentiek wordt echter ook buiten het beroepsonderwijs veelvuldig
gebruikt in combinatie met termen als leren, onderwijs, en onderwijzen.
Daarbij is de directe relatie met de professionele praktijk van een beroep
losgelaten. Belangrijke elementen van authentiek leren zijn dan dat de leerling
(lerende) centraal staat, dat het gaat om leren dat betekenisvol is voor de
leerlingen, dat situaties en problemen ‘echt’ zijn.

Op basis van literatuur (Roelofs en Houtveen 1999; Mensink 2004) destilleren
we het volgende viertal kenmerken.
Authentiek onderwijs kenmerkt zich door:

• productieve leeromgeving met complexe taaksituaties;
• aansluiting bij bestaande kennis en eigen interesses;
• relevantie ook buiten school; levensecht, professioneel probleem,

opdrachtgevers;
• noodzaak van interactie, communicatie en samenwerking.

18

Authentiek onderwijs en toetsing

Bij authentiek onderwijs hoort authentieke toetsing die recht doet aan
authentiek leren. Dit is des te belangrijker omdat, zoals de Engelsen het
zeggen, “assessment drives education”.
Wiggings (1990) definieert in zijn artikel The Case for Authentic Assessment
authentic assessment als volgt:

Assessment is authentic when we directly examine student performance on
worthy intellectual tasks.

Wiggings gaat uit van de opvatting dat toetsing in de eerste plaats de lerenden
in het leerproces moet ondersteunen en hen de kans moet bieden hun
prestaties te verbeteren. Om verder te verhelderen wat hij onder authentiek
toetsen verstaat vergelijkt hij authentiek toetsen met traditionele
gestandaardiseerde toetsen. We vatten zijn vergelijking samen:

Authentic assessments…. Traditional tests….
…require students to be effective
performers with acquired knowledge.

…tend to reveal only whether the student
can recognize, recall or "plug in" what
was learned out of context.

…present the student with the full array
of tasks that mirror the priorities and
challenges found in the best instructional
activities: conducting research; writing,
revising and discussing papers; providing
an engaging oral analysis of a recent
political event; collaborating with others
on a debate, etc.

…are usually limited to paper-and-pencil,
one- answer questions.

…attend to whether the student can craft
polished, thorough and justifiable
answers, performances or products.

…typically only ask the student to select
or write correct responses--irrespective
of reasons.

…achieves validity and reliability by
emphasizing and standardizing the
appropriate criteria for scoring such
(varied) products

…standardize objective "items" and,
hence, the (one) right answer for each.

"Test validity" should depend in part
upon whether the test simulates real-
world "tests" of ability

Validity on most multiple-choice tests is
determined merely by matching items to
the curriculum content

…involve "ill-structured" challenges and
roles that help students rehearse for the
complex ambiguities of the "game" of
adult and professional life

…are more like drills, assessing static
and too-often arbitrarily discrete or
simplistic elements of those activities.

Figuur. Vergelijking van Wiggings tussen authentiek en ‘traditioneel’ toetsen.

19

In andere literatuur over authentiek toetsen wordt erop gewezen dat het niet
een kwestie in van het óf wel óf niet authentiek zijn van een toets.
Authenticiteit wordt op een schaal gemeten, dit is een continuüm. Daarbij is
het van belang om aspecten aan een toets te onderscheiden die ieder voor zich
meer of minder authentiek kunnen zijn. Gulikers, Bastiaens en Kirschner
(2004) ontwierpen bijvoorbeeld een vijfdimensionaal model voor authentiek
toetsen uitgaande van de beroepspraktijk, waarin onder andere de taak
(toetsopdracht), de sociale context (interactiemogelijkheden) en de vorm
(manier van toetsen) meer of minder authentiek kunnen zijn.

Ook in andere publicaties worden modellen of schema’s gehanteerd om
authentiek toetsen te onderscheiden van traditioneel toetsen op een aantal
aspecten. De aspecten worden op een schaal geplaatst van minder naar meer
authentiek. Het volgende model - gebaseerd op Wiggings (1990)- wordt
gehanteerd door Mueller (2006).

Traditional ………………… Authentic
Selecting a Response ………………… Performing a Task

Contrived ………………… Real-life
Recall/Cognition ………………… Construction/Application

Teacher-structured ………………… Student-structured
Indirect Evidence

………………… Direct Evidence

Figuur. Model van Mueller (2006): onderscheid tussen traditioneel en authentiek
toetsen

Varianten op dit model zijn ook in Nederlandstalige literatuur te vinden. Zo
formuleert Kuhlemeier (2002) in een serie artikelen kenmerken voor wat hij
praktijktoetsen noemt.

Een toets is pas een praktijktoets als deze tenminste enkele van de volgende
kenmerken bezit:
• open vraag- of probleemstelling
• authentiek
• inbedding in het onderwijs
• meer tijd
• complexe vaardigheden
• integratie van vakken en vaardigheden
• praktisch handelen
• samenwerking tussen leerlingen
• meer opdrachten
• beoordelingscriteria van tevoren bekend

20

• zelfreflectie en –evaluatie
• registreren van progressie
• beoordeling

Authenticiteit is één van de kenmerken waaraan volgens Kuhlemeier een
praktijktoets moet voldoen. Hij doelt daarmee op authenticiteit van de context.
De andere kenmerken passen ook bij wat wij zullen verstaan onder
authentieke toetsing.

Bij authentiek leren past dus niet het ‘aftoetsen’ van eindtermen of losse
doelen, maar toetsing die het leren reflecteert. Eindtermen kunnen natuurlijk
wel dienen als ‘afstreeplijstje’ ter legitimering om na te gaan of in de toetsing
aan alle inhoudelijke eisen is voldaan. Authentieke toetsing en beoordeling
zijn, net als het leren zelf, gericht op alle relevante aspecten in samenhang.
Leerlingen worden zowel bij het leren als bij de toetsing geconfronteerd met
realistische, betekenisvolle situaties en problemen waarin ze kennis en
vaardigheden toepassen.

In het beroepsonderwijs (vmbo en mbo) wordt voor toetsing bijvoorbeeld
gewerkt met zogenaamde prestaties die leerlingen leveren voor een
opdrachtgever. Deze hebben betrekking op het beroepsgerichte programma.
Omdat het bij deze prestaties gaat om authentieke complexe taken zijn ook
kennis en vaardigheden uit andere vakgebieden nodig en wordt een beroep
gedaan op diverse algemene competenties als presenteren, samenwerken,
communiceren, probleem oplossen en dergelijke. Voor algemeen vormende
schoolvakken kan authentieke toetsing vorm krijgen in onderzoekjes, practica,
essays, presentaties. Ook portfolio’s zijn hierbij belangrijke instrumenten.

Als we authentiek leren en toetsen toe willen passen op het vakgebied
wiskunde zullen we de relevante kenmerken moeten toepassen op het
inhoudelijk gebied van rekenen/wiskunde.

Authentiek leren en toetsen van wiskunde
Hoewel in de wiskundeboeken voor het voortgezet onderwijs veel wordt
gewerkt met betekenisvolle contexten, bieden ze toch weinig ondersteuning
voor het realiseren van authentiek leren (Kemme e.a. 2003, Wijers e.a 2004).
In de standaardopdrachten in de boeken is zelden sprake van een complexe
taaksituatie, ook worden er zelden ‘levensechte’, vanzelfsprekende problemen

21

gesteld. Aansluiting bij persoonlijke kennis en interesse wordt evenmin via
het gebruik van een wiskundeboek gerealiseerd: de sequentie van
vraagstukken is vastgelegd in het boek en daar wordt door de docent zelden
van afgeweken; ook op vaardigheden op het gebied van interactie en
communicatie doen de gewone opgaven in de wiskundeboeken geen beroep.

Dit alles wil niet zeggen dat er geen authentiek wiskundeonderwijs bestaat.
Als wiskunde in navolging van onder andere Freudenthal (1991), Treffers
(1986) en Gravemeijer (1994) wordt opgevat als een menselijke activiteit, als
een vak dat je moet leren door het te doen; waarbij actieve constructie en
productie van kennis belangrijk zijn; waarin leerlijnen verstrengeld zijn en
waarbij voor het leren interactie noodzakelijke voorwaarden zijn, dan zal
duidelijk zijn dat ook wiskundeonderwijs veel mogelijkheden biedt authentiek
te worden ingevuld.

De wiskundemethoden voor de onderbouw bevatten naast de reguliere
opgaven ook nog zogenoemde Geïntegreerde Wiskundige Activiteiten
(GWA). GWA’s vertonen meer kenmerken van authentieke leertaken, hoewel
ook deze taken vaak tekort schieten - zo bleek in eerder onderzoek (Kemme
e.a., 2003) - doordat ze bijvoorbeeld te open of te gesloten zijn, of niet
betekenisvol zijn voor leerlingen. Het gaat echter meestal wel om een
complexe taaksituatie, ingebed in het onderwijs, waarin leerlingen hun
wiskunde betekenisvol kunnen gebruiken en waarin sprake is van constructie
of toepassing en minder van reproductie.

Op scholen die, zoals het Amadeus Lyceum, voor nieuwe vormen van leren
kiezen, kan het wiskundeonderwijs een meer authentiek karakter krijgen door
leerlingen in teams te laten werken aan complexe open opdrachten, waarbij
wiskunde op een authentieke manier moet worden ingezet om tot een
oplossing of resultaat te komen. Dit kan bijvoorbeeld in de vorm van
onderzoeksprojecten, keuzethema’s, praktische opdrachten (vergelijkbaar met
de opdrachten van de wiskunde Alympiade en de wiskunde Bdag voor de
bovenbouw3) en webquests op het gebied van wiskunde of door middel van

3 Dit zijn authentieke problemen die met inzet van wiskunde kunnen worden opgelost
en waaraan leerlingen een dag lang werken in een team. Ze worden door veel scholen
beoordeeld als praktische opdracht in het kader van het schoolexamen. Zie
http://www.fi.uu.nl/alympiade en http://www.fi.uu.nl/wisbdag

22

vakoverstijgende thema’s waarin een beroep wordt gedaan op authentiek
gebruik van wiskunde.

Ook voor authentiek leren van wiskunde geldt dat de toetsing daaraan recht
moet doen. Dit kan onder andere door het werk dat een leerling heeft gedaan
in het kader van bijvoorbeeld een onderzoeksproject, keuzethema of
praktische opdracht, te beoordelen en mee te laten tellen als toetsresultaat.

Ook binnen traditionelere vormen van toetsen kunnen authentieke elementen
worden ingebouwd. Zo kan een open onderzoeksvraag of een vraag naar eigen
producties of constructies onderdeel uitmaken van een meer traditionele toets.

Een vorm van toetsing die in literatuur over wiskundeonderwijs regelmatig
voorkomt en die we niet onvermeld willen laten in dit kader is de zogenaamde
‘balanced assessment’. Balanced assessment (o.a. De Lange, 1995) is een
vorm van toetsing die wat een aantal kenmerken betreft goed past bij
principes van authentiek toetsen, maar die ook deels vorm kan krijgen in meer
traditionele schriftelijke vormen van toetsing.

Balanced assessment houdt in dat een toets evenwichtig moet zijn
samengesteld, onder andere wat betreft verschillende cognitieve niveaus
waarop een beroep wordt gedaan. Zo zullen er naast reproductievragen ook
vragen moeten zijn die een beroep doen op het kunnen leggen van
verbindingen (connections) en ook taken die om reflectie (reflection) vragen.
Onder andere de toetsen op het gebied van wiskundige geletterdheid van het
Program for International Student Assessment (PISA) van de OESO zijn van
dit soort. Ze worden aangeduid als authentiek. In het framework van PISA
(OECD, 2003) wordt aangegeven wat hieronder wordt verstaan:

PISA mathematics uses the term “authentic” to indicate that the use of
mathematics is genuinely directed to solving the problem at hand, rather than
the problem being merely a vehicle for the purpose of practising some
mathematics. (p.81)

Andere principes van ‘balanced assessment’ zijn (Schoenfeld, Burkhardt,
Daro, & Stanley, 1993):

23

• Content—assessment should reflect content in a broad sense and
include concepts, senses, procedures and techniques, representations,
and connections.

• Thinking processes—assessment should engage students in a wide
range of thinking processes that include conjecturing, organizing,
explaining, investigating, formulating, and planning.

• Student products—assessment should require a variety of student
products that include models, plans, and reports.

• Mathematical point of view—assessment should present mathematics
as an interconnected body of knowledge, by engaging students in
mathematics that is connected to realistic, illustrative, and pure
contexts.

• Diversity—assessment should be sensitive to issues of access.
• Circumstances of performance—assessment should vary according to

time allocated, whether it is performed individually, in pairs, or in
groups, and whether there is opportunity for feedback and revision.

• Pedagogics and aesthetics—assessment tasks should be engaging,
believable, and understandable, and should not disenfranchise the
common sense of the student

We herkennen in een aantal van deze kenmerken een vertaling naar wiskunde
van de meer algemeen geformuleerde principes van authentieke toetsing zoals
die door onder andere Wiggings (1990), Kuhlemeier (2002) en Mueller
(2006) naar voren worden gebracht.
Voor dit onderzoek gaan we uit van het volgende: toetsing passend bij
authentiek wiskundeonderwijs hoort gebalanceerd te zijn, gericht te zijn op
gebruik van wiskunde voor het oplossen van echte problemen, en recht te
doen aan het proces.

Digitaal toetsen

Met de grotere inzet van de computer in het onderwijs en de toename van het
gebruik van elektronische leeromgevingen is het toetsen met de computer snel
in opkomst. Hiervoor wordt vaak de term elektronisch of digitaal toetsen
gebruikt. In literatuur over elektronisch toetsen worden vaak de volgende
voordelen genoemd:

• tijd- en plaatsonafhankelijkheid
• onmiddellijke feedback
• efficiëntere en snellere afname en verwerking van resultaten
• gebruik van beeld en geluid (multimediaal, simulaties)
• interactiviteit
• adaptiviteit

24

Er zijn ook nadelen: die kunnen te maken hebben met veiligheid en
organiseerbaarheid maar ook met specifieke vakinhoudelijke aspecten. Denk
bij wiskunde bijvoorbeeld aan het omgaan met formules zowel wat betreft de
invoer als het beoordelen. Bij dat laatste speelt bijvoorbeeld het al dan niet
kunnen herkennen door de software van equivalente formules.

Voordat we wat dieper ingaan op het digitaal toetsen van wiskunde gaan we
eerst nader in op wat we onder digitaal toetsen zullen verstaan. Bij digitaal
toetsen zal er een combinatie van één of meer van de volgende situaties zijn.

• De toets wordt digitaal aangeboden. Dat zou dus ook in de vorm van
een downloadbaar worddocument kunnen zijn.

• Gegevens of hulpmiddelen zijn digitaal beschikbaar. Denk daarbij
voor wiskunde aan bijvoorbeeld gegevensbestanden, een
rekenmachine of een animatie.

• De antwoorden moeten op de computer worden ingevoerd;
• De antwoorden worden elektronisch verwerkt dan wel nagekeken

en/of beoordeeld en de antwoorden en/of de resultaten worden
opgeslagen;

• Er is inhoudelijke feedback op de antwoorden en acties van de
leerlingen. Dat kan variëren van goed/fout tot gerichte inhoudelijk
feedback als reactie op een (verkeerd) antwoord;

• Itemconstructie en toetsconstructie of -samenstelling vinden plaats
met behulp van of door de computer. Denk hierbij aan het genereren
van verwante vragen (bij wiskunde: bijvoorbeeld eenzelfde type
opgave met andere getallen) of het samen laten stellen van een toets
uit een toetsenbank.

Deze kenmerken kunnen afzonderlijk of in combinatie met elkaar voorkomen.
We zullen in dit onderzoek van een digitale toets spreken als de toets digitaal
wordt aangeboden en als daarnaast aan tenminste één van de andere
kenmerken is voldaan.

Overigens maakt het hebben van één of meer van deze kenmerken iets nog
niet tot een toets. Zo voldoen bijvoorbeeld veel computerspelletjes aan het
merendeel van bovenstaande criteria (als je tenminste ‘antwoorden’ en
‘nakijken’ wat ruim opvat). Deze worden echter zelden gebruikt om ‘formeel’

25

te toetsen. Of iets een toets is wordt dus mede bepaald door de context, het
gebruik en het doel.

Voorbeelden van digitale wiskundetoetsen

Ook in wiskundeonderwijs spelen digitale toetsen een steeds grotere rol.
Diverse wiskundemethoden bieden een cd-rom aan met digitaal aangeboden
toetsen, en enkele methoden hebben een compleet (diagnostisch) digitaal
toetspakket, waarbij de toetsen digitaal worden aangeboden, afgenomen en
beoordeeld en waarin de resultaten worden opgeslagen. Daarnaast zijn er ook
on-line allerlei digitale toetsen voor wiskunde beschikbaar, deze worden
onder andere aangeboden door uitgevers bij een methode; door
expertisecentra (zoals het Freudenthal Instituut) in het kader van projecten of
als onderdeel van een digitaal onderwijsaanbod; door scholen voor hun eigen
leerlingen als extra oefentoetsen; door docenten en onderwijsontwikkelaars
als voorbeeldtoetsen bij bepaalde toetspakketten.
Een bijzondere toepassing van digitaal toetsen zijn digitale centrale examens.
Cevo en cito experimenteren al een aantal jaar hiermee, ook voor wiskunde.

Hier geven we informatie over enkele voorbeelden van digitale
wiskundetoetsen bruikbaar in de onderbouw van het VO. We beschrijven elke
toets zeer kort. Een uitgebreidere bespreking is te vinden op de website bij
deze publicatie (www.fi.uu.nl/wisweb/kloo/digitaaltoetsen).

DITwis

DITwis is een verzameling Digitale Interactieve Toetsen wiskunde voor de
onderbouw, on-line beschikbaar via het wiskundelokaal van de digitale
school. Bij verschillende onderwerpen (zoals breuken en procenten, hoeken,
kans) is een volledige digitale toets beschikbaar met inhoudelijke feedback op
een onjuist antwoord. De toetsen zijn gemaakt opdat leerlingen er zelfstandig
mee kunnen oefenen en zichzelf ten allen tijde kunnen toetsen. De tekst aan
de leerlingen luidt als volgt:

“Deze test/toets verschilt nogal van 'normale' toetsen. De getallen (en andere
gegevens!) in de opgaven staan niet vast. Je kunt - als oefening - de toets, of
een deel daarvan, opnieuw maken zonder dat je antwoorden al kent. Je krijgt
meteen te zien of je het antwoord goed hebt. Je kunt foute antwoorden
verbeteren, en soms krijg je een aanwijzing. Er wordt bijgehouden hoeveel tijd
je aan de toets besteed hebt, en aan het eind krijg je een overzicht. Het is
verstandig om de toets een aantal keren te maken. Succes !”

26

Binnen het Galois project (Galois, 2005) is onderzoek gedaan (Bokhove e.a.
2006) naar deze toetsen, met name naar de mogelijkheden en de effecten van
de lokale intelligente feedback.

• http://www.digischool.nl/wi/iaoef.php

Toetsen in de Digitale Wiskunde Oefenomgeving (DWO)

In deze on-line digitale omgeving, ontwikkeld door het Freudenthal Instituut,
kunnen leerlingen en hun docenten een account aanmaken met een eigen
gebruikersnaam en wachtwoord. Er zijn oefeningen en (diagnostische) toetsen
bij diverse onderwerpen beschikbaar. De toetsen kunnen in veel gevallen door
de docent worden aangepast, door bijvoorbeeld andere opgaven in te voeren
(wel passend bij het onderwerp). Het leerlingenwerk wordt automatisch
nagekeken en van een score voorzien. De leerlingen krijgen goed/fout
feedback op deelstappen en op het eindantwoord. De acties en resultaten
worden bewaard en zijn ook zichtbaar voor de docent, zowel per klas als per
individuele leerling.

• http://www.wisweb.nl (dwo)

Reken/wiskunde toetsen in klasCement (Belgie)

Deze verzameling kant en klare toetsen is gemaakt met het toetsprogramma
‘Hot Potatoes’4 en wordt on-line aangeboden. De toetsen bevatten
verschillende gesloten vraagtypen (drag and drop, hotspot, numeriek
invulveld). Ze zijn afkomstig van diverse scholen en opleidingen. De
beschikbare toetsen zijn niet aan te passen, de resultaten worden niet
opgeslagen, de leerling krijgt goed/fout feedback en een score (percentage).

• http://hotpot.klascement.net/wi.htm

Beeldschermexamens wiskunde vmbo beroepsgerichte leerweg

Deze beeldschermexamens zijn op dit moment niet digitaal beschikbaar, we
kunnen er in deze publicatie geen voorbeeld van tonen of naar verwijzen. De
toetsen worden ontwikkeld door het Cito. Als de pilots, die momenteel
(2006/2007) lopen voor de basisberoepsgerichte en kaderberoepsgerichte
leerweg positief uitpakken zullen alle algemene vakken in 2008 via
beeldschermexamens worden afgenomen. In de beeldschermexamens wordt
gebruik gemaakt van beeld (foto’s, video) en geluid en een enkele keer van
een animatie of digitaal gereedschap. Ze bevatten voornamelijk gesloten

4 http://www.fi.uu.nl/wiki/index.php/Hot_potatoes

27

vraagtypen zoals meerkeuze, waar/niet waar en kort antwoord, die worden
ook automatisch nagekeken. Op dit moment kijken docenten de antwoorden
na op de vragen waarop leerlingen met een ingetypte uitleg moeten
antwoorden. Door de beperking van de digitale toetsomgeving is het op dit
moment nog niet mogelijk leerlingen bijvoorbeeld grafieken te laten tekenen,
of meetkundige constructies te laten maken, ook kunnen leerlingen in hun
antwoord niet alle wiskundige notaties gebruiken zoals voor machten en
wortels en breuken. Hierdoor komt niet alle aspecten van de wiskunde op het
examen voldoende tot zijn recht. Dekker (2006) noemt naast deze nadelen ook
een aantal voordelen van beeldschermexamens waaronder, flexibele afname,
gesproken tekst, minder nakijkwerk.

Alle bovengenoemde voorbeelden zijn toetsen die vooral kennis en (kale)
vaardigheden toetsen, het gaat zelden om inzicht, betekenisvolle
probleemstellingen of complexe taaksituaties. Ze vertonen meer kenmerken
van traditionele toetsen dan van authentieke toetsen.
Dat wil niet zeggen dat dergelijke toetsen geen rol kunnen spelen in
authentiek wiskundeonderwijs. Ze kunnen bijvoorbeeld onderdeel uitmaken
van een gebalanceerd toetsinstrumentarium. Het geven van inhoudelijke
feedback zoals dat in digitale toetsen, soms ook op tussenstappen, gebeurt,
sluit aan bij de principes van authentiek leren en ook de mogelijkheid dat
leerlingen zelf bepalen of en wanneer ze zichzelf toetsen past daarbij.
Ook, of misschien wel juist, in authentiek onderwijs kunnen toetsen waarmee
leerlingen zelf kunnen zien hoe het staat met hun wiskundige kennis en
vaardigheden een belangrijke rol spelen. Als leerlingen in complexe
authentieke taaksituaties vaardigheden adequaat moeten kunnen inzetten, kan
het nuttig zijn dat ze zicht hebben op hun beheersing van die vaardigheden op
zich. Een vraag die daarbij wel speelt is of beheersing van de vaardigheden op
zich voldoende garantie biedt voor het kunnen toepassen ervan in een
complexe situatie.

Authentiek digitaal toetsen

In voorafgaande paragrafen zijn authentiek toetsen en digitaal toetsen los van
elkaar aan bod geweest. In deze paragraaf gaan we kort in op de combinatie:
authentiek digitaal toetsen toegespitst op het vakgebied rekenen/wiskunde.
We bespreken enkele voorbeelden en mogelijkheden. Zie ook de website bij
deze publicatie.

28

Compex examens

Bij deze computerexamens (Compex) van het Cito wordt een deel van de
opgaven met de computer gemaakt en een deel op papier. In het VWO is met
deze vorm van digitaal toetsen geëxperimenteerd voor het vak wiskunde A. In
het digitale deel van het examen krijgen leerlingen bronnen, animaties,
simulaties en soms andere gereedschappen zoals spreadsheets digitaal
aangeboden. Dit betekent dat een opgave authentieker kan worden ingebed in
een context doordat bijvoorbeeld makkelijker gebruik kan worden gemaakt
van grote hoeveelheden echte data.
Dat dat niet altijd leidt tot een goede toets mag blijken uit de volgende reactie
(wiskundeEbrief nr. 386, 4 juni 20065).

Het compex examen ‘wa1’ voor vwo dit jaar heeft veel vragen opgeroepen over
de zin van het gedeelte waarbij de computer door leerlingen wordt gebruikt. Het
gaat dan om het gebruik van excel door de examenkandidaten. Bij een paar
vragen konden ter illustratie van de vraagstelling simulaties worden uitgevoerd,
maar bij de beantwoording speelde dit geen rol. Bij de vragen waar excel moest
worden gebruikt was de vraagstelling dermate complex dat te vrezen valt dat
weinig leerlingen hun excel-vaardigheden zinvol hebben kunnen inzetten.

Het is duidelijk dat deze vorm van toetsing nieuwe mogelijkheden biedt voor
authentieke toetsing, maar dat dit in het kader van het compex vwo examen
nog verder moet uitkristalliseren.

Webquests

Een webquest is meestal een uitgebreide complexe opdracht die digitaal wordt
aangeboden en waarbij leerlingen gebruik maken van digitale
informatiebronnen op het web. Diverse scholen ontwikkelen hun eigen
webquests. Voor wiskunde in de onderbouw is een aantal interessante
webquests online te vinden, die kenmerken vertonen van authentieke toetsing.
We bespreken een voorbeeld.

http://www.meridiaan-hsl.nl/wiskunde/webkwesties/griep/hsl1.html

In deze webquest onderzoeken leerlingen het verloop van de griep en of er
een verband is tussen het weer en het verloop van de griep. Er is sprake van
een complex realistisch probleem op het gebied van wiskunde De hele
opdracht inclusief het beoordelingsmodel staat op het web. De digitale

5 http://www.digischool.nl/wi/WiskundE-brief/

29

bronnen die de leerlingen gebruiken zijn: de website van de grote griepmeting
met kaarten en grafieken van de verspreiding van de griep gedurende een
bepaalde periode en de website van het KNMI met gegevens in grafieken en
tabellen over het weer. Het resultaat wordt niet digitaal ingeleverd of
beoordeeld.

Authentieke digitale toetsen ontwerpen

Hier komen we bij de oorspronkelijke vraag die gesteld werd op het Amadeus
Lyceum. Is het mogelijk om dergelijke toetsen zelf te maken en op te nemen
in de schoolpraktijk? En wat moet je daar als docent allemaal voor weten? Dit
is de tweede deelvraag uit dit onderzoek.
Bij het ontwerpen van authentieke digitale toetsen zijn twee aspecten van
belang voor de docent.

• Inhoudelijk:
Goed kunnen interpreteren welk type toetsing op welk moment nodig
is; idee hebben welke mate van authenticiteit noodzakelijk is;

• Technisch/organisatorisch:
Afstemming met de ict-koers van de school, zoals het ELO-gebruik;
eventueel invoeren van de toetsitems (als bestaande digitale toetsen
niet toereikend zijn); de organisatie in de klas.

We zullen in hoofdstuk 3 deze aspecten van de docentvaardigheid belichten.

Samenvatting

Onder authentiek wiskundeonderwijs verstaan we wiskundeonderwijs dat
betekenisvol is voor leerlingen en aansluit aan bij bestaande kennis en
interesses. Het gebruik van wiskunde is relevant voor het oplossen van een
probleem dat gepresenteerd wordt in of vanuit levensechte complexe
taaksituaties. In het onderwijs zijn interactie, communicatie en samenwerking
van belang.
Bij authentiek leren hoort authentiek toetsen. Dat kan vorm krijgen in een
gelanceerd toetsinstrumentarium, waarmee leerlingen kunnen laten ze zien
wat ze kennen en kunnen. De complexe toetstaken vertonen overeenkomst
met de situaties die gebruikt worden voor het leren, daarbij kan er in de
schoolpraktijk sprake zijn van integratie van diverse gebieden van de
wiskunde en van wiskunde met andere vakgebieden. Daarnaast is er ook
plaats voor meer op kennis en vaardigheden gerichte toetsing. Het is van
belang dat de leerling zelf kan bepalen of en wanneer hij/zij aan een toets toe

30

is. Gerichte inhoudelijke feedback maakt deze vorm van toetsing
ondersteunend voor het leren. Deze vorm van toetsing kan goed digitaal
worden aangeboden. Voor wiskunde zijn er diverse voorbeelden.
Digitale toetsten worden in ieder geval digitaal aangeboden. Verder kan er bij
digitaal toetsen sprake zijn van een of meer van de volgende mogelijkheden:
digitaal invoeren van antwoorden, beschikbaarheid van digitale tools of
gegevens, automatisch gegenereerde opgaven, automatisch nakijken, scoren
en van feedback voorzien van het leerlingenwerk.

31

Hoofdstuk 3: Onderzoek op het
Amadeus Lyceum

Inleiding

Naast het literatuuronderzoek waarvan de uitkomsten zijn beschreven in
Hoofdstuk 2 zijn de volgende onderdelen van het onderzoek uitgevoerd in
samenwerking met docenten:

• groepsinterview en vragenlijst naar opvattingen over en ervaringen
met toetsing bij authentiek wiskundeonderwijs en met digitale
toetsing (met docenten van 5 scholen);

• een cyclisch experiment om zelf te komen tot bruikbare digitale
toetsen (met de docenten van het Amadeus Lyceum).

Van deze twee onderdelen doen we in dit hoofdstuk verslag. Daarbij ligt de
nadruk op de situatie en de ervaringen op het Amadeus Lyceum.

Groepsinterview en vragenlijst

Gebaseerd op het literatuuronderzoek (Hoofdstuk 2) is een vragenlijst
gemaakt om zicht te krijgen op de kennis en opvattingen over en de
ervaringen met authentiek toetsen van wiskunde. In een bijeenkomst met tien
docenten van vijf vernieuwende scholen waaronder de aanvragende school,
die samenwerken in een netwerk onder de naam ‘scenario 5’ is deze
vragenlijst voorgelegd. Daaraan voorafgaand is een groepsinterview gehouden
om zicht te krijgen op de toetspraktijk op school, vervolgens heeft elke docent
de vragenlijst ingevuld. Hiermee trachten we een beeld te krijgen van de
kenmerken waaraan volgens deze docenten een goede authentieke toets moet
voldoen.

Groepsinterview

De vijf scholen werken volgens principes die soms worden samengevat onder
de noemer van ‘het nieuwe leren’ (de scholen kiezen overigens zelf niet voor
dit label, dat doet de buitenwacht). Alle scholen delen het uitgangspunt dat in
hun onderwijs de lerende centraal staat en dat het leren voor de leerling
betekenis moet hebben. Het onderwijs op de scholen vertoont kenmerken van
authentiek onderwijs al geldt dit in veel gevallen niet of slechts in mindere
mate voor wiskunde. Vaak heeft dit vakgebied een uitzonderingspositie. Het

32

voert in het verband van dit onderzoek te ver om daar voor elk van de vijf
scholen aandacht aan te besteden. Voor het Amadeus Lyceum gaan we later
in dit hoofdstuk uitvoeriger in op de positie van wiskunde en de toetsing ervan
(zie ook Hoofdstuk 1). Hier beperken we ons tot een korte samenvatting van
de toetspraktijk met betrekking tot wiskunde op de vier andere scholen, zoals
die in het groepsinterview naar voren kwam. Een uitgebreider verslag is
beschikbaar via de auteurs.

UniC, Utrecht

Unic heeft in 2006/2007 drie leerjaren. Toetsing op UniC gebeurt op allerlei
manieren, dit kan per vakgebied of leergebied verschillen. Voor wiskunde
worden toetsen uit de wiskundemethodes gebruikt, met name om
basisvaardigheden te toetsen. Af en toe werken leerlingen voor wiskunde aan
grotere complexe opdrachten. Er is geen tussentijdse beoordeling buiten de
toetsen. Leerlingen kunnen werken op de niveaus: trainee, junior of senior.
Testresultaten staan op de ELO (een elo speciaal ontwikkeld voor UniC) ook
ouders kunnen die inzien en erop reageren. Voorlopig ligt de nadruk voor
wiskunde op de basisvaardigheden.

Vathorst College, Amersfoort

Er wordt gewerkt in vakoverstijgende thema’s met een afsluitende
themaopdrachten. Deze wordt meestal beoordeeld aan de hand van een
presentatie van het resultaat. Verschillende docenten doen deze beoordeling
samen, een enkele keer is ook wiskunde betrokken in de themaopdracht. Bij
een onvoldoende moet het werk worden verbetert, bij een ‘matig’ mag dat als

33

de leerling(en) het wil(len). De beoordeling brengt veel administratieve
rompslomp met zich mee voor elke docent.
Voor wiskunde apart zijn er ook grotere complexe opdrachten waarbij een
product hoort of een prestatie moet worden geleverd. Ook deze worden in een
gesprek beoordeeld met onvoldoende, matig, of voldoende. Daarnaast zijn er
onderdelen die op zichzelf staan, los van thema’s, zoals rekenen met
negatieve getallen en vergelijkingen oplossen. Deze worden meestal
beoordeeld met een kleine toets op papier, waarbij een leerling net zolang
doorgaat tot het resultaat voldoende is. Vaak komen de opgaven voor een
dergelijke toets uit een wiskundemethode, vanwege de “ijking” van het
resultaat. In het eerste leerjaar zijn alle toetsvragen voor iedereen hetzelfde in
het tweede leerjaar zijn er opdrachten op twee niveaus vmbo-t/havo en
havo/vwo.
Een voorbeeld van een goede bij de onderwijsvisie passende toetsopdracht
voor wiskunde was een themaopdracht waarbij leerlingen zelfstandig uit
moesten zoeken hoe oppervlaktes van verschillende vlakke figuren moesten
worden berekend en welke formules daarbij gebruikt konden worden. Het
resultaat werd verwerkt in een ‘spiekbriefje’, dat een klasgenoot bij een toets
over oppervlakte mocht gebruiken. De leerling die het spiekbriefje gebruikte
gaf ook feedback erover aan de leerling die het gemaakt had. Het geheel werd
afgesloten met een klassikale terugblik.

De Nieuwste School, Tilburg

De Nieuwste school in Tilburg heeft in 2006/2007 twee leerjaren en het
onderwijs is nog sterk in ontwikkeling. Er worden geen toetsen afgenomen.
Leerlingen worden beoordeeld in de les en op grond van hun werk op inzet,
tempo en diepgang met onvoldoende-matig-voldoende-goed. Voor wiskunde
krijgen leerlingen in de zogenaamde kennisweek van te voren een
omvangrijke vraag/opdracht mee naar huis, waarop ze zich kunnen
voorbereiden. In de kennisweek moeten ze deze dan uitwerken en inleveren of
presenteren en wordt deze beoordeeld. Verder zal in de nabije toekomst ook
de wiskunde die leerlingen in projecten gebruiken, worden beoordeeld.

34

Werkplaats de kindergemeenschap, Bilthoven

De Werkplaats is onlangs voor de hele school overgestapt naar het werken in
domeinen. Daarbij is er een grotere mate van zelfstandigheid voor de
leerlingen en zijn er minder ‘lesuren’. Toetsing gebeurt per vak. In elk leerjaar
zijn er voor wiskunde naast gewone toetsen uit de methode ook projecten en
praktische opdrachten. Soms wordt een aantal hoofdstukken gecombineerd tot
een grote wiskundeopdracht (bijvoorbeeld een wiskundewandeling) die
leerlingen in een vastgestelde tijd bijvoorbeeld binnen drie dagen moeten
afronden. Er zijn dan vooraf eisen en beoordeling geformuleerd. Er zijn voor
wiskunde ook kleine praktische opdrachten waarbij leerlingen een korte
presentatie houden die dan beoordeeld wordt. Tenslotte worden ook toetsen
uit de wiskundemethode gebruikt. In het eerste leerjaar krijgen de leerlingen
een beoordeling in woorden: onvoldoende-matig-voldoende-goed. In hogere
leerjaren worden cijfers gegeven.

Vragenlijst

De vragenlijst bestaat uit twee onderdelen: Deel A gaat over authentiek
toetsen en Deel B gaat over digitaal toetsen. De vragenlijst is ingevuld door de
docenten wiskunde van het Vathorst College, Amadeus Lyceum, UniC, de
Nieuwste school en de Werkplaats.

Deel A – Over authentiek toetsen

Vraag 1 - Is het wiskundeonderwijs op uw school zo vormgegeven dat er
sprake is van authentiek leren van wiskunde?
De meeste docenten geven aan hier aan te twijfelen, hoewel sommige
docenten openingen zien:

“Binnen projecten worden vragen die vanuit de leerling komen behandeld. De
leerling wordt geprikkeld om de wiskunde hieruit te halen. Het leren van de
wiskunde is dan betekenisvol”

35

Het beeld dat uit de beantwoording van deze vraag naar voren komt is ook het
beeld dat wij als onderzoekers hebben. Het is nog helemaal niet eenvoudig om
op scholen die voor scenario 4 (ook wel ‘natuurlijk leren’ genoemd) kiezen te
komen tot goed betekenisvol authentiek wiskundeonderwijs. Dat vraagt een
flinke investering en het blijft de vraag hoe ver je wilt (en ook hoe ver je kunt)
gaan.

Vraag 2 - Kan volgens U authentiek leren van wiskunde passend getoetst
worden?
Hier geven de docenten een bijna unaniem ‘ja’ als antwoord met onder ander
de volgende toelichtingen:

“Ja. Mondeling en via presentaties of schriftelijk in een verslag, met bespreken
met de leerling”

“Ja. Je kan op verschillende manieren terugvragen en vragen stellen die
betrekking hebben op: inhoud, volledigheid, (soms) samenhang, toepassing.”

Opvallend dat men op deze vraag (direct na vraag 1) zo makkelijk aangeeft
dat het authentiek toetsen van wiskunde mogelijk moet zijn. Oftewel, als de
school er in slaagt om de wiskunde goed te positioneren (en authentiek aan te
bieden), dan zal de toetsing daarvan in principe geen probleem zijn, zo is de
verwachting van deze docenten.

Vraag 3 - Kunt U een in uw ogen goed voorbeeld geven van een authentieke
toets of toetsvraag?
Dit valt blijkbaar niet mee, want er komen weinig voorbeelden of suggesties.
Eén concrete suggestie willen we vermelden.

“Hoeveel prullenbakken zijn er nodig in ’t domein, zodat we niet omkomen in de
rommel (bijv. als je de opruimbeurt hebt)?”

Het ‘domein’ is dan de plek waar de leerlingen werken. Iin deze scholen
werken de leerlingen vaak niet meer in lokalen, maar in grotere ruimtes, de
zogenaamde ‘domeinen’. Het lijkt ons inderdaad een mooie vraagstelling, met
zinvol gebruik van (eenvoudige) wiskunde, goed in de context geplaatst, en
betekenisvol voor de betreffende leerlingen.

36

Deel B - Over digitaal toetsen

Vraag 1 - Gebruikt u digitale toetsen of heeft u ze gebruikt?
Hier is nog relatief weinig ervaring mee. Er wordt hier en daar gebruik
gemaakt van digitale toetsen, maar de ervaring is beperkt. De omgeving
‘Moodle’ wordt genoemd als een omgeving waarin toetsen gemaakt worden,
maar daarbij wordt opgemerkt dat er alleen korte kennisvragen met een ja/nee
antwoord werden gesteld.

Vraag 2 – Zou u in de toekomst gebruik willen maken van digitaal toetsen?
Hier volgt een volmondig unaniem ‘ja’ op. De argumenten die hiervoor
opgevoerd worden zijn: bestaande toetsen kunnen eenvoudig aangepast
worden; leerlingen kunnen zelf – diagnostisch of als oefening – met toetsing
aan de gang; het nakijkwerk is aanzienlijk minder.

Vraag 3 - Wat ziet u als belangrijkste voordeel van digitaal toetsen?
De zaken die hier genoemd worden zijn:

• Leerlingen kunnen zelfstandig aan het werk en nagaan welke kennis zij
hebben opgedaan. Bij automatische feedback kunnen zij dit op ieder
moment doen

• Snelheid/gemak
• Tijdwinst bij beoordeling
• leuker, handiger, kan meer testen in dezelfde tijd. Meteen in computer

opslaan
• kinderen kunnen zelf moment kiezen om de toets te doen
• het blijft bewaard
• extra oefenen
• tijdsbesparend
• Werk uit handen
• computer is heden/toekomst

Vraag 4 – Wat ziet u als belangrijkste beperking van (digitaal) toetsen?
Er is een sterke twijfel of de huidige digitale toetsen ook het proces (‘hoe
komt de leerling tot het antwoord?’) goed in beeld kunnen brengen. Als dat
niet kan is digitaal toetsen een achteruitgang ten opzichte van het huidige
schriftelijke toetsen.

“Leerlingen gebruiken het als afvinklijst. ‘Als ik deze toetsen kan maken, dan
ben ik klaar’.”

37

Ook worden enkele pragmatische zaken genoemd (invoer van toetsitems zou
nog wel eens hoogdrempelig kunnen zijn; de afhankelijkheid van beschikbare
apparatuur, etc.).

Vraag 5 – Welke aspecten van digitaal toetsen vindt u belangrijk?
Deze vraag werd aangeboden met een voorgestructureerde
antwoordmogelijkheid, nl. een score-mogelijkheid van 0 (niet belangrijk) t/m
3 (zeer belangrijk). Hieronder de items in volgorde van belang (de gemiddelde
score).

item score
opslag resultaten 3,0
automatische feedback 2,7
digitale tools beschikbaar 2,7
automatisch genereren van opdrachten 2,6
digitale bronnen beschikbaar 2,6
automatische beoordeling 2,6
digitale aanbieding van toetsopdrachten 2,5
digitale invoer antwoorden 2,4

Figuur. Welke aspecten van digitaal toetsen vinden docenten belangrijk?

Hier komt naar voren dat men het belangrijk vindt dat de scores bij digitaal
toetsen makkelijk kunnen worden vastgelegd voor beoordeling en
diagnostiek.

Vraag 6 - Welke randvoorwaarden moeten vervuld zijn bij invoering (of
gebruik) van digitale toetsen?
Zaken die genoemd worden zijn:

• De toetsing moet passen binnen de ELO die door de school gekozen is
• De leercurve voor de leerling moet laag zijn
• De leercurve voor de docent moet laag zijn

Vraag 7 - Aan welke eisen zou een digitaal toetspakket – of elektronische
leeromgeving – voor u moeten voldoen? (o.a. wat moet het zeker kunnen,
etc.)?

38

Zaken die genoemd worden zijn:
• Open vragen, automatische feedback
• Fungeren als toetsenbank: eenvoudig aan te vullen en uitwisselbaar

met andere gebruikers (scholen)
• Instelbaarheid van categorieën/niveaus (zoals deze op school worden

gebezigd)
• Aanpasbaar voor de docent (gebruiksvriendelijk; commentaar kunnen

toevoegen)
• Resultaten opvraagbaar door leerlingen
• Eenvoudig te gebruiken

Vraag 8 - Welke ondersteuning zou u willen krijgen bij het gebruiken en/of
ontwerpen van digitale toetsen?
Zaken die genoemd worden zijn:

• Vraagbaak/helpdesk
• Goed systeembeheer ter ondersteuning
• Cursus (en handleiding) in het maken en vormgeven van opgaven
• Een databank waar je eens wat af kan halen
• Kant en klare toetsen

Samenvattend kan gesteld worden dat uit deze vragenlijst en het interview het
beeld naar voren komt dat alle scholen positief staan ten opzichte van het
gebruik van digitaal toetsen. Ze worstelen met het vormgeven van authentiek
wiskunde onderwijs en daarbij passende toetsing.

Cyclisch experiment op het Amadeus Lyceum

Lokale situatie nader beschouwd (nulmeting)

Het Amadeus Lyceum werkt zoals in Hoofdstuk 1 is toegelicht volgens
principes van sociaalconstructivistische leertheorieën. De beoordeling van
leerlingen is daaraan aangepast. Leerlingen krijgen geen cijfers, maar in plaats
daarvan elke zes weken een rapportage met daarin voor elk vak en leergebied
een advies: vmbo-t of havo/vwo. De leerling moet dit advies steeds
‘waarmaken’ door op het bijbehorend niveau te presteren. Mede op verzoek
van ouders wordt het advies tegenwoordig aangevuld met een aanduiding
zwak-voldoende-goed. Dit geeft meer zicht op de voortgang.

39

Door het vertrek van de aanvragende wiskundedocent met ingang van
schooljaar 2006/2007 kwam het ontwikkelen van eigen lesmateriaal en
bijpassende toetsen op het Amadeus Lyceum nagenoeg tot stilstand. Dit had
tot gevolg dat er nauwelijks meer een relatie bestond tussen de
themaopdrachten binnen het leergebied mens en natuur (waaronder ook
wiskunde valt) en de opdrachten voor wiskunde. Voor wiskunde ontstond een
eigen spoor dat bestond uit de digitaal beschikbare hoofdstukken uit de
wiskundemethode Getal en Ruimte aangeboden via de eigen ELO met daarbij
een door de docent geschreven studiewijzer. Van authentiek
wiskundeonderwijs was amper meer sprake.

Toetsing

De experimenten met digitaal toetsen zoals uitgevoerd in schooljaar
2004/2005 (zie Hoofdstuk 1) werden in het schooljaar 2005/2006 nog op
beperkte schaal voortgezet. In dat schooljaar werd bijvoorbeeld in Moodle een
meerkeuzetoets gemaakt over basale feitenkennis op het gebied van statistiek.
De investeringen bleven echter beperkt met name vanwege de eerder
teleurstellende ervaringen met wiskundetoetsen in Moodle.

Ook bij de aanvang van het onderzoek in schooljaar 2006/2007 stond het
digitaal toetsen op een laag pitje. Er is nog één keer door een stagiaire een
digitale toets in Moodle gemaakt voor het onderwerp rekenen met negatieve
getallen. De voordelen van automatisch nakijken leken te kunnen opwegen
tegen de investering. Ook leken voor dit onderwerp de eerder geconstateerde
nadelen (Linders, 2005) minder groot. De gebruikte vraagvormen waren
meerkeuze en kort antwoord. Opnieuw bleek dat de elementaire vaardigheden
van het maken van toetsen in Moodle snel te leren zijn en dat daarmee
wellicht tijdwinst wordt geboekt door het wegvallen van het nakijkwerk. Ook
bij dit onderwerp echter bleken de specifieke problemen met wiskunde groot
te zijn. Zo was er geen breukensymbool beschikbaar en deden zich opnieuw
problemen met het intypen en beoordelen van antwoorden voor:

Ook werkt het automatisch nakijken niet heel goed. Typen de leerlingen maar
één leesteken anders, dan wordt het al fout gerekend. Kortom, je moet heel veel
mogelijke antwoorden intypen, wil je er zeker van zijn dat de computer foutloos
nakijkt. Stel het goede antwoord is -4,6; dan kan een leerling ook – 4.6; -4.6; -
4,6 invullen!

40

Als voordelen bleken: het ‘mixen’ van vragen door de computer, de
besparingen op het nakijkwerk en het overzicht van de leerling-resultaten.
Deze voordelen wogen echter opnieuw niet op tegen de nadelen.

Het toetsen voor wiskunde gebeurde gedurende de periode dat het onderzoek
liep voornamelijk traditioneel, met schriftelijke toetsing. Hiervoor werden
hoofdzakelijk de toetsen gebruikt die geleverd worden bij de wiskunde
methode Getal en Ruimte. De toetsen zijn doorgaans via de ELO beschikbaar
voor de leerlingen, maar worden vervolgens op papier gemaakt. De docenten
kijken de toetsen met de hand na en beoordelen het resultaat.
Deze methodetoetsen worden, in ieder geval vanaf leerjaar 2, aangepast door
de docenten om gedifferentieerde beoordeling mogelijk te maken. Daartoe
worden er verschillende opgaven voor verschillende niveaus (vmbo-t, havo,
vwo) in de toets opgenomen. Bij elke opgave staat de niveauaanduiding,
leerlingen mogen zelf kiezen of ze ook vragen van een hoger niveau willen
maken. Bij elk niveau hoort een eigen beoordeling, er wordt niet omgerekend.
De bewijslast voor het behaald hebben van een leerdoel en een bepaald niveau
ligt bij de leerling. De leerling kan zo’n bewijs soms ook leveren door het
maken van een open opdracht in plaats van een toets. Er worden tevens
voortgangstoetsen van het Cito gebruikt om het niveau te ijken.

Plannen en wensen

Deze situatie waarin het wiskundeonderwijs inclusief de toetsing vooral door
de methode (Getal en Ruimte) wordt gestuurd, wordt door de huidige
wiskundedocenten gezien als een onwenselijke maar door de omstandigheden
onvermijdelijke tussenfase. Het streven is nog steeds om op termijn zowel het
wiskundeonderwijs op een authentieke manier in te richten binnen het
leergebied Mens en Natuur, als om ook met passende toetsvormen recht te
doen aan authentiek leren.

De docenten hebben hun toekomstwensen met betrekking tot de rol van
digitaal toetsten bij (authentiek) wiskundeonderwijs geherformuleerd en zijn
gekomen tot het volgende.
In het ideale geval is in de toekomst de docent steeds vaker buiten beeld en
neemt de leerling de verantwoordelijkheid en de bewijslast voor waar hij/zij
staat. Toetsing vindt dan gedifferentieerd plaats zowel wat betreft inhoud,
vorm, niveau als tijd. Als dat middels schriftelijke toetsing moet gebeuren
brengt dat veel extra werk voor de docent met zich. Een mogelijkheid voor het

41

realiseren van een vorm van flexibele door leerlingen zelf te plannen toetsing
zou een (digitale) toetsenbank kunnen zijn, die bij voorkeur binnen de ELO
(Moodle) beschikbaar is. Onder elke toetsvraag ligt dan een leerdoel op een
bepaald niveau en zijn inhoudelijke feedback en gerichte herkansingen
beschikbaar.
Hier formuleren de docenten echter meteen ook bedenkingen bij. Toetsen met
een dergelijke toetsenbank brengt een risico van versnippering en
oppervlakkige beheersing van losse leerdoelen zonder overzicht en zicht op
samenhang met zich mee. Het kan dan een afstrepen van vaardigheden
worden, hetgeen totaal geen zicht meer geeft op waar de leerling staat. Dit
risico is des te sterker als binnen een dergelijk systeem slechts gesloten vragen
mogelijk zijn. Ook is duidelijk dat een dergelijke vorm van toetsing geen (of
maar beperkt) recht doet aan het gewenste authentieke karkater van het
wiskundeonderwijs en de toetsing.

De uitvoering van dit kortlopend onderzoek levert een nieuw startpunt voor
een ‘interventie’ waarbij de docenten van Amadeus Lyceum en de
onderzoekers van het Freudenthal instituut gezamenlijk trachten een concrete
invulling te geven aan digitaal authentiek toetsen binnen het systeem van het
Amadeus Lyceum.

Cyclus stap 1: Een bestaande (schriftelijke) toets analyseren

In deze eerste stap van het ontwerpexperiment zijn we begonnen met de
analyse van een bestaande schriftelijke toets. Dit is een meetkundetoets
waarover de docenten van het Amadeus Lyceum tevreden zijn. Het is een
bewerking van een toets uit de methode Getal en Ruimte, bij het hoofdstuk 1
uit deel 1 havo/vwo 1. De leerdoelen van dit hoofdstuk en deze toets zijn:

• leerlingen weten wat ruimtefiguren zijn
• leerlingen kennen de namen van ruimtefiguren
• leerlingen kunnen een uitslag van een ruimtefiguur maken en

controleren
• leerlingen kunnen vlakke figuren construeren met passer en

geodriehoek
• leerlingen kunnen redeneren over vormen in de ruimte

42

Om de toets beter aan te laten sluiten bij het onderwijs is de toets zo aangepast
dat er vragen en een normering op twee niveaus zijn (voor vmbo-t en voor
havo/vwo). Zie de bijlage (achterin het boekje) voor een afdruk van de toets.
Deze toets wordt in de huidige onderwijspraktijk schriftelijk afgenomen bij
een hele klas en vervolgens nagekeken door de docent. De ervaringen met
deze toets zijn goed: de resultaten zijn naar verwachting en het werken met
vragen op niveaus wordt zowel door docenten als leerlingen gewaardeerd. Het
geeft meer zicht op waar de leerling staat.
Als we deze toets leggen naast de kenmerken van authentieke en
gebalanceerde toetsen constateren we dat deze toets niet hoog scoort op
authenticiteit. Leerlingen voeren weliswaar taken uit waarbij ze ook actief
construeren (in plaats van dat ze slechts antwoorden kiezen), deze zijn echter
niet in levensechte of betekenisvolle situaties gesitueerd. Het zijn ook geen
grote complexe taken. Het product is beperkt tot antwoorden op vragen, wel is
er in een aantal opgaven aandacht voor het proces. Er zitten reproductievragen
in en ook een enkele vraag waarin leerlingen verbindingen moeten leggen.
Een goed voorbeeld daarvan is opgave 5b waarin meetkunde en algebra
verbonden worden.
Als groot nadeel van deze vorm van schriftelijk toetsen wordt door de
docenten het gebrek aan flexibiliteit genoemd. Alle leerlingen maken op
hetzelfde moment dezelfde toets. Dit sluit niet goed aan bij de visie en
werkwijze van de school. Een ander nadeel dat hiermee samenhangt is de
hoeveelheid werk die nodig is om een leerling in staat te stellen zijn of haar
resultaat te verbeteren. Dit betreft het geven van goede inhoudelijke feedback,
constructie van extra toetsopdrachten en het nakijken en beoordelen ervan.

Cyclus stap 2: Analyse ten behoeve van digitaliseren

In deze stap 2 hebben de onderzoekers een eerste analyse gemaakt van de
opdrachten in de meetkundetoets met het oog op omzetting naar een digitale
variant. De resultaten van deze analyse zijn vervolgens weer voorgelegd aan
de docenten. De analyse leverde het volgende beeld op.

Het is eenvoudig de meer gesloten vragen (1, 2, 5) om te zetten in een digitale
vorm. Neem bijvoorbeeld opgave 2.

43

Figuur. Opgave 2 uit meetkundetoets

Deze opgave kan bijvoorbeeld in ‘multiple choice’ vorm, daarmee verandert
noch de vraag, noch de leerling-activiteit. De scoring kan dan ook
automatisch gebeuren en de kans op missers daarbij is nagenoeg uitgesloten.
Alle bekeken toetspakketten (zie de bijlage over de handreiking voor
docenten) bieden dit vraagtype en de mogelijkheid illustraties op te nemen.

Figuur. Opgave 1 uit meetkundetoets

Opgave 1, waarin de namen van ruimtefiguren gevraagd worden, kan
eenvoudig uitgevoerd worden als een open vraag met een kort antwoord.
Nadeel bij automatische scoring is dat een typfout tot gevolg kan hebben dat
een antwoord fout wordt gerekend. Afhankelijk van de doelen van de toets is
dit meer of minder wenselijk. Het is lastig alle typfouten te voorzien en als
alternatief goed antwoord in te voeren. Een ander nadeel van automatische
scoring kan zijn dat er geen onderscheid is in soorten fouten. Als een leerling
bijvoorbeeld een kubus een vierkant noemt is dat een ander soort fout dan
wanneer hij/zij de kubus een piramide noemt. Bij voor de hand liggende
fouten kan inhoudelijke feedback worden toegevoegd. Bij een leerling die de

44

kubus de naam ‘balk’ geeft (wat niet fout is) zou je willen doorvragen en
nagaan of de leerling een naam kent voor dit speciale type balk.
Als deze opgave omgezet wordt in een matchingsvraag - wat ook in alle
bekeken pakketten mogelijk is- wordt automatische scoring eenvoudig en is
die niet meer foutgevoelig. Een nadeel van omzetting in een matchingsvraag
is dat dan de namen van de figuren zijn gegeven en dat een leerling een naam
kan selecteren in plaats van deze zelf te produceren. Of dit een bezwaar is zal
afhangen van het doel van de toets.

De constructievragen (3, 4, 6) zijn niet goed digitaliseerbaar in de bekeken
pakketten. Voor een digitale versie van vraag 4, waarin leerlingen
meetkundige figuren moeten construeren, zou een meetkundeomgeving nodig
zijn, denk aan Cabri6, GeoGebra7 en dergelijke.

Figuur. Opgave 4 uit meetkundetoets

Daarnaast speelt bij deze constructieopgaven de vraag mee of het niet juist
wenselijk is dat leerlingen ook leren een meetkundige constructie op papier te
maken met geschikt wiskundig gereedschap. Als dat een doel is, kan dat per
definitie niet bereikt worden door deze opgave digitaal aan te bieden.

6 http://www.cabri.com/
7 http://www.geogebra.org/. Geogebra wordt o.a. gebruikt bij WIMS
(http://wims.math.leidenuniv.nl/wims/)

45

Alternatieven

Voor een aantal van de toetsvragen hebben we bekeken wat de mogelijkheden
zijn als we ook andere aspecten, dan aanbieding, invoer en scoring, van de
toets digitaal willen maken. Zo is één van de mogelijkheden het aanbieden
van digitale tools. Met name in een situatie waarin de toets diagnostisch wordt
gebruikt biedt dat de leerling steun en feedback.
Voor vraag 2 bijvoorbeeld kan het beschikbaar stellen van een bouwplaten-
animatie de leerling steun bieden bij het beantwoorden van de opgave.

Welke van de onderstaande bouwplaten zijn uitslagen van een kubus?

Gebruik eventueel ‘Bouwplaten’ (een interactieve toepassing van WisWeb8)

Figuur. Aangepaste opgave 2 uit de meetkundetoets

Opgave 6 zou bijvoorbeeld met hulp van het meetkundeprogramma Doorzien9
kunnen worden gedaan.

Opgave 6

Op de grensvlakken van een kubus met ribben van 3 cm zijn lijnen getekend die
samen een zeshoek vormen. De lijnen verbinden middels van ribben met elkaar. Zie
de figuur hiernaast. Hiernaast zie je een uitslag van de kubus met daarin lijn PQ.
Teken in de uitslag de andere lijnen van de zeshoek. Zet de letter erbij.

8 http://www.fi.uu.nl/toepassingen/00297/toepassing_wisweb.html
9 http://www.fi.uu.nl/toepassingen/00349/toepassing_wisweb.html

46

Figuur. Opgave 6 uit meetkundetoets

Hiermee kunnen onder andere snijvlakken in ruimtefiguren worden
aangebracht en kunnen uitslagen worden getoond.

Figuur. Schermafdruk van DWO. Vanuit Doorzien kan een figuur in de DWO geladen

worden.

Het totaalbeeld dat deze analyse oplevert is dat het lastig is om met behoud
van de doelen en de leerling-activiteiten die in de papieren toets zitten, de
meetkundetoets in zijn geheel digitaal aan te bieden. De reproductievragen
waar het gaat om kennis lenen zich goed daarvoor, maar de meetkundige

47

constructievragen passen slecht in een digitale toets. De conclusie is dat het
veel werk zal zijn, met maar een beperkte winst, om deze toets te
digitaliseren. Een bestpassende digitale omgeving waarin ook constructies
kunnen worden gemaakt en beoordeeld zou dan eerst ook nog gevonden
moeten worden. Of die vervolgens weer in de ELO van het Amadeus Lyceum,
Moodle, te gebruiken is, is dan nog een punt van zorg10.

Cyclus stap 3: Andere digitale meetkundetoetsen

De volgende stap was het zoeken naar bestaande digitale meetkundetoetsen
en na te gaan in hoeverre die dezelfde doelen dekken en voldoen aan de
wensen van het Amadeus. Die zoektocht leverde weinig direct bruikbaars op.
De gevonden digitale toetsen hebben eigenlijk vaak ‘papieren’ vragen (soms
wel met feedback en opslag resultaten) en maken nauwelijks gebruik van
tekeningen of tools voor bijvoorbeeld meetkundige constructies11.
Twee van de bekeken digitale (toets)pakketten proberen de geconstateerde
barrière te slechten. Die twee zijn met de docenten samen bekeken op hun
bruikbaarheid. Een korte beschrijving volgt hier.

Wims

Wims is de afkorting van WWW Interactieve Mathematica Server. Op de
Nederlandse site van WIMS bij de afdeling wiskunde van de universiteit van
leiden http://wims.math.leidenuniv.nl/wims/ zijn diverse digitale
wiskundemodules en -toetsen te vinden. WIMS voldoet aan de diverse eisen
en wensen op het gebied van omgaan met formules en wiskundige symbolen.
Gebruikers van WIMS kunnen zowel bestaande modules en toetsen gebruiken
als deze aanpassen, ook kunnen eigen modules en toetsen worden aangemaakt
en kunnen deze in de eigen ELO worden gehangen. Daarbij zijn veel vormen
van vragen en van hints en feedback mogelijk. In WIMS kan voor meetkunde
gebruik worden gemaakt van een tekenpakket GeoGebra. In de module
meetkunde I zitten bijvoorbeeld opgaven met GeoGebra waarbij leerlingen
bepaalde figuren moeten natekenen.
Een exacte match tussen de meetkundetoets van het Amadeus Lyceum en een
bestaande module of toets in WIMS is er niet. Wel zou de toets grotendeels in

10 Ondanks edu-standaards zoals SCORM e.d. is dit nog geen sinecure.
11 Voor een overzicht verwijzen we naar de docenten-handreiking die in bijlage 1 van
dit boekje wordt verwezen

48

WIMS kunnen worden nagemaakt. Dit vereist echter, zo bleek, een behoorlijk
grote investering van de docenten.

Dwo

In de Digitale Wiskunde Oefenomgeving DWO (www.wisweb.nl) zijn
modules beschikbaar op diverse gebieden van de wiskunde onder andere
rekenen, algebra en meetkunde. Daarin worden vragen en opdrachten digitaal
aangeboden, meestal zijn er ook tools in de vorm van interactieve online
toepassingen beschikbaar en wordt er goed/fout feedback gegeven op
antwoorden en op tussenstappen. De uitwerkingen van de leerlingen en de
resultaten in de vorm van een score worden digitaal opgeslagen en kunnen
door de leerling en de docent worden bekeken. De DWO biedt naast kant en
klare modules (vaak met een toets erbij) ook de mogelijkheid modules aan te
passen door bijvoorbeeld zelf opdrachten te wijzigen of in te voeren. De
DWO voldoet net als WIMS aan de eisen en wensen op het gebied van
omgaan met formules en wiskundige symbolen (zowel door docent als
leerling).
Voor meetkunde zijn er diverse tools en modules beschikbaar die een rol
zouden kunnen spelen in de meetkundetoets van Amadeus. Een volledige
match tussen een bestaande DWO module en de toets is er niet. De
mogelijkheden om een geheel eigen toets te maken binnen de DWO zijn nog
beperkt. Het klaarzetten en aanpassen van bestaande modules bleek echter
zeer eenvoudig te leren. De feedback en leerling-registratie werden gezien als
belangrijke voordelen.

Cyclus stap 4: Terugkoppeling, keuze en vervolgstappen

Vanuit de analyses en de inventarisatie is in overleg tussen onderzoekers en
docenten geconstateerd wat binnen Amadeus Lyceum het beste zou kunnen
werken. Duidelijk is geworden dat digitaal toetsen zeker op dit moment niet
alomvattend zal zijn. Zo is uit de analyse van de meetkundetoets bijvoorbeeld
naar voren gekomen dat sommige doelen – zoals het construeren van figuren -
bij voorkeur niet digitaal getoetst zouden moeten worden. Ook is de docenten
gebleken dat er wel degelijk mogelijkheden zijn digitale toetsen in te zetten,
waarbij als een geschikt pakket wordt gekozen de voordelen opwegen tegen
de nadelen.

Dit leidt tot een nadere specificering van de eisen en wensen met betrekking
tot het (digitaal) toetsingsaanbod op het Amadeus.

49

Het zou een gebalanceerd (digitaal) toetsingsinstrumentarium kunnen zijn.
Daarin zijn enerzijds grotere opdrachten aanwezig (bijvoorbeeld in de vorm
van een project of onderzoek) waarmee authentiek wordt getoetst. Daarin
kunnen bijvoorbeeld meetkundige constructies een plaats krijgen of het
uitvoeren van een statistisch onderzoek. Deze opdrachten hebben waar dat
mogelijk digitale onderdelen: zo kunnen ze bijvoorbeeld aangeboden worden
als webquest; er kunnen digitale bronnen en tools en simulaties beschikbaar,
ook kan een product digitaal zijn (een website, een powerpoint presentatie).
Daarnaast zijn volledig digitale toetsen beschikbaar waarmee leerlingen hun
kennis en vaardigheden kunnen toetsen.

De eisen van de docenten daarbij zijn dat het pakket waarin die toetsen
gemaakt en aangeboden worden makkelijk te leren en te gebruiken is, dat het
kan omgaan met wiskundige symbolen en formules, dat het zowel door
leerlingen als docenten flexibel is te gebruiken, dat er inhoudelijke feedback
wordt gegeven en dat er niet alleen scores worden opgeslagen maar ook
leerlingenwerk.

Keuze voor DWO

Hieruit is de beslissing gekomen om verder te gaan met de DWO als
toetsomgeving voor de kennis- en vaardigheidstoetsen. De doorslag is
gegeven door de volgende elementen:

• het registreren en terugzien van leerling-werk (ook het proces)
• eenvoud in het aanmaken van een klas en het beheer van resultaten

door de docent
• de eenvoudige bediening door zowel leerling als docent (alge

leercurve)
• de natuurlijke manier waarop wiskundige symbolen en formules

kunnen worden ingevoerd
• de feedback mogelijkheden
• de aanwezigheid van zowel kant en klare als aanpasbare modules en

toetsen

Enkele bestaande toetsen uit de DWO (van WisWeb) zijn voor het Amadeus
Lyceum geschikt gemaakt. De eerste ervaringen met het gebruik in de klas
(zowel een toets over negatieve getallen als een meetkunde toets) zijn positief

50

(afgezien van enkele technische aanloopproblemen, die gelukkig snel opgelost
zijn).

Negatieve getallen

Figuur. Schermafdruk van DWO (negatieve getallen).

De leerlingen kunnen in dit systeem eenvoudig inloggen en hebben allemaal
zelfstandig een diagnostische toets over negatieve getallen gemaakt, waarmee
ze na konden gaan of hun voorkennis op peil was voor een vervolghoofdstuk
over negatieve getallen. Leerlingen zijn positief over toetsen in deze
omgeving. De feedback op tussenstappen bood de leerlingen directe
ondersteuning. Een foute tussenstap kan verbeterd worden en zo kan een
leerling toch nog op goed antwoord uitkomen. Tevens biedt dit de leerling
inzicht in de waarde van verschillende oplosstrategieën.
Het overzicht van de resultaten per opgave in de vorm van een rood (onjuist
antwoord), groen (juist antwoord) of rood/groen (verbeterd antwoord) rondje
met daaronder een score en tevens een totaalscore op het scherm spreekt
leerlingen aan.
Per toets wordt de score vastgelegd, deze kan door de docent worden
opgevraagd en op diverse manieren worden gebruikt. De docent heeft zelf
geen nakijkwerk Er zijn overzichten per klas met per leerling een totaalscore
op toets in procenten.

51

Figuur. Weergave van resultaten per klas per module in de DWO.

Tevens is het mogelijk voor de docent om voor elke leerling ‘de diepte in te
gaan’ door te klikken op de score van die leerling, en dan in detail de
gemaakte opgaven te bekijken. De docent ziet dan exact wat de leerling heeft
ingetypt, met de goed/fout feedback die is gegeven. Zo is het voor de docent
mogelijk om snel na te gaan wat een leerling wel en niet beheerst en of de
leerling een adequate oplosstrategie gebruikt.

Meetkunde

Docenten beoordeelden de beschikbare meetkundetools als één van de sterke
punten van de DWO. Hoewel het niet mogelijk is zelf op roosterpapier
vormen te tekenen (wat een van de doelen in de geanalyseerde
meetkundetoets was) kunnen leerlingen wel in andere modules en toetsen
constructies met ruimtelijke figuren maken. Ze kunnen onder andere bouwen
met blokken, voorwerpen draaien en aanzichten bekijken, ruimtelijke objecten
doorsnijden en er uitslagen van maken.

52

De docenten hebben in de DWO een meetkundetoets samengesteld waarin de
leerlingen zelf konden nagaan hoe het met hun ruimtelijk inzicht was gesteld.
Daarin hebben leerlingen onder andere gewerkt aan aanzichten raden en het
maken van uitslagen (bouwplaten) van ruimtelijke figuren.

Figuur. Schermafdruk van Aanzichten raden

Figuur. Schermafdruk van Doorzien

Over deze meetkundetoets waren de leerlingen positief, met name over de
eenvoudige bediening en het ruimtelijk beeld en ook over de feedback en de
scoring op het scherm.

53

Andere toetsvormen

Voor het andere type toetsen die meer authentiek zullen zijn en ook digitale
aspecten zullen hebben is de DWO niet geschikt. In overleg met de docenten
is afgesproken te onderzoeken wat de mogelijkheden zijn om voor statistiek
een authentieke digitale toets te maken. Zo’n toets zou dan volgend jaar voor
de vmbo-t leerlingen een onderdeel van het schoolexamen kunnen zijn.
We hebben de volgende karakteristieken voor een dergelijke toets vastgesteld:

- Vorm
Grote open onderzoeksopdracht, waarin dataverzameling en –
analyse een rol spelen. Het product en de eisen ten aanzien van
het gebruik van statistische begrippen en technieken, worden in
de opdracht helder gespecificeerd.

- Authenticiteit
Er zal sprake zijn van een voor de leerlingen betekenisvolle en
‘echte’ onderzoeksvraag, waarbij echte data worden gebruikt (of
verzameld) en geanalyseerd met bijvoorbeeld een statistisch
pakket of tool (als bijvoorbeeld Excel). Met dit alles wordt
gewaarborgd dat er zowel sprake is van een betekenisvolle
situatie, als van een echt probleem (een complexe taak) en van
authentiek gebruik van wiskunde, in dit geval van statistiek. Bij
voorkeur voeren de leerlingen een dergelijk onderzoek uit in een
kleine groep.

- Digitaal
De opdracht kan digitaal worden aangeboden in de ELO,
bijvoorbeeld als een webquest. Bronnen (databestanden) en tools
(voor het verwerken van gegevens) zullen digitaal beschikbaar
zijn. Het product kan tenminste deels digitaal zijn.
Er zal geen sprake zijn van: automatische feedback, scoring of
opslag van resultaten.

Door de onderzoekers zijn enkele voorbeelden van digitale opdrachten rond
het uitvoeren van een statistisch onderzoek verzameld en voorgelegd aan de
docenten ter inspiratie12.

12 http://www.meridiaan-hsl.nl/wiskunde/webkwesties/griep/index.html;
http://home.hccnet.nl/j.geerlings/
http://www.fi.uu.nl/archief/nationaledoorsnee/;
http://www.fi.uu.nl/rekenweb/groterekendag/2005/vo/welcome.html.

54

Daarnaast is een overzicht gemaakt van sites waarop data beschikbaar zijn,
waaromheen een opdracht geformuleerd zou kunnen worden. Dit zijn
bijvoorbeeld de sites van: Het Centraal Bureau voor de Statistiek (CBS), het
KNMI; de grote griepmeting; Funda (makelaars-website). Daarnaast zijn er
gemeenten met websites met gegevens, Utrecht heeft bijvoorbeeld ‘wijken in
cijfers’.

De bedoeling was dat met behulp van deze voorbeelden een eigen webquest
door de docenten voor gebruik op het Amadeus Lyceum ontwikkeld zou
worden. Dit is echter binnen de looptijd van het onderzoek niet gelukt. De
prioriteiten hebben gelegen op het werken aan en met de digitale toetsen in de
DWO.

Deskundigheid van docenten

Bij het Amadeus Lyceum waren in het hele proces van dit onderzoek twee
docenten betrokken, waarvan één tevens ICT in het werkpakket heeft.
Hierdoor konden in het onderzoek op beide aspecten van het ontwikkelen van
een digitale toets, namelijk het inhoudelijke en het technische aspect
gefundeerde keuzes worden gemaakt in samenspraak tussen onderzoekers en
docenten. Dit bracht met zich mee dat er:
- Een heldere inhoudelijke discussie werd gevoerd over de doelen van

(digitaal) toetsen bij wiskunde.
Men zocht afstemming met de methode en de daar gebruikte toetsen,
vanuit een eigen idee over de rol van toetsen binnen het gekozen
onderwijsconcept. Tevens had men een idee over de rol van toetsing voor
de leerling zelf. Zo wil men graag met behulp van de toetsen in de DWO
ook kijken of leerlingen zelf diagnose kunnen stellen bij bepaalde
onderwerpen (door vast te stellen hoe ver ze ermee zijn met en dan
eventueel daar nog extra tijd in steken). Dit kan consequenties hebben
voor de zelfstandigheid van de leerlingen en de rol van de docent.

- Technisch/organisatorische keuzes konden worden gemaakt.
Het is altijd handig om bij trajecten waarbij ICT een rol speelt iemand bij
het proces te hebben die op dit punt ‘extra’ vaardig is. Dit is moeilijk uit
te drukken in ‘je moet dit of dat precies weten’. Enige ervaring met de
invoering van nieuwe software is handig (of dat nu ELO-software,
methode-gerelateerde software, e.d. is, dat maakt niet zo veel uit).

55

Hoofdstuk 4: Samenvatting en
conclusie
Onder authentiek wiskundeonderwijs verstaan we in dit onderzoek
wiskundeonderwijs dat betekenisvol is voor leerlingen en aansluit aan bij
bestaande kennis en interesses. Het gebruik van wiskunde is relevant voor het
oplossen van een probleem dat gepresenteerd wordt in of vanuit levensechte
complexe taaksituaties. In het onderwijs zijn interactie, communicatie en
samenwerking van belang.
Bij authentiek leren van wiskunde past een gevarieerd gebalanceerd
toetsaanbod waarin ook digitale toetsing een plaats kan hebben.
Het oefenen en toetsen van vaardigheden kan goed digitaal. Dit past beter bij
authentiek leren naarmate zo’n toets(omgeving) meer van de volgende
kenmerken bezit:

• de wijze waarop de wiskundige activiteit getoetst wordt ligt dicht bij
de wijze waarop de wiskundige activiteit onder normale
omstandigheden (in de wiskundeles; in de praktijk) geoefend en/of
uitgevoerd wordt.

• er is inhoudelijke feedback (in het geval van oefenen);
• een leerling kan zelf bepalen wanneer hij/zij een toets doet;
• leerling krijgt onmiddellijk resultaat (zowel bij oefening, als direct na

afloop van een toets).
• naast het product wordt ook (een deel van) het proces opgeslagen

Ook voor meer authentieke vormen van toetsing kan het digitaal aanbieden
een meerwaarde hebben, onder andere door het beschikbaar stellen van
digitale tools en authentieke bronnen.

We trekken de volgende conclusies uit dit onderzoek

• Het zelf maken (door docenten) van digitale toetsen kent een grote
drempel. Investeren in een toetspakket kost vaak te veel tijd en moeite
en de kennis blijft vaak lokaal bij één docent die de bijbehorende
cursus heeft gevolgd (of er extra tijd in heeft gestoken).

• Bestaande digitale toetsen voldoen vaak niet aan schoolspecifieke
wensen (zoals kunnen differentiëren tussen vmbo-t en havo). Toetsen
bij een wiskundemethode kunnen dit soms wel, maar die zijn vaak
(nog) niet digitaal.

56

• Docenten willen met digitale toetsen vooral een besparing op
nakijkwerk. Andere voordelen zijn de overzichtelijke resultaten en de
flexibiliteit.

• Authentieke open complexe taken voor wiskunde (in digitale vorm)
zijn er bijna niet. De webquest-vorm biedt wel goede mogelijkheden:

- taak en bronnen digitaal;
- soms digitale tools (bijv. Excel);
- soms digitaal product (maar dan vaak in de vorm van word of

powerpoint of multimedia-productie);
- geen digitale scoring of feedback.

Wat betreft dit laatste punt: dit levert dus nog wel veel werk voor de
docent op.

• Het is zeer wenselijk dat een te gebruiken toetspakket beschikt over
wiskundige symbolen en kan omgaan met equivalente uitdrukkingen
of formules

De handreiking voor docenten die dit onderzoek heeft opgeleverd wordt
beschreven in de bijlage van dit rapport en is te vinden op de bij deze
publicatie horende website.

57

Literatuur en verwijzingen
Bokhove, C., Heck, A., & Koolstra, G. (2006). Intelligente feedback bij

digitale toetsen en oefeningen. from http://www.galoisproject.nl
Dekker, T. (2006). Centraal examen wiskunde vmbo-BB helemaal met de

computer. Euclides, 82(3), 86-88.
Freudenthal, H. (1991). Revisiting Mathematics Education. China Lectures.

Dordrecht: Kluwer Academic Publishers.
Galois (2005). Project dat wiskundige toepassingen binnen een Elektronische

Leer Omgeving (ELO) aanbiedt met veel aandacht voor gerichte
feedback. from http://galois.bokhove.net/

Gulikers, J., Bastiaens, T., & Kirschner, P. (2004). A five-dimensional
framework for authentic assessment. Educational Technology
Research & Development, 52(3), 67-85.

Gulikers, J., Bastiaens, T., & Kirschner, P. (2005). Authentieke toetsing, de
beroepspraktijk in het vizier. Onderwijsinnovatie 2005 2, 17-24.

Gravemeijer, K. P. E. (1994). Developing realistic mathematics education.
CDbeta press, Utrecht.

Kemme, S., Wijers, M., & Jonker, V. (2003). Authentieke contexten in
wiskundemethoden in het vmbo. Utrecht: Freudenthal instituut,
Onderwijskunde, Universiteit Utrecht.

Kuhlemeier, H. (2002). Serie over praktijktoetsing, deel 1. Praktijktoetsen en
praktische opdrachten: Wat zijn dat en wanneer gebruik je ze? From:
http://toetswijzer.kennisnet.nl/html/praktijktoetsen/praktijktoetsen.ht
m

Lange, J. de (1995). Assessment: No change without problems. In: T.A.
Romberg (Eds.), Reform in school mathematics, Albany: Suny Press,
pp. 87-173

Linders, C. (2005). Wiskunde in scenario 4. De invulling van wiskunde op
nieuwe scholen, die thematisch onderwijs toepassen. Utrecht:
Freudenthal Institute.

Mensink, P. (2004). Kenmerken van authentiek onderwijs en
randvoorwaarden om volgens de principes te werken. from
http://www.wanitaweb.nl/images/stories/kenmerkenauthentiekonderw
ijs.pdf

Merrienboer, J. J. G. (2005). Het ontwerpen van leertaken binnen de
wetenschappen: “four-components instructional design” als

58

generatief ontwerpmodel. Inaugurele rede.. Heerlen, Open
Universiteit.

Moodle (2003). Open-source content management system software. from
http://moodle.org/

Mueller, J. (2006). Authentic assessment toolbox from
http://jonathan.mueller.faculty.noctrl.edu/toolbox/

OECD (2003). The PISA 2003 Assessment Framework, Mathematics, reading
science and problem solving knowledge and skills. Paris:
Organisation for Economic Co-operation and development.

Roelofs, E. C., & Houtveen, A. A. M. (1999). Didactiek van authentiek leren
in de basisvorming. Pedagogische Studiën, 76, 237-257.

Schoenfeld, A. H., Burkhardt, H., Daro, P., & Stanley, R. (1993). A
framework for balance. Balanced assessment & new standards
projects.

Treffers, A. (1986). Three Dimensions. Dordrecht: Reidel.
Wijers, M. M., Jonker, V. H., & Kemme, S. L. (2004). Authentieke contexten

in wiskundemethoden in het vmbo. Tijdschrift voor Didactiek der ß-
wetenschappen, 21(1), 1-19.

Wiggins, G. (1990). The Case for Authentic Assessment. Practical
Assessment, Research & Evaluation, 2(2)

59

Verklarende woordenlijst
Authentiek toetsen - Een authentieke toets richt zich op het toetsen van

vaardigheden en inzichten, waarbij er zo veel mogelijk gestreefd wordt de
vorm en de inhoud van de toets te laten lijken op de omstandigheden
waaronder (later) in de 'werkelijkheid', in het beroep of in de
maatschappelijke context, de gevraagde vaardigheden en inzichten
noodzakelijk zijn.

Balanced assessment - Balanced assessment houdt in dat een toets
evenwichtig moet zijn samengesteld, onder andere wat betreft verschillende
cognitieve niveaus waarop een beroep wordt gedaan. Balanced assessment
is een vorm van toetsing die wat een aantal kenmerken betreft goed past bij
principes van authentiek toetsen

CBT – Computer based testing (aanbieding van vragen en invoer van
antwoorden gebeurt volledig via de computer). Cito maakt deze toetsen
(ook wel beeldschermexamens genoemd) o.a. voor wiskunde in het vmbo.

Compex – Computer Examen (de computer is een hulpmiddel bij een
onderdeel van een examen met ook schriftelijke elementen)

Digitaal toetsen - Bij digitaal toetsen zal er een combinatie van één of meer
van de volgende kenmerken zijn: De toets wordt digitaal aangeboden;
Gegevens of hulpmiddelen zijn digitaal beschikbaar; De antwoorden
moeten op de computer worden ingevoerd; De antwoorden worden
elektronisch verwerkt dan wel nagekeken en/of beoordeeld en de
antwoorden en/of de resultaten worden opgeslagen; Itemconstructie en
toetsconstructie of -samenstelling vinden plaats met behulp van of door de
computer.

GWA - Geintegreerde wiskundige activiteit

60

61

Bijlage 1 - Meetkunde toets van het
Amadeus Lyceum

Figuur. Bladzijde 1 van de meetkunde toets van het Amadeus Lyceum

62

Figuur. Bladzijde 2 van de meetkunde toets van het Amadeus Lyceum

63

Bijlage 2 - Handreiking voor docenten
Als onderdeel van dit kortlopend onderzoek over authentiek toetsen is er ook
een handreiking geschreven. De handreiking is bedoeld voor docenten
wiskunde in het voortgezet onderwijs, werkzaam in havo/vwo en vmbo/mbo
die digitale toetsen willen ontwerpen en gebruiken.

Deze handreiking is globaal in tweeën gedeeld:

• Stappenplan
• Vergelijking toetssoftware

Stappenplan

De handreiking is concreet gemaakt door de aanbieding van een stappenplan
waarin stap voor stap vragen worden gesteld op basis waarvan de docent tot
een keuze kan komen voor de vorm en inhoud van digitalel toetsen passend
bij het eigen onderwijs.

De ervaring leert dat het werken met digitale toetsen in beginsel veel tijd kost.
Dit moet niet onderschat worden. Daar staat – op termijn – tegenover dat het
repertoire van (toets- en oefen)mogelijkheden in het wiskundeonderwijs
toeneemt, wat zowel voor leerlingen als voor docenten winst kan opleveren.

Vergelijking toetssoftware

Er wordt momenteel veel aangeboden op de softwaremarkt. Naast de digitale
toetsen die worden aangeboden bij de meeste wiskundemethoden zijn er ook
aparte software pakketten die veel mogelijkheden bieden voor het toetsen van
wiskundeonderwijs. In dit onderzoek zijn zeven pakketten onderzocht.

• DITwis
• DWO
• Hot potatoes
• Maple TA
• Questionmark perception
• WIMS
• WinToets

De uitkomsten uit dit onderzoek zijn gepubliceerd op de website:
www.fi.uu.nl/wisweb/kloo/digitaaltoetsen

