
Een nadere beschouwing van de

praktische opdracht in het onderwijs

W.J.W.A. van der Zanden (0582608)

Onderzoek van Onderwijs 3 (3W745)

September 2007

 2

Inhoudsopgave

1 Inleiding………………………………………………………………… 3

2 De Tweede Fase

2.1 Uitgangspunten Tweede Fase…………………………………. 4
2.2 De eerste ervaringen……………………………………………… 7

2.3 De praktische opdracht………………………………………….. 8

3 Ervaringen van docenten op het Oelbert gymnasium……. 13

4 Ervaringen van leerlingen op het Oelbert gymnasium…… 16

5 Analyse van een tweetal praktische opdrachten

5.1 Praktische opdracht over “De rij van Fibonacci”………… 21

5.2 Praktische opdracht over “Complexe getallen”………….. 22

6 Conclusies

6.1 Conclusies Hoofdstuk 2…………………………………………… 24
6.2 Conclusies Hoofdstuk 3…………………………………………… 25

6.3 Conclusies Hoofdstuk 4…………………………………………… 25
6.4 Conclusies Hoofdstuk 5…………………………………………… 26

6.5 Eindconclusies……………………………………………………….. 27

Bijlage 1: Voetnoten……………………………………………………… 28

Bijlage 2: Vragenlijst docenten Oelbert gymnasium………….. 29
Bijlage 3: Vragenlijst leerlingen Oelbert gymnasium…………. 31

 3

1 Inleiding

In hoofdstuk 2 zal allereerst een beeld geschetst worden van het ontstaan

van de Tweede Fase. Hierna zal kort ingegaan worden op de eerste

ervaringen, die met de Tweede Fase zijn opgedaan. In paragraaf 3 van
hoofdstuk 2 komt dan de praktische opdracht aan bod. Hierbij gaat het

voornamelijk over de ervaringen van docenten met deze praktische
opdracht. Hiervoor is gebruik gemaakt van allerlei onderzoeken, die met

name in de eerste jaren waarin scholen met de Tweede Fase gewerkt
hebben uitgevoerd zijn. Op deze manier wordt duidelijk waar in de eerste

jaren de knelpunten hebben gelegen en op welke manieren deze door de
scholen en de wetgever opgelost zijn.

In hoofdstuk 3 zijn de resultaten terug te vinden van de vragen die aan

twee wiskundedocenten op het Sint Oelbert Gymnasium gesteld zijn. Hier
wordt vooral ingegaan op de manier waarop zij met de praktische

opdracht omgaan en hoe ze die beleven. Om meer te weten te komen
over de manier waarop leerlingen de praktische opdracht ervaren zijn aan

een 39tal leerlingen een aantal schriftelijke vragen hierover gesteld. De

resultaten hiervan zijn te vinden in hoofdstuk 4.

In het vijfde hoofdstuk worden een tweetal praktische opdrachten
bekeken en geanalyseerd die door leerlingen van het Sint Oelbert

Gymnasium gemaakt zijn. In het afsluitende hoofdstuk 6 worden
vervolgens enkele conclusies getrokken. In de paragraven 1 tot en met 4

van dit hoofdstuk worden de conclusies gegeven voor elk van de
afzonderlijke hoofdstukken. In paragraaf 5 volgen enkele afsluitende

eindconclusies over de toekomst van de praktische opdracht op basis van
de gegevens uit de voorgaande hoofdstukken.

Voetnoten worden als volgt weergegeven [Hoofdstuk – nummer]. In

bijlage 1 wordt dan een nadere toelichting gegeven. Dit is meestal een
literatuurverwijzing.

Een woord van dank gaat verder uit naar Wim van Loon en Raoul Steuns,
beide wiskundedocenten op het Sint Oelbert Gymnasium. Zij hebben mijn

vragen over praktische opdrachten uit hoofdstuk 3 beantwoord. Tevens
hebben zij de enquêtevragen uit hoofdstuk 4 in een tweetal klassen

afgenomen en een aantal praktische opdrachten van leerlingen ter
beschikking gesteld.

 4

2 De Tweede Fase

De invoering van de praktische opdracht hangt nauw samen met de

Tweede Fase. In dit hoofdstuk zal door middel van een literatuurstudie

nader ingegaan worden op de achtergronden van de praktische opdracht.
Om dit echter goed te kunnen plaatsen zal ook ingegaan worden op de

geschiedenis van de Tweede Fase in het onderwijs.

2.1 Uitgangspunten Tweede Fase
De invoering van de Tweede Fase heeft in de jaren 90 van de vorige eeuw

plaatsgevonden om in te spelen op de veranderende omstandigheden in
de samenleving en nieuwe inzichten in de manier waarop lesgegeven

wordt. In de in 1991 verschenen nota “Profiel van de tweede fase
voortgezet onderwijs” worden een aantal redenen gegeven voor de

vernieuwing van de bovenbouw van HAVO en VWO die uiteindelijk tot de
Tweede Fase heeft geleid:

- Het HAVO en VWO bereiden hun leerlingen onvoldoende voor op een succesvolle

deelname aan een vervolgstudie in respectievelijk het HBO en WO;

- Er zijn grote aansluitingsproblemen tussen het HAVO en VWO enerzijds en het HBO

en WO anderzijds, wat leidt tot hoge percentages uitvallers in het hoger onderwijs;

- Studenten in het hoger onderwijs hebben te weinig studievaardigheden en zijn

onvoldoende in staat om zelfstandig te leren. Op die vaardigheden moeten zij in het

voortgezet onderwijs worden voorbereid;

- Na de invoering van de basisvorming in de eerste leerjaren van het voorgezet

onderwijs moet ook de bovenbouw worden vernieuwd. [2-1]

Op deze manier moet er meer rekening gehouden kunnen worden met de
verschillen van de leerlingen en moeten leerlingen zelfstandiger aan de

slag kunnen. Ook moet een betere aansluiting gecreëerd worden met het
universitair hoger onderwijs. Voor de uitwerking van de Tweede Fase

wordt in 1993 de “Stuurgroep Profiel Tweede Fase Voortgezet Onderwijs”
ingesteld. Deze formuleert in haar notitie “De Tweede Fase vernieuwt” uit

1994 de volgende adviezen:

- Het aanbod van leerstof wordt heroverwogen en daarmee vindt een actualisering

van de inhoud plaats;

- De leerstof die alle leerlingen aangeboden wordt, is breed en bevat zowel alfa-,

bêta- als gamma-elementen;

- Er worden samenhangende vakkenpakketten aangeboden in de vorm van

doorstroomprofielen die bestaan uit een gemeenschappelijk deel (iets minder dan

50%), een profielspecifiek deel (iets meer dan 30%) en een vrij deel (iets meer dan

20%);

- De leerwegen binnen de opleidingen worden waar mogelijk geïndividualiseerd;

- De organisatie van het onderwijs geschiedt op basis van de studielastbenadering;

- Het vergaren van kennis en inzicht blijft van wezenlijk belang, maar het verwerven

van vaardigheden wordt een belangrijker aspect. Kennis, inzicht en vaardigheden

zullen in evenwichtige samenhang het programma bepalen;

- De school zal zich ontwikkelen tot een studiehuis, passend bij visie en beleid van

het schoolteam. [2-2]

 5

2.1.1 Studielast

Tussen docent en leerling zal er in het algemeen steeds sprake zijn van
een verdeling van de leerfuncties. Hierbij zijn er een drietal basisvormen:

1. Docent-gestuurd:
De docent stuurt het onderwijs volledig. Hij laat geen leerfuncties aan

leerlingen over.
2. Gedeelde sturing:

Er vindt een verdeling plaats van de leerfuncties tussen docent en
leerling. Dit wordt ook wel actief leren genoemd. Leerlingen voeren

zelf leeractiviteiten uit en leren steeds meer hun eigen leerproces te
sturen.

3. Leerling-gestuurd:
Dit is feitelijk zelfstandig leren waarbij leerlingen in staat moeten zijn

om hun eigen docent te zijn. De docent is nu vooral een
procesbegeleider.

Wanneer een leerling aan het einde van zijn schoolloopbaan beland is,

moet hij in staat kunnen zijn om vrijwel leerling-gestuurd te werken. Een

dergelijke studiehouding wordt namelijk ook verwacht op het universitaire
vervolgonderwijs.

De stuurgroep merkt terecht op dat er veel verschillen tussen leerlingen

zijn. Naarmate er verder in de tijd teruggegaan wordt, houd de manier
van onderwijs geven steeds minder rekening met deze verschillen tussen

leerlingen. Er is dus een grotere variatie in leersituaties nodig. Door het
gaan werken met een studielast is het naar mening van de stuurgroep

mogelijk om de beschikbare studietijd beter te benutten en de
docententijd flexibeler in te zetten. In de praktijk kan dit gebeuren door

het inplannen van studie-uren waarin zelfstandig gewerkt kan worden
door leerlingen, het werken aan taken via een aftekensysteem en allerlei

variaties in werkvormen.

Voor leerlingen wordt uitgegaan van een studielast van 1600 uur. Een

schooljaar bestaat zo dus uit 40 weken van elk 40 uur. In deze 1600 uur
moeten alle activiteiten plaatsvinden. Dus niet alleen de lessen, maar ook

het voorbereiden van de leerling op een proefwerk en het maken van
eventuele werkstukken. De stuurgroep geeft aan dat er op deze manier

sprake zal zijn van een zwaardere studielast dan nu het geval is, maar ook
van meer uitdaging voor de leerlingen.

2.1.2 Studiehuis

De stuurgroep pleit voor het niet te veel vastleggen van het leerproces in
allerlei wet- en regelgeving. Landelijk moet bepaald worden wat een

leerling moet kennen en kunnen bij het voltooien van zijn middelbare
school. De manier waarop het leerproces vervolgens ingericht wordt, ligt

bij de scholen zelf. Op deze manier hebben de scholen dus mogelijkheden
om te variëren:

 6

1. Lessen:
Door het gaan werken met het begrip “studielast” bestaat er voor

scholen de ruimte om een deel van hun klassikale lessen te

vervangen door andere werkvormen. Een school kan hier bijvoorbeeld
voor het model kiezen om een aantal uren zelfstandig werken in te

voeren. Binnen deze uren hebben leerlingen dan een bepaalde keuze
om te bepalen aan welke vakken zij werken.

2. Contacttijd met de docent:
Als een school er voor kiest om minder met klassikale lessen te gaan

werken, komt er ruimte vrij voor andere contactmogelijkheden.
Behalve lessen, klassikaal of zelfstandig, kan dan gedacht worden aan

groepswerk, zelfstudie, stages, excursies en individuele begeleiding.
3. Roosters:

In plaats van roosters die het hele jaar hetzelfde zijn, kan een school
de Tweede Fase aangrijpen om het jaar in een aantal periodes te

verdelen. In elke periode worden dan een aantal (samenhangende)
vakken aangeboden. Een andere mogelijkheid is het afstappen van de

50 minuten lessen zoals die in de meeste scholen gebruikelijk zijn en

kiezen voor langere lessen waarin beter op bepaalde aspecten van
een vak ingegaan kan worden.

4. Groepsvormen:
Leerlingen zitten steeds in klassen met klasgenoten van hetzelfde

leerjaar. Binnen het studiehuis zijn hier ook variaties mogelijk. Er kan
b.v. voor gekozen worden om te gaan werken met groepen waarin

leerlingen zitten op basis van wat ze kennen en kunnen. Zo zou b.v.
een samengestelde groep van leerlingen uit klas 4 en 5 gemaakt

kunnen worden.

2.1.3 De vakken
De stuurgroep acht het van belang dat alle leerlingen een bepaalde

gemeenschappelijke basis hebben. De bijna volledig vrije keuze die voor
het studiehuis bestond (vaak Nederlands en Engels verplicht) wordt dan

ook verlaten. In de Tweede Fase vindt er een invoering plaats van

zogenaamde profielen. Binnen elk profiel zijn er een aantal vakken die
vastliggen. In dit gemeenschappelijke deel komen de talen te zitten met

verder o.a. wiskunde en culturele en kunstzinnige vorming. Wiskunde
wordt voor alle leerlingen van belang geacht en komt daardoor in alle

profielen voor. Hierbij wordt de indeling volledig anders dan bij Wiskunde
A en B zoals die voor de Tweede Fase gegeven werden. Wiskunde is

verder een vak waarin vaardigheden aangeleerd kunnen worden, die bij
andere vakken van belang zijn. Het gaat hierbij dus niet enkel om het

oplossen van sommen alleen.

De volgende vier profielen zijn ontwikkeld:

1. Cultuur en maatschappij:

 7

Een profiel gericht op vervolgmogelijkheden binnen de sectoren

sociale wetenschappen, geschiedenis, recht, taal en cultuur.
2. Economie en maatschappij:

Een profiel gericht op doorstromers naar sociale en economische

richtingen.
3. Natuur en gezondheid:

Een profiel gericht op medische en biologische richtingen.
4. Natuur en techniek:

Een profiel gericht op doorstromers naar bêta- en technische
opleidingen.

Tot slot blijft er binnen elk profiel nog een vrije ruimte over. Deze vrije

ruimte kan benut worden om een tweede profiel te kiezen of delen
hiervan. Op deze manier kan bijvoorbeeld het profiel “Natuur en

gezondheid” wat technischer gemaakt worden of het profiel “Cultuur en
maatschappij” wat economischer. Ook wijst de stuurgroep op de

mogelijkheid tot het volgen van vakken die niet voorkomen in één van de
profielen. Zo zijn er bijvoorbeeld scholen die vakken als Fries of Spaans

aanbieden.

2.1.4 Vaardigheden

De invoering van de Tweede Fase hangt nauw samen met het feit dat
leerlingen meer moeten kunnen doen met hun opgedane kennis. Doordat

leerlingen allerlei vaardigheden aangeleerd worden, zou hun opgedane
kennis effectiever moeten worden. Met name vanuit de universiteiten zijn

allerlei signalen gekomen dat beginnende studenten over te weinig
vaardigheden beschikken. De Vereniging van Samenwerkende

Nederlandse Universiteiten (VSNU) geeft aan “dat studenten in staat
moeten zijn zelfstandig te studeren, grote lijnen te zien, hoofd- en

bijzaken te onderscheiden, problemen op te lossen met de opgedane
kennis en zich schriftelijk en mondeling correct uit te drukken.” [2-3]

Hierbij moet er een onderscheid gemaakt worden tussen

studievaardigheden, die van belang zijn om effectief te studeren en

algemene vaardigheden, die veel minder specifiek gericht zijn op het
studieproces. In de eindtermen en examenprogramma’s zullen de

algemene vaardigheden dus opgenomen dienen te worden. In allerlei
leerplannen, opgaven etc. kunnen ze dan heel concreet uitgewerkt

worden. Het vakoverschrijdend samenwerken wordt hierbij belangrijk. Zo
is het verstandig als een school bijvoorbeeld uniforme richtlijnen opstelt

waaraan werkstukken en verslagen dienen te voldoen.

2.2 De eerste ervaringen
In het schooljaar 1998/1999 gaan de eerste 125 scholen van start met de

vernieuwde Tweede Fase. Het Sociaal en Cultureel Planbureau geeft
vervolgens een overzicht van de klachten, die vrij snel na de invoering

ontstaan zijn [2-4]:

 8

1. Een hoge studielast voor de leerlingen:

Deze is ontstaan door het aantal vakken dat de leerlingen dienen te
volgen, alsmede door het hoge aantal praktische opdrachten en

werkstukken. In 2002 zijn inmiddels al een tweetal keren

maatregelen genomen om de studielast te verminderen;
2. Een grote werkdruk voor docenten:

Er is vooral sprake van een grote toename van de administratieve
lasten. Het opstellen van programma’s en studiewijzers is nodig. Ook

moeten de vorderingen van leerlingen bijgehouden worden. Het
opstellen en beoordelen van praktische opdrachten is tijdrovend. Door

het op vele scholen invoeren van zelfstandig werken uren is het
aantal klassikale lesuren afgenomen, waardoor meer stof in dezelfde

tijd behandeld moet worden;
3. Problemen in de schoolorganisatie:

Er is door de invoering van de Tweede Fase meer overleg nodig
tussen docenten. Dit betekent dat een andere instelling en tijd nodig

is. Deze tijd is er niet altijd;
4. Problemen met de didactische aanpak:

Leerlingen blijken op zich tevreden te zijn met de extra

verantwoordelijkheid, die ze bij de invoering van de Tweede Fase
gekregen hebben. Ze hebben echter het idee dat deze door de

docenten weer ingeperkt wordt. Bijvoorbeeld door de studiewijzers
waarmee gewerkt wordt.

2.3 De praktische opdracht

Bij de start van de Tweede Fase is er ook een monitoringsproject
opgestart onder de scholen, die hiermee begonnen zijn. In september en

oktober 1998 heeft er een eerste peiling plaatsgevonden onder deze
scholen [2-5]. Hier worden door de scholen een aantal voorlopige

uitspraken gedaan over de praktische opdracht in de Tweede Fase. De
deelnemende scholen geven aan dat de werklast in zijn geheel als zwaar

ervaren wordt. In hoeverre dit het gevolg is van allerlei invoeringszaken is
op dit moment natuurlijk nog niet duidelijk. De verwachting wordt

uitgesproken dat dit pas echt duidelijk wordt als met grotere zaken als de

praktische opdracht en het profielwerkstuk begonnen wordt. Men
verwacht problemen om de leerlingen in de daarvoor beschikbare tijd op

een goede manier te begeleiden. Ook bij het examenprogramma zijn de
scholen van mening dat dit wel eens overbelast zou kunnen worden door

een aantal nieuwe zaken, die door de Tweede Fase zijn ingevoerd.

Aan het einde van het schooljaar 1998/1999 is opnieuw een peiling [2-11]
onder deze scholen uitgevoerd waarin gevraagd is welke veranderingen

deze scholen gaan aanbrengen in het volgende schooljaar bij de Tweede
Fase. 25 van de 69 scholen zijn van plan om veranderingen m.b.t. de

aanpak van praktische opdrachten te gaan doorvoeren. Hierbij kan
gedacht worden aan het coördineren van de planning van praktische

opdrachten door het jaar heen om zo een betere spreiding te krijgen. Ook
is een betere coördinatie nodig tussen de praktische opdrachten enerzijds

 9

en het profielwerkstuk anderzijds. Om de toetsdrukte te verminderen

wordt ook gedacht aan het beperken van het aantal praktische
opdrachten. Een aantal scholen geeft aan praktische opdrachten niet meer

te herkansen. Blijkbaar is dit in het eerste jaar nog wel gebeurd. Om

fraude tegen te gaan zullen praktische opdrachten ook meer en beter
bewaard moeten worden.

In een peiling [2-6] die in het begin van het schooljaar 1999/2000 is

uitgevoerd onder alle scholen, die dan met de Tweede Fase bezig zijn, zijn
de opvattingen over de praktische opdracht al concreter. Doordat veel

scholen de keuze hebben gemaakt om veel klassikale lessen in te
roosteren blijft er voor zaken als begeleiding, die juist bij een praktische

opdracht van belang zijn, te weinig tijd over. Ook wordt het voorstel
gedaan om de toetsdruk te verminderen, door een praktische opdracht te

gebruiken om delen uit het examenprogramma te toetsen.

Uit deze tweede peiling blijkt verder dat de praktische opdracht nog niet
echt een plaats gevonden heeft binnen de school. Schoolbrede afspreken

over de manier waar met de praktische opdracht wordt omgegaan zijn er

op de meeste scholen nog niet. Hierbij valt dan te denken aan zaken als:
- Spreiding in tijd en in type van praktische opdrachten;

- Mogelijkheden van begeleiding en vaststellen van beoordelingscriteria
van deze opdrachten;

- Welke vaardigheden moeten via een praktische opdracht getoetst
worden?

- Wat is een reële studielast voor een praktische opdracht?
- Hoe wordt voorkomen dat leerlingen vooral met de vormgeving en

niet met de inhoud van de praktische opdracht bezig zijn?
De scholen zijn overigens wel van plan om deze afspraken zo snel als

mogelijk te gaan maken. Het gaat hier overigens wel om zaken die een
flinke tijdsinvestering zullen kosten van de betrokken docenten.

Suggesties die docenten doen zijn het terugbrengen van het aantal van

deze opdrachten en/of ze minder zwaar mee laten tellen in het

examendossier van de leerlingen. Andere docenten vinden dat dit dan
juist weer leidt tot een aantasting van het principe van het studiehuis.

Het is vervolgens interessant om een vergelijking te maken tussen de

scholen die in 1998/1999 en die in 1999/2000 begonnen zijn. Er zijn
aparte peilingen gehouden onder deze twee soorten scholen [2-7] en [2-

9].

- 70 tot 80% van de scholen geeft aan behoefte te hebben aan scholing
betreffende de Tweede Fase. Bij de 1998/1999 scholen staat de

praktische opdracht hierbij op de tweede plaats. Bij de 1999/2000
scholen wordt deze veel minder genoemd;

- De behoefte aan regionale bijeenkomsten over het programma van
toetsing en afsluiting is minder. Bij de 1998/1999 scholen heeft 1/3

 10

hier behoefte aan. Bij de 1999/2000 scholen ongeveer de helft. Het

onderwerp praktische opdrachten wordt door beide scholen genoemd,
maar niet in overheersende mate;

- Op de concrete vraag “Zijn er schoolbrede afspraken gemaakt over

praktische opdrachten?” worden de volgende antwoorden gegeven:

 n = 73, meer dan één antwoord mogelijk (1998/1999) [2-8]

a Nee nog niet, maar dat gaan wij wel doen

12

b Nee, dat zijn wij niet van plan

0

c Ja, maar we moeten e.e.a. nog uitwerken

25

d Ja, om de opdrachten goed in tijd te spreiden

48

e Ja, om de typen praktische opdrachten goed te verdelen

35

f Ja, om de beoordelingscriteria vast te stellen

24

g Ja, om

 - po’s in standaardvorm aan te bieden (2)

 - aantal en omvang in sl’s te coördineren

4

 n = 236, meer dan één antwoord mogelijk (1999/2000) [2-10]

a Nee nog niet, maar dat gaan wij wel doen

103

b Nee, dat zijn wij niet van plan

2

c Ja, om de opdrachten goed in tijd te spreiden

157

d Ja, om de typen praktische opdrachten goed te verdelen

100

e Ja, om de beoordelingscriteria vast te stellen

107

f Ja, om

- de eenduidigheid te bevorderen/ afstemming tussen vakken en

secties.

- de aantallen te beperken

- de algemene vaardigheden te spreiden

- de omvang beperk te houden

- de werkdruk voor leerlingen en docenten te verlichten

10

5

1

1

1

Geconcludeerd kan worden dat de scholen, die in 1998/1999

begonnen zijn al vrij ver zijn met het maken van afspraken. Ten
opzichte van een jaar geleden is er dus al de nodige vooruitgang

geboekt met het vastleggen van allerlei zaken betreffende de
praktische opdracht;

- Een grote meerderheid van de 1998/1999 scholen vindt dat docenten
genoeg informatie hebben kunnen vinden over de praktische opdracht

(49 keer ja en 14 keer nee). Bij de 1999/2000 scholen is deze
verhouding iets minder uitgesproken (125 keer ja en 48 keer nee);

- 51 van de 73 1998/1999 scholen ondervinden nog problemen bij de

organisatie van praktische opdrachten. Vooral genoemd worden hier
de spreiding (25), de tijd (23) en de afstemming (12). Bij de

 11

1999/2000 scholen ondervinden 81 van de 231 scholen problemen bij

de organisatie van praktische opdrachten. Genoemd worden ook hier
tijd (37), spreiding (24) en afstemming (18). Het feit dat bij de

1999/2000 scholen minder problemen ondervonden worden, is

waarschijnlijk te verklaren uit het feit dat deze op het moment van
afname van de peiling nog niet bezig zijn met het werken aan de

praktische opdracht.

Op 26 maart 2000 heeft de Tweede Kamer een aantal tijdelijke
maatregelen goedgekeurd om scholen meer ruimte te geven om de

vernieuwingen van de Tweede Fase door te voeren. Via een peiling die in
het voorjaar van 2000 [2-12] is gehouden, is geprobeerd om zicht te

krijgen op de wijzigingen die scholen van plan zijn aan te brengen. Hierbij
is door de onderzoekers een onderscheid gemaakt tussen wijzigingen die

aangebracht gaan worden voor leerlingen die in het schooljaar 1999/2000
begonnen zijn en leerlingen die in het schooljaar 2000/2001 met de

Tweede Fase in aanraking komen. Eén van deze tijdelijke maatregelen
had betrekking op de praktische opdracht. De wegingsfactor gaat van

40% naar 20% en het verplicht aantal praktische opdrachten wordt

beperkt tot één per vak. Aan de scholen wordt vervolgens de vraag
gesteld of men het aantal praktische opdrachten tot één per vak gaat

beperken. Van de scholen die in 1998/1999 gestart zijn met de Tweede
Fase geeft 61% aan het aantal praktische opdrachten tot één per vak te

beperken. Voor de scholen die in 1999/2000 gestart zijn betreft het 72%
van de scholen. De andere scholen brengen ook allen op de een of andere

manier beperkingen aan in het aantal praktische opdrachten. Sommige
scholen beperken het aantal praktische opdrachten voor een beperkt

aantal vakken tot één. Een aantal scholen brengen ook een beperking in
de praktische opdrachten aan door de omvang en/of het aantal

vaardigheden te verminderen. Verder wordt aangegeven dat door het
teruggaan van de wegingsfactor van de praktische opdracht vooral HAVO

leerlingen minder in de gelegenheid zijn om de praktische opdracht als
compensatie te gebruiken.

In juni 2001 heeft het Tweede Fase Adviespunt een eindverslag [2-13]
uitgebracht over een aantal schoolbezoeken, die zij gedaan heeft. Hieruit

blijkt allereerst dat de meeste scholen verwachten dat de tijdelijke
maatregelen permanent zullen worden. Tussen de scholen is er duidelijk

sprake van een verschil van inzicht betreffende de weging van de
praktische opdracht. Een aantal scholen vindt 20% in orde, andere

scholen willen de opdrachten zwaarder laten wegen. Scholen hebben rond
deze tijd overigens de mogelijkheid gekregen om de praktische opdracht

tussen de 20% en 40% te laten meetellen. De praktische opdrachten
hebben verder ook gezorgd voor meer contact met het hoger onderwijs.

Verder is ook onderzoek gedaan naar de ervaringen van leerlingen en

docenten. De leerlingen vinden dat er ondanks de verlichtingsmaatregelen
nog steeds sprake is van een vol programma. Wel is het merkbaar dat er

 12

geschrapt is in de praktische opdrachten. Een nadeel vindt men wel dat de

praktische opdrachten nu minder meetellen en daardoor dus ook in
mindere mate voor compensatie gebruikt kunnen worden. Docenten

geven over de praktische opdracht aan dat het veel tijd kost om ze samen

te stellen, te begeleiden en te beoordelen. Bij het beoordelen moet ook
steeds meer aandacht besteed worden aan het voorkomen van fraude,

doordat leerlingen soms praktische opdrachten van internet kopiëren.
Winst valt naar de mening van de docenten te behalen door het

combineren van praktische opdrachten. Wanneer specifiek naar de
wiskundedocenten gekeken wordt, zijn deze van mening dat ze veel tijd

kosten terwijl deze tijd hard nodig is voor allerlei onderdelen. Ook leent
wiskunde zich niet altijd goed voor praktische opdrachten en is het vaak

ingewikkeld om goede opdrachten te vinden en/of te maken.

In september 2005 is door het Tweede Fase Adviespunt een uitgebreide
evaluatie opgesteld over de Tweede Fase [2-14]. Hier komt ook de

praktische opdracht opnieuw ter sprake. Bij de praktische opdracht spelen
vaardigheden een belangrijke rol. Met name met de vaardigheden hebben

docenten in het begin van de Tweede Fase de meeste moeite gehad.

Kritiek heeft meestal niet te maken met de praktische opdracht op zich,
maar met de uitvoering ervan. Leerlingen hebben de Tweede Fase zeker

in het begin als te druk ervaren. Docenten hebben geklaagd dat er te
weinig tijd is om leerlingen te begeleiden en alles goed na te kijken.

Opvallend is overigens dat expliciet gezegd wordt dat wiskundedocenten
de invoering van de praktische opdracht wel als een last ervaren hebben.

Op de weging van de praktische opdracht en het verminderen van het
aantal praktische opdrachten tot één per vak op de meeste scholen is

eerder al ingegaan.

 13

3. Ervaringen van docenten op het Sint Oelbert Gymnasium

In dit hoofdstuk worden de resultaten weergegeven van de interviews met

twee wiskundedocenten op het Sint Oelbert Gymnasium. De beide

geïnterviewde docenten hebben aangegeven dat de resultaten van dit
interview in dit hoofdstuk correct zijn weergegeven. De vragenlijst

waarmee dit interview afgenomen is, is terug te vinden in bijlage 3.

Invoering van de praktische opdracht heeft op het Sint Oelbert
gymnasium plaatsgevonden ten tijde van de invoering van de Tweede

Fase. Aangezien dit inmiddels al een flink aantal jaren geleden is, is niet
ingegaan op de precieze manier waarop deze invoering heeft

plaatsgevonden. Waar er eerst enkel bij vakken als Natuurkunde en
Biologie sprake was van een praktische opdracht (in de vorm van

practica), gebeurde dat nu voortaan voor alle vakken. Vanaf het begin is
er bij het vak wiskunde gewerkt met één praktische opdracht. De

werkwijze is al die tijd in grote lijnen hetzelfde gebleven. De praktische
opdracht telt verder voor 20% mee met het SE. Dit wordt passend geacht

gezien de hoeveelheid tijd, die de leerlingen erin steken.

Bij de voorlichting over de praktische opdracht vindt er allereerst in één

les in klas 5 een mondelinge voorlichting plaats waarin alles nader
uitgelegd wordt. Daarnaast is een toelichting met voorwaarden op papier

beschikbaar. Verder is ook in de wiskundemethode (Getal en Ruimte) uit
klas 4 het nodige over praktische opdrachten terug te vinden. Naast een

uitleg over de aanpak van de praktische opdracht worden hier ook allerlei
mogelijke onderwerpen genoemd. Eén van de docenten geeft aan dat hij

al in de vierde klas begint met het introduceren van de praktische
opdracht naar aanleiding van deze stukjes uit de wiskundemethode.

Leerlingen kunnen bij de praktische opdracht, die ze in groepjes van twee
of soms alleen doen, zelf een onderwerp kiezen of de keuze maken uit een

aantal onderwerpen op een lijst van de docent. Hulp van de docent bij de
onderwerpkeuze is in het algemeen niet nodig. Leerlingen kunnen dit zelf

en dat wordt ook door de docenten gestimuleerd omdat de praktische

opdracht vooral iets van de leerling zelf is. Begeleiding van de praktische
opdracht vindt vooral plaats in de les zelf. Eén docent geeft expliciet aan

hiervoor een lesuur in de week te reserveren gedurende de tijd die aan de
praktische opdracht gewerkt kan worden. Tijdens dit uur hebben

leerlingen dus de mogelijkheid om vragen te stellen. De docenten geven
aan vragen buiten de lessen zoveel mogelijk te beperken omdat de

praktische opdracht vooral het eigen werk van de leerling hoort te zijn.
Omdat de praktische opdracht bij wiskunde niet de eerste opdracht is die

leerlingen maken, is dit over het algemeen geen probleem.

Op het Sint Oelbert gymnasium wordt het schooljaar in een zestal
periodes verdeeld. De leerlingen werken gedurende de vijfde periode, die

zich rond de maanden maart en april bevindt aan deze praktische
opdracht. Binnen de school zijn afspraken gemaakt over de verschillende

 14

tijdstippen waarop praktische opdrachten plaatsvinden. Gezamenlijke

praktische opdrachten met andere vakken zijn in het verleden wel eens
geprobeerd, maar dit blijkt toch een moeilijke zaak te zijn. Met economie

is het b.v. ooit eens gepoogd maar uiteindelijk werden de praktische

opdrachten vooral economisch en weinig wiskundig. Dit heeft dus nooit
een systematisch vervolg gekregen. Deze vorm van samenwerking wordt

meer gezien als iets voor het profielwerkstuk.

Voor het bovenstaande tijdstip in het schooljaar is door de wiskundesectie
bewust gekozen omdat leerlingen, dan al wat meer kennis van wiskunde

hebben. Oorspronkelijk stond de praktische opdracht gepland in het begin
van klas 5 maar daardoor was het nog niet mogelijk om diep genoeg op

de wiskunde in te gaan voor de leerlingen. De motivatie bij de leerlingen
is wisselend. Een aantal leerlingen vindt het leuk om te doen en komt met

verrassende uitwerkingen van de praktische opdracht. Voor andere
leerlingen is het meer een verplicht nummertje. Dit valt dan op te maken

uit de keuze van het onderwerp en de manier waarop de leerlingen de
praktische opdracht uitgewerkt hebben. In hoofdstuk 5 zal dit duidelijk

worden.

Beoordeling van de praktische opdracht vindt plaats op een aantal

onderdelen zoals het op tijd inleveren van de opdracht, de wiskunde
diepgang en de eigen inbreng. Dit model is in de loop der tijd ontwikkeld

om het beoordelen hanteerbaar te houden. Voor het op tijd inleveren van
de opdracht worden ook punten gegeven omdat dit vooral in het begin

nogal eens een probleem was. Op basis van het model wordt een
eindcijfer bepaald (steeds een heel of half punt). Bij de beoordeling komt

natuurlijk ook het onderwerp fraude naar voren. Van echte fraude is over
het algemeen geen sprake wel worden er soms bepaalde passages van

internet overgenomen waarbij het altijd lastig is om te bepalen in
hoeverre dit nog toelaatbaar is of niet.

Het aangeven van echte vaardigheden, die de leerlingen aanleren d.m.v.

de praktische opdracht vinden beide docenten best moeilijk. Eventuele

vaardigheden die ze bij de praktische opdracht zouden leren (zoals
samenwerken en ICT gebruik) worden ook bij andere vakken opgedaan.

Er is geen sprake van een betere vaardigheid bij het vak wiskunde zelf.
Een meerwaarde voor de praktische opdracht bij wiskunde zien beide

docenten niet. Dit ligt vooral aan de aard van het vak. Zo geeft een van
de docenten aan dat opdrachten in het veld zoals b.v. bij aardrijkskunde

zijn niet mogelijk. Het aantal onderwerpen raakt op den duur bij wiskunde
uitgeput. Daarnaast is de enige vorm van de praktische opdracht bij

wiskunde de literatuurstudie.

Met ingang van 2007 is de praktische opdracht voor leerlingen die dan aan
de Tweede Fase beginnen niet meer verplicht. Beide docenten geven aan

dan meer met gerichte opdrachten te gaan werken. De keuze om zelf te
kiezen gaat dus weg en er zal gewerkt gaan worden met een

 15

voorgeschreven opdracht voor de hele klas. Als voorbeeld zou hierbij

gedacht kunnen worden aan het uitwerken van de gevolgen van de
toename van het vliegtuigverkeer op Schiphol in de nabije toekomst.

Beide docenten geven aan dat ze hiervoor kiezen om zo meer grip te

houden op het niveau van de praktische opdracht en ook fraude tegen te
gaan. Het is vaak lastig om via internet te controleren wat leerlingen nu

wel en niet gekopieerd hebben. Leerlingen zijn hier handiger in dan hun
docenten. Beide docenten geven aan niet altijd veel zin te hebben om dit

precies te controleren. Zodoende wordt het dus moeilijker om te weten
wat echt is en wat niet.

 16

4. Ervaringen van leerlingen op het Sint Oelbert gymnasium

Om meer te weten te komen van de manier waarop leerlingen de

praktische opdracht ervaren zijn aan een 39-tal leerlingen uit de 5de klas

van het Sint Oelbert Gymnasium te Oosterhout een 11-tal vragen
voorgelegd. Deze vragen worden in dit hoofdstuk nader uitgewerkt. In

Bijlage 2 is de volledige vragenlijst te vinden zoals de leerlingen die
ingevuld hebben.

Vraag 1:

Wat was het onderwerp van de praktische opdracht wiskunde, die je
gemaakt hebt?

Complexe getallen 7

Speciale relativiteitstheorie: 5

Gulden snede: 4

Kansspelen: 3

Cardano: 2

Fractals: 2

Kosten, opbrengst en winst: 2

Stelling van Pythagoras: 2

Babylonische wiskunde: 1

BMI index normaal verdeeld?: 1

De Groene Golf: 1

De snelste route: 1

Determinanten: 1

Exponentiele groei: 1

Fibonacci: 1

Het IQ bij basisschoolkinderen: 1

Mathematica in musica: 1

Verzameling toppen: 1

Von Thunen module: 1

Wiskundige verbanden in de meerkamp: 1

Vraag 2:

Op welke manier heb je dit onderwerp uitgekozen?

Wiskunde boek 8

Internet 7

Altijd al interessant/leuk gevonden 6

Opdrachten Oelbert 6

Krant/boeken 4

Door ander op idee gebracht 3

Niet duidelijk 5

Van de 34 leerlingen die duidelijk aangegeven hebben op welke manier ze

het onderwerp hebben uitgekozen hebben 14 leerlingen dit gekozen op

 17

basis van een lijst uit hun Wiskunde boek of een lijst met opdrachten zoals

de wiskundedocenten op het Sint Oelbert Gymnasium deze hebben. Dit
verklaart ook dat bij de eerste vraag een aantal onderwerpen veelvuldig

terugkomen. 17 leerlingen hebben het onderwerp zelf gekozen door op

zoek te gaan op internet of in de bibliotheek. 4 van deze 17 leerlingen
hebben een onderwerp gekozen waar ze al langere tijd interesse in

hadden. Een drietal leerlingen tenslotte is door andere leerlingen op een
idee gebracht voor hun onderwerp.

Vraag 3:

Met hoeveel personen heb je de praktische opdracht gemaakt?

Alleen (1) 9 (23,1%)

Met iemand anders (2) 30 (76,9%)

Ongeveer een kwart van de leerlingen heeft ervoor gekozen om de
praktische opdracht alleen te maken. Driekwart van de leerlingen heeft

hem samen met een andere leerling gemaakt.

Vraag 4:

Hoeveel tijd heb je besteed aan het uitwerken van de praktische
opdracht?

0 – 15 uur 6 (15,4%)

16 – 30 uur 13 (33,3%)

31 – 45 uur 3 (7,7%)

45 – 60 uur 8 (20,5%)

Overig 9 (23,1%)

Bij overig werden de volgende antwoorden gegeven: (Te) veel [4], 4 volle

dagen [2], Niet heel veel [1], Een paar uur [1] Verspreid over 3 weken
[1].

Er is hier niet gekozen voor het uitsplitsen van de antwoorden voor

leerlingen die de praktische opdracht alleen gedaan hebben en leerlingen
die hem met een andere leerling samen hebben gedaan. Deze eerste

groep was hiervoor te klein en bovendien waren de antwoorden ook te
verschillend. Van de 30 leerlingen die een tijdsduur hebben ingevuld

hebben er 19 minder dan 30 uur aan de praktische opdracht gewerkt.
Blijkbaar is dit de tijd die een gemiddelde leerling voor zijn opdracht nodig

heeft. 8 leerlingen hebben er duidelijk meer werk aan besteed, hier zal het
gaan om de enthousiaste leerlingen, die graag met wiskunde bezig zijn en

veel tijd willen steken in het uitzoeken van het een en ander. Als

kanttekening moet wel gemaakt worden, dat de leerlingen een inschatting
hebben moeten maken van de tijd dat ze met hun praktische opdracht

 18

bezig zijn geweest. Het aantal geschatte uren zal hierdoor zeker wat

verschillen van het werkelijke aantal uren.

Vraag 5:

Vind je dat deze tijd (bedoeld wordt de opgegeven tijd bij vraag 4) in
verhouding staat tot de mate waarin de praktische opdracht meetelt in je

eindcijfer?

Ja 23 (58,9%)

Nee 13 (33,3%)

Onduidelijk antwoord 3 (7,7%)

Redenen die door de leerlingen bij een nee antwoord worden gegeven:

- “wij hebben er erg veel tijd aan besteed, bijna net zoveel als we aan het
profielwerkstuk moeten besteden.”

- “ik vind dat de praktische opdracht een groter deel van het eindcijfer zou
moeten zijn.”

- “ik vind dat de kwaliteit het belangrijkste moet zijn, tijd heeft daar niet
veel mee te maken.”

- “totaal niet”
- “want 20% dat meetelt voor SE is best veel en de tijd die 80% meetelt

is veel meer.”
- “redelijk tevreden. In mijn ogen zou PO vaker mee mogen tellen, als je

kijkt naar de besteden tijd.”
- “want ik heb er meer voor gedaan dan voor leren van het examen.”

- “maar wel in verhouding tot hoe hoog het cijfer is.”
- “had iets zwaarder gemogen.”

- “wij willen hoger.”

Van de 39 leerlingen is rond de 60% tevreden over de mate waarin de

praktische opdracht meetelt in het eindcijfer. 1/3 van de leerlingen is hier
niet tevreden over. Bijna al deze leerlingen geven ook een reden aan

waarom ze dit vinden. De rode lijn hierin is dat ze er naar hun beleving
veel meer tijd ingestopt hebben, dan dat de praktische opdracht meetelt

met het eindcijfer.

Vraag 6:
Was de periode waarin je de praktische opdracht moest maken lang

genoeg?

Ja 28 (71,8%)

Nee 10 (25,6%)

Onduidelijk antwoord 1 (2,6%)

De leerlingen zijn voor een groot deel (72%) tevreden over de lengte van
de periode waarin de praktische opdracht gemaakt moest worden. Enkele

 19

leerlingen hebben nog een toelichting gegeven bij hun antwoord. Uit deze

antwoorden komt vooral naar voren dat door andere schoolzaken de
periode waarin de praktische opdracht gemaakt dient te worden als druk

ervaren wordt. Sommige leerlingen vinden daardoor dat deze periode niet

lang genoeg is.

Vraag 7:
Moest je in deze periode ook nog werken aan praktische opdrachten van

andere vakken? Zo ja voor welke vakken?

1 7 (17,9%)

2 8 (20,5%)

3 8 (20,5%)

4 of meer 7 (17,9%)

Onduidelijk 9 (23,1%)

9 van de 39 leerlingen wisten niet meer aan hoeveel praktische
opdrachten voor andere vakken ze gewerkt hadden. Bij de 7 leerlingen die

bij meer dan 4 vakken aan een praktische opdracht hebben gewerkt zaten

enkele uitschieters naar boven van 6 en zelfs 12 vakken. De overige 23
leerlingen geven aan dat ze bij 1 tot 3 andere vakken ook aan een

praktische opdracht hebben moeten werken. Hiermee kan dus
aangenomen worden dat een leerling naast de praktische opdracht voor

wiskunde nog voor (gemiddeld) twee andere vakken met een praktische
opdracht bezig was.

Vraag 8:

Heb je door het uitwerken van de praktische opdracht een beter inzicht
gekregen in het onderwerp, dan wanneer dit onderwerp klassikaal

behandeld zou zijn?

Positief antwoord 30 (76,9 %)

Negatief antwoord 4 (10,3%)

Onduidelijk antwoord 5 (12,8%)

Ruim 75% van de ondervraagde leerlingen is van mening dat ze door
middel van het uitvoeren van een praktische opdracht een beter inzicht in

het onderwerp hebben gekregen dan wanneer dit onderwerp klassikaal
behandeld zou zijn. Deze leerlingen geven unaniem aan dat je bij een

praktische opdracht dieper op een onderwerp ingaat en dat je ook veel
zelf uit moet zoeken waardoor het onderwerp beter beklijfd. De negatieve

antwoorden waren verder niet gemotiveerd.

Vraag 9:

Hoe zou je het vinden als je in plaats van zelf een onderwerp te kiezen
voor een praktische opdracht, kunt kiezen uit een aantal vastgelegde

onderwerpen?

 20

Positief antwoord 15 (38,5%)

Negatief antwoord 18 (46,2%)

Onduidelijk antwoord 6 (15,4%)

De ondervraagde leerlingen zijn duidelijk verdeeld over de vraag of ze het
prettiger vinden een onderwerp uit een lijst te kiezen i.p.v. er zelf een te

moeten verzinnen. Leerlingen die hier positief op antwoorden geven
vooral aan dat het dan makkelijker is om een onderwerp te kiezen. Wel

plaatsen een aantal de kanttekening dat er dan wel sprake moet zijn van
een ruime keuze uit de onderwerpen. Een leerling geeft expliciet aan dat

ze dit positief vindt omdat het dan makkelijker is om onderling te
vergelijken met andere leerlingen[!]. Leerlingen die negatief tegenover

deze vraag staan geven vrijwel allen aan dat de praktische opdracht dan

minder interessant wordt en dat de motivatie dan ook zal dalen. De 6
leerlingen met een onduidelijk antwoord geven bijna altijd als antwoord

dat het enerzijds makkelijker is als je het onderwerp uit een lijst uit kunt
kiezen, maar dat anderzijds wel het risico bestaat dat het allemaal wat

saaier wordt.

Vraag 10:
Wat zou je er van vinden als de praktische opdracht bij het vak wiskunde

wordt afgeschaft?

Positief t.o.v. afschaffing 8 (20,5%)

Negatief t.o.v. afschaffing 27 (69,2%)

Onduidelijk antwoord 4 (10,3%)

Van de 35 leerlingen die een duidelijk positief of negatief antwoord op deze
vraag gaven staan er slechts 8 positief t.o.v. de afschaffing van de praktische
opdracht. Redenen die dan genoemd worden zijn dat de praktische opdracht veel

tijd kost en dat men de meerwaarde er niet van inziet. Redenen waarom
leerlingen negatief t.o.v. het afschaffen van de praktische opdracht staan is dat

ze door het onderzoekachtige karakter ervan op een andere manier met
wiskunde bezig leren te zijn. Wiskunde wordt er praktischer door. Het werken

aan de praktische opdracht zorgt ook tot het zelfstandig werken aan wiskunde.
Een aantal leerlingen geeft echter aan de praktische opdracht fijn te vinden
doordat deze leidt tot minder toetsen en het een manier is om het wiskundepunt

te compenseren.

Vraag 11:
Heb je nog andere opmerkingen over praktische opdrachten bij wiskunde?

Het overgrote merendeel van de leerlingen heeft geen verdere

opmerkingen. Slechts enkele leerlingen hebben relevante opmerkingen die
vooral een uitbreiding waren van een antwoord op een eerdere vraag.

Deze opmerkingen zijn dan ook steeds bij de desbetreffende vraag
verwerkt.

 21

5 Analyse van een tweetal praktische opdrachten

Om een nader beeld te krijgen van de manier waarop leerlingen omgaan
met de praktische opdracht worden in dit hoofdstuk een tweetal

praktische opdrachten nader bekeken en geanalyseerd. Hierbij is gekozen

voor twee uitersten. Een praktische opdracht over “de rij van Fibonacci”
die zeer minimaal is uitgevoerd en een zeer uitgebreide praktische

opdracht over “Complexe getallen”. Op deze manier wordt duidelijk wat
voor speelruimte leerlingen hebben bij de praktische opdracht. [5-1]

5.1 Praktische opdracht over “De rij van Fibonacci”

Deze praktische opdracht is gemaakt door één leerling. De leerling heeft
dit onderwerp gevonden in één van de boeken van de wiskundemethode

zoals die op het Sint Oelbert Gymnasium gebruikt wordt: “Getal en
Ruimte”. Als motivatie geeft de leerling aan dat hij getallenreeksen en

personen uit de wiskunde heel interessant vind omdat er een hele filosofie
aan vooraf gaat. De leerling heeft zijn gegevens gehaald van enkele

internetsites. De praktische opdracht zelf bestaat uit 10 pagina’s inclusief
titelpagina, inhoudsopgave en bronnenlijst. Bij deze praktische opdracht is

op alle bladzijdes een vrij groot lettertype gebruikt en komen regelmatig

plaatjes voor. Hierdoor is de werkelijke tekst per pagina maar weinig.
Wanneer alle inhoudelijke zaken van deze praktische opdracht onder

elkaar gezet worden, zouden hiervoor ongeveer vier pagina’s nodig zijn.

Allereerst wordt een overzicht gegeven van het leven van Fibonacci. Heel
kort wordt wat verteld over de wiskunde die hij ontwikkeld heeft.

Vervolgens wordt het principe van de rij van Fibonacci toegelicht. De
eerste twee getallen van de rij (0 en 1) worden hier overigens

weggelaten. Toegelicht wordt vervolgens op welke manier de rij van
Fibonacci voorkomt in werkelijkheid: bij de voortplanting van konijnen

onder ideale omstandigheden en bij lengtes. Hierna volgt de Gulden
Snede. Er wordt enkel aangegeven dat het een verhouding is tussen

lengtes en dat de Gulden Snede het getal 1,618 is. Een verband met de rij
van Fibonacci wordt niet gelegd. Om de Gulden Snede in de praktijk toe te

lichten wordt de zonnebloem als voorbeeld genomen. Bij de resultaten

wordt vervolgens door de leerling aangegeven dat hij een goed antwoord
heeft kunnen geven op zijn onderzoeksvragen en door middel van

voorbeelden het verband tussen de Gulden Snede en Fibonacci heeft
aangetoond. Als afsluiting geeft de leerling aan dat hij het heel leuk

gevonden heeft om dit werkstuk te maken en hoopt hij veel van deze man
te onthouden. Dit werkstuk is door de docent met een 6 beoordeeld.

Naar mijn mening is het hierboven beschreven werkstuk een voorbeeld

van hoe de praktische opdracht NIET door leerlingen uitgevoerd zou
moeten worden. Zowel qua omvang als inhoud is deze opdracht erg

minimaal. Nergens wordt de diepte ingegaan. Eigenlijk wordt enkel
uitgelegd wat de rij van Fibonacci is, worden twee voorbeelden gegeven

en wordt het fenomeen van de Gulden Snede even aangeraakt. Over de
motivatie van de leerling heb ik persoonlijk twijfels. Het onderwerp is

 22

allereerst niet zelf verzonnen, maar komt uit het wiskundeboek en is een

redelijk vaak voorkomt onderwerp bij praktische opdrachten (zie hiervoor
hoofdstuk 4). Daarnaast staat het enthousiasme van de leerling voor dit

onderwerp naar mijn mening in schril contrast met de inhoud en omvang

van deze praktische opdracht. Als de leerling werkelijk geïnteresseerd zou
zijn in de rij van Fibonacci had hij zeker een uitgebreidere en beter

onderbouwde praktische opdracht kunnen maken. De docent heeft de
praktische opdracht beoordeeld met een 6. Dit cijfer valt te verklaren

omdat er ook voor het werkstuk zelf, het op tijd inleveren en de
vormgeving punten te verdienen zijn. Dit leidt er hier toe dat het

merendeel van het cijfer gegeven wordt voor niet wiskundige zaken. Door
de manier van beoordeling zoals die op het Sint Oelbert Gymnasium

gebruikt wordt is het dus eigenlijk mogelijk om voor een wiskundig zeer
zwakke praktische opdracht net een voldoende te halen.

5.2 Praktische opdracht over “Complexe getallen”

Deze praktische opdracht is gemaakt door een tweetal leerlingen. Hoe
beide leerlingen tot de keuze van het onderwerp zijn gekomen is niet echt

duidelijk. In de literatuurlijst staan een zestal boeken en 25 websites die

gebruikt zijn bij het opstellen van deze praktische opdracht. De opdracht
bestaat uit een tweetal delen van samen 70 pagina’s. Er is een normale

lettergrootte gebruikt en het merendeel van de bladzijdes is volledig
gevuld met tekst.

In het voorwoord wordt de bedoeling van deze praktische opdracht

aangegeven. Het onderwerp van de complexe getallen wordt weergegeven
in de vorm van een eigen gemaakt lesboek met stukken theorie en

voorbeeldopgaven. De complete uitwerkingen van alle opgaven zijn te
vinden in het tweede deel. De leerlingen geven aan dat de opbouw van

hun lesboek van eenvoudig naar moeilijk is. In hoofdstuk 1 wordt een
korte geschiedenis van de complexe getallen gegeven. Namen als

Diophantus, Cardano, Euler en De Moivre komen hier langs. Vervolgens
worden de verschillende getallenverzamelingen (N, Z, Q en R) besproken

om uit te komen bij de verzameling C van complexe getallen. In het derde

hoofdstuk komen de twee verschillende manieren om complexe getallen te
noteren ter sprake: de Carthesische en polaire notatie. In het laatste

inleidende hoofdstuk komen de complex geconjugeerde, de absolute
waarde en de inverse ter sprake. Ook wordt aangetoond dat complexe

getallen geen ordening hebben in tegenstelling tot reële getallen. In
hoofdstuk 5 wordt uitleg gegeven over het uitvoeren van de berekeningen

optellen, aftrekken, vermenigvuldigen en delen bij complexe getallen om
in hoofdstuk 6 verder te gaan met het complexe vlak. In het volgende

hoofdstuk komt de formule van Euler aan bod. Hierbij wordt dan tevens
ingegaan op Taylorreeksen waaruit deze formule is af te leiden. Bij het

bewijs van de formule van Euler worden wel hier en daar enkele stappen
overgeslagen. Gezien de moeilijkheid van dit bewijs voor VWO 5 leerlingen

is dit logisch. In twee aparte hoofdstukken wordt ingegaan op meer
ingewikkelde berekeningen met complexe getallen, namelijk

 23

machtsverheffen en worteltrekken. Ook wordt ingegaan op het uitvoeren

van berekeningen met complexe getallen op de Grafische Rekenmachine.
In het afsluitende hoofdstuk wordt kort ingegaan om het oplossen van

vergelijkingen met complexe getallen.

Beide leerlingen hebben van deze praktische opdracht veel werk gemaakt.

Het onderwerp complexe getallen wordt op een buitengewoon
systematische manier behandeld waardoor duidelijk is dat de leerlingen

goed door hebben gekregen hoe dit wiskundig in elkaar zit. Er is dus
duidelijk gekozen voor een opzet waarbij wiskundig in de juiste volgorde

wordt onderbouwd wat complexe getallen zijn, wat hun relatie is met de
“gewone” alledaagse getallen en wat je er vervolgens mee kunt. Beide

leerlingen zijn naar mijn mening bijzonder goed in deze opzet geslaagd en
hebben laten zien dat ze het onderwerp complexe getallen goed

beheersen. De opzet van de praktische opdracht is naar mijn mening
origineel gekozen. Met enige aanpassingen zou hij bovendien dienst

kunnen doen als een soort lesboek voor leerlingen uit 5 en 6 VWO die wat
meer van complexe getallen willen weten. De eigen inbreng van de

leerlingen komt dus duidelijk terug in de vorm waarvoor gekozen is, maar

ook in de inhoud. Er is diep op het onderwerp ingegaan en de leerlingen
proberen zo volledig mogelijk te zijn. De docent heeft deze opdracht

terecht beoordeeld met een 8,5. Een minder uitgebreide praktische
opdracht had zeker ook nog tot een goed cijfer van 7,5 of meer geleid.

Beide leerlingen hebben dus duidelijk meer gedaan dan strikt noodzakelijk
was. De 2,5 punt die deze leerlingen meer hadden dan de praktische

opdracht zoals die besproken is in hoofdstuk 5.1 zitten hem in de betere
wiskundige diepgang en de grotere eigen inbreng. Een verschil in cijfer

van 2,5 voor de beide besproken opdrachten is naar mijn mening te klein.
Dit te kleine verschil wordt verklaard door het naar mijn mening te hoge

cijfer voor de praktische opdracht over “De rij van Fibonacci”.

 24

6 Conclusies

6.1 Conclusies Hoofdstuk 2

Invoering van de Tweede Fase heeft vooral plaatsgevonden om een betere

aansluiting tussen HAVO/VWO en het vervolgonderwijs (HBO en WO) te
realiseren. De meest zichtbare veranderingen zijn hierbij het invoeren van

een viertal profielen geweest en het omvormen van de bovenbouw van de
scholen tot een studiehuis. Lesgeven moet in het studiehuis niet alleen

maar klassikaal gebeuren, er zullen allerlei andere lesvormen ontwikkeld
dienen te worden. Deze vormen kunnen dan afhangen van de mate waarin

aan leerlingen een verantwoordelijkheid wordt gegeven om hun
studieproces zelf vorm te geven. Scholen krijgen dus meer vrijheid in het

inrichten van hun onderwijs en op deze manier is het dus mogelijk om
meer rekening te houden met de verschillen tussen leerlingen. Na

invoering van de Tweede Fase blijkt er al snel sprake te zijn van een te
hoge studielast voor de leerlingen, die later verminderd wordt. Ook bij de

scholen zijn er de nodige (invoerings)problemen. Docenten moeten zich
de nieuwe werkwijze eigen maken. Hiervoor is tijd nodig, die er niet altijd

is.

Bij de praktische opdrachten komen scholen al snel tot de conclusie dat er

meer coördinatie door het jaar heen en afstemming nodig is met andere
vakken. Ook verwachten scholen dat het opstellen, begeleiden en

beoordelen van deze praktische opdrachten veel tijd gaat kosten, die niet
altijd in voldoende mate aanwezig is. Zeker in het begin zijn veel scholen

met de praktische opdracht aan de slag gegaan zonder alles nog in detail
vast te leggen. Naarmate een school langer bezig is, wordt de gang van

zaken rondom de praktische opdracht steeds meer gestructureerd. Om de
werkdruk te verminderen worden concreet de suggesties gedaan om het

aantal praktische opdrachten tot één per vak te verminderen en ze ook
minder zwaar te laten meetellen in het eindcijfer. Ook hebben de

docenten veel behoefte aan scholing over het werken met praktische
opdrachten. In 2000 neemt de Tweede Kamer (in eerste instantie) een

aantal tijdelijke verlichtingsmaatregelen. Het aantal verplichte praktische

opdrachten wordt per vak tot één teruggebracht en de praktische
opdracht gaat ook minder zwaar meetellen. Het overgrote merendeel van

de scholen vermindert vervolgens het aantal praktische opdrachten per
vak. In de meeste gevallen tot één. Scholen gaan er op den duur steeds

meer vanuit dat de tijdelijke verlichtingsmaatregelen definitief zijn.
Geluiden betreffende een te zware werkdruk komen in de eerste jaren

overigens ook van de leerlingen zelf. Door wiskundedocenten wordt
expliciet aangegeven dat dit vak zich minder leent voor praktische

opdrachten.

Geconcludeerd kan dan ook worden, dat de Tweede Fase (en in het
bijzonder de praktische opdracht) aanvankelijk erg ambitieus is opgezet.

Deze ambities zijn op den duur naar beneden bijgesteld en dus meer
realistisch geworden.

 25

6.2 Conclusies Hoofdstuk 3
De praktische opdracht bij het vak wiskunde op het Sint Oelbert

gymnasium heeft vanaf het begin uit één deel bestaan. Leerlingen kiezen

hun onderwerp zelf of uit een lijst die ze bij de docent kunnen inzien. Bij
deze onderwerpkeuze hebben de leerlingen verder weinig hulp nodig. Om

de werkdruk voor de docenten te beperken en er ook voor te zorgen dat
de praktische opdracht echt iets van de leerlingen zelf is, wordt de

individuele begeleiding door de docenten beperkt tot de wiskundelessen.

De leerlingen hebben gedurende één periode van het schooljaar (de vijfde
van de zes) de tijd om aan de praktische opdracht te werken. Met andere

vakken zijn afspraken gemaakt over het tijdstip van inlevering van de
praktische opdracht. Samenwerking met andere vakken betreffende de

praktische opdracht vindt niet plaats. Bij de beoordeling van de praktische
opdracht zijn zaken zoals tijdig inleveren, de wiskundige diepgang en de

eigen inbreng van belang. Het goed opsporen van fraude is vaak lastig en
kost tijd. Dit is ook een belangrijke reden om met ingang van het

schooljaar 2007/2008 te gaan werken met meer gerichte opdrachten.

Hierbij gaat de hele klas aan een bepaalde opdracht werken. Een andere
reden is dat het vak wiskunde niet echt geschikt is voor de praktische

opdracht en het aantal mogelijke onderwerpen nu wel opgeraakt is. De
motivatie van de leerlingen voor de praktische opdracht is wisselend.

Over de vaardigheden die leerlingen aanleren m.b.v. de praktische

opdracht zijn beide docenten sceptisch. Bij andere vakken leren ze
vaardigheden als samenwerken en ICT gebruik ook wel aan. Voor het vak

wiskunde zelf zien de docenten geen vaardigheden die specifiek d.m.v. de
praktische opdracht aangeleerd worden.

6.3 Conclusies Hoofdstuk 4

De ondervraagde leerlingen komen in grote lijnen via twee verschillende
manieren tot hun onderwerp voor de praktische opdracht. De ene helft

van de leerlingen heeft zijn onderwerp zelf verzonnen c.q. opgezocht. De

andere helft heeft gebruik gemaakt van voorbeelden uit de gebruikte
wiskundemethode of de lijst met onderwerpen die op het Sint Oelbert

Gymnasium aanwezig is. Het tijdsbeslag van de praktische opdracht is
wisselend. De helft van de leerlingen besteed er tot 30 uur aan. Een flinke

groep leerlingen is echter tussen de 45 tot 60 uur bezig. Deze verschillen
zijn op zich logisch. De onderwerpen van de praktische opdrachten

waarmee de ondervraagde leerlingen zijn bezig geweest, zijn heel
verschillend. Daarnaast heeft de leerling een behoorlijke vrijheid in de

keuze van het aantal uren dat hij in zijn praktische opdracht stopt. Een
meerderheid van de leerlingen is tevreden over de tijd die ze aan de

praktische opdracht besteed hebben in relatie tot het meetellen bij het
eindcijfer. Tevredenheid bestaat er ook over de tijdsduur die leerlingen

hadden om de opdracht af te krijgen. Wel zijn de leerlingen gedurende
deze tijd ook met praktische opdrachten van andere vakken bezig. Een

 26

aantal leerlingen geeft aan dat hierdoor de tijdsperiode voor de praktische

opdracht van wiskunde in de praktijk toch wel wat kort werd.

De praktische opdracht heeft vanwege het feit dat leerlingen veel zaken

zelf uit moeten zoeken duidelijk meerwaarde. Leerlingen worden hierdoor
gedwongen om langer zelf over bepaalde zaken na te denken en zo tot

een oplossing te komen. Hierdoor gaat een leerling voor zijn gevoel dieper
op een onderwerp in dan wanneer het in een normale wiskundeles

behandeld wordt. Doordat een flinke groep leerlingen het lastig vind om
een goed onderwerp te vinden is ongeveer de helft van de leerlingen er

een voorstander van om de onderwerpkeuze bij de praktische opdracht te
beperken tot een lijst die door de school verstrekt wordt. De andere helft

van de leerlingen is hier juist tegen omdat hierdoor de keuze beperkter
wordt en men dus verwacht dat het saaier wordt om aan de praktische

opdracht voor wiskunde te werken. Op basis van bovenstaande gegevens
is het dan ook geen verrassing dat ongeveer 70% van de leerlingen van

mening is dat de praktische opdracht in het wiskunde onderwijs moet
blijven.

6.4 Conclusies Hoofdstuk 5
De manier waarop de praktische opdracht wordt uitgewerkt is voor een

zeer groot deel afhankelijk van de leerling zelf. Leerlingen hebben terecht
veel vrijheid bij de opzet en inhoud van hun praktische opdracht. Dit leidt

vervolgens tot heel verschillende resultaten. Een aantal leerlingen, die
enthousiast zijn over de praktische opdracht, kunnen het makkelijk zelf af.

Een andere groep leerlingen, die het als een verplicht nummertje ziet, zal
op de een of andere manier toch scherper in de gaten gehouden moeten

worden wat hun vorderingen betreft. Een mogelijke oplossing zou zijn om
meer aandacht te besteden aan het werkplan. De leerling zou dus in een

vroeg stadium al uitgebreid aan moeten geven uit welke onderdelen zijn
praktische opdracht gaat bestaan. Pas als dit werkplan voldoende is (en

de docent het heeft goedgekeurd) kan de leerling aan de slag. Op deze
manier is meer sturing mogelijk maar blijft het zelfstandige en eigen

karakter van de praktische opdracht voldoende behouden. De huidige

manier van beoordeling van praktische opdrachten op het Sint Oelbert
gymnasium zorgt er naar mijn mening voor dat calculerende leerlingen

voor een zeer zwakke opdracht nog een zes kunnen halen. Een leerling,
die de praktische opdracht dus niet voor compensatie nodig heeft, kan er

op deze manier vrij makkelijk doorheen fietsen. Hoewel het
beoordelingsschema [Hoeveel punten kunnen er b.v. gekregen worden

voor de wiskundige inbreng? Etc] bij leerlingen niet bekend is [6-1], is op
de een of andere manier wel bekend dat een zeer zwakke praktische

opdracht in elk geval tot een voldoende leidt. Om dit probleem te
ondervangen zou dan ook een aanpassing van de beoordeling nodig zijn.

De eigen en wiskundige inbreng mag best wat zwaarder wegen. Op deze
manier is dan ook mogelijk om voor een praktische opdracht een

onvoldoende te scoren wanneer hij echt onder de maat is. Voor een

 27

voldoende is dan toch echt enige wiskundige diepgang respectievelijk

eigen inbreng nodig.

6.5 Eindconclusies

Het is op dit moment ongeveer tien jaar geleden dat de Tweede Fase en
daarmee de praktische opdracht is ingevoerd in het onderwijs. Ondanks

dat heeft de praktische opdracht nog niet echt een plaats gevonden
binnen het onderwijs. Na een aanvankelijk te stevige inzet op praktische

opdrachten is met ingang van 2007 de verplichting van de praktische
opdracht vervallen. Hierdoor hebben scholen dus de vrijheid om de

praktische opdracht niet meer of op een andere manier vorm te gaan
geven. Op het Sint Oelbert Gymnasium wordt er binnen de wiskunde

sectie voor gekozen om één gelijke opdracht aan alle leerlingen te geven.
Dat deze keuze gemaakt wordt, valt zeker te verklaren uit het feit dat

wiskunde gezien de aard van het vak toch een soort uitzonderingspositie
inneemt volgens de docenten. Het vak is er volgens hen namelijk minder

geschikt voor. Daarnaast speelt ook het verschijnsel fraude een duidelijke
rol. Bij de leerlingen zijn er een tweetal grote lijnen te ontdekken. Een

deel van de leerlingen beschouwd de opdracht als een verplichting, een

ander deel gaat er enthousiast mee aan het werk. Dit weerspiegelt zich
ook in het feit dat leerlingen verdeeld zijn over het wel of niet handhaven

van de vrije keuze bij de praktische opdracht.

Invoering van de praktische opdracht heeft plaatsgevonden met een
duidelijke motivatie. Leerlingen moeten op een andere manier met

wiskunde bezig zijn. Doordat de praktische opdracht met ingang van 2007
niet meer verplicht is, bestaat de kans dat zij feitelijk gezien afgeschaft

wordt. Docenten kunnen b.v. één gezamenlijke opdracht geven aan alle
leerlingen. Hierdoor verdwijnt weliswaar de vrije keuze, maar blijft het

zelfstandig werken karakter van de praktische opdracht behouden. Een
andere mogelijkheid is om leerlingen b.v. een zebraboekje over een

bepaald onderwerp te laten doorwerken. In dit geval verwordt de
praktische opdracht tot het maken van een aantal sommen. Gezien het

belang van werkstukken e.d. in het vervolgonderwijs wordt op deze

manier naar mijn mening het kind met het badwater weggegooid en wordt
het wezen van de praktische opdracht geweld aangedaan. Problemen

m.b.t. de kwaliteit van praktische opdrachten kunnen ondervangen
worden door strenger te sturen op het soort werkplan dat een leerling

opstelt voordat hij aan de opdracht zelf begint. Het feit dat het aantal
onderwerpen bij wiskunde beperkt is, is een gegeven dat nu eenmaal

geaccepteerd zal moeten worden. Enthousiaste leerlingen zullen naar mijn
mening overigens altijd in staat zijn om toch weer een net wat andere

invalshoek te kiezen. Het probleem van fraude met de opdrachten is iets
van alle tijden, alleen is het door het internet meer aanwezig geworden en

ook eerder op te sporen. Om dit te ondervangen komen ook steeds meer
technische oplossingen beschikbaar. Het mag echter geen reden zijn om

de praktische opdracht anders in te gaan richten.

 28

Bijlage 1: Voetnoten

[2-1] Voortgezet onderwijs in de jaren negentig, Sociaal en Cultureel

Planbureau, 2002, 55

[2-2] De Tweede Fase vernieuwt, Scharnier tussen basisvorming en hoger
onderwijs deel 2, Stuurgroep Profiel Tweede Fase Voortgezet Onderwijs,

1994, pagina 7
[2-3] De Tweede Fase vernieuwt, Scharnier tussen basisvorming en hoger

onderwijs deel 2, Stuurgroep Profiel Tweede Fase Voortgezet Onderwijs,
1994, pagina 58

[2-4] Voortgezet onderwijs in de jaren negentig, Sociaal en Cultureel
Planbureau, 2002, 56

[2-5] http://www.tweedefase-loket.nl/doc/verslag1.doc
[2-6] http://www.tweedefase-loket.nl/doc/2verslag99.doc

[2-7] http://www.tweedefase-loket.nl/doc/peil298.doc
[2-8] http://www.tweedefase-loket.nl/doc/peil298.doc, pagina 19

[2-9] http://www.tweedefase-loket.nl/doc/peil299.doc
[2-10] http://www.tweedefase-loket.nl/doc/peil299.doc, pagina 25

[2-11] http://www.tweedefase-loket.nl/doc/peiling4.doc

[2-12] http://www.tweedefase-loket.nl/doc/monitoring-3-2000.doc
[2-13] http://www.tweedefase-loket.nl/doc/eindbezoekverslag.doc

[2-14] http://www.tweedefase-loket.nl/doc/evaluatie/balans.pdf

[5-1] De praktische opdrachten komen van het Sint Oelbert gymnasium.
Tijdens de mondelinge bespreking van dit verslag zullen deze beschikbaar

zijn. Ze moeten echter wel weer terug naar het Sint Oelbert gymnasium.

[6-1] Op verzoek van de geïnterviewde docenten is het
beoordelingsschema voor praktische opdrachten op het Sint Oelbert

Gymnasium hier niet letterlijk opgenomen, maar enkel algemeen
beschreven. Tijdens de mondelinge bespreking van dit verslag is het

beoordelingsschema wel voor inzage beschikbaar.

http://www.tweedefase-loket.nl/doc/verslag1.doc
http://www.tweedefase-loket.nl/doc/2verslag99.doc
http://www.tweedefase-loket.nl/doc/peil298.doc
http://www.tweedefase-loket.nl/doc/peil298.doc
http://www.tweedefase-loket.nl/doc/peil299.doc
http://www.tweedefase-loket.nl/doc/peil299.doc
http://www.tweedefase-loket.nl/doc/peiling4.doc
http://www.tweedefase-loket.nl/doc/monitoring-3-2000.doc
http://www.tweedefase-loket.nl/doc/eindbezoekverslag.doc
http://www.tweedefase-loket.nl/doc/evaluatie/balans.pdf

 29

Bijlage 2: Vragenlijst docenten Sint Oelbert gymnasium

1. Op welke manier heeft de invoering van de praktische opdracht op

het Oelbert plaatsgevonden?

2. Zijn er in de loop van de afgelopen jaren veranderingen aangebracht

in de manier waarop met de praktische opdracht wordt omgegaan
(dus nog niet in 2007)?

3. Hoe is de voorlichting aan de leerlingen over de praktische opdracht

(stukken/informatie in de les)?

4. Leerlingen hebben de keuze tussen zelf een onderwerp kiezen en een
onderwerp kiezen uit een lijst (welke onderwerpen staan op deze

lijst)?

5. In welke mate moeten leerlingen die zelf een onderwerp kiezen hierbij
geholpen worden?

6. Moeten leerlingen alleen werken of in groepen?

7. Wat is de tijdsperiode waarin aan de praktische opdracht gewerkt kan
worden door leerlingen?

8. Hoeveel tijd kan elke (groep) leerling(en) bij de praktische opdracht

begeleid worden? Is hier voor de docent voldoende tijd voor
beschikbaar?

9. Hoe vindt u de motivatie van de leerlingen voor de praktische

opdracht bij Wiskunde?

10. Op welke manier vindt de beoordeling van de praktische opdracht
plaats [Punten per onderdeel]

11. Telt de praktische opdracht in voldoende mate mee in het eindcijfer
(20%) gezien de tijd die een leerling er in zou moeten steken?

12. Welke vaardigheden leren leerlingen door het werken aan de

praktische opdracht volgens u?

13. Zouden ze deze vaardigheden ook in dezelfde mate geleerd hebben
als dit onderwerp klassikaal behandeld zou zijn?

14. Vindt er coördinatie plaats tussen andere vakken wat de praktische

opdracht betreft [Afstemming over tijd met andere
secties/gezamenlijke onderwerpen met andere secties]

 30

15. Hoe gaat u om met de veranderingen die m.i.v. 2007 in de Tweede

Fase zijn doorgevoerd omdat de praktische opdracht nu niet meer
verplicht is? Uit de leerlingen enquêtes blijkt dat men hier verdeeld

over is.

16. Vindt u dat de praktische opdracht een meerwaarde heeft binnen de

wiskunde?

 31

Bijlage 3: Vragenlijst leerlingen Sint Oelbert gymnasium

1. Wat was het onderwerp van de praktische opdracht wiskunde, die je

gemaakt hebt?

2. Op welke manier heb je dit onderwerp uitgekozen?

3. Met hoeveel personen heb je de praktische opdracht gemaakt?

4. Hoeveel tijd heb je besteed aan het uitwerken van de praktische

opdracht?

5. Vind je dat deze tijd in verhouding staat tot de mate waarin de
praktische opdracht meetelt in je eindcijfer?

6. Was de periode waarin je de praktische opdracht moest maken lang

genoeg?

7. Moest je in deze periode ook nog werken aan praktische opdrachten

van andere vakken? Zo ja voor welke vakken?

8. Heb je door het uitwerken van de praktische opdracht een beter
inzicht gekregen in het onderwerp, dan wanneer dit onderwerp

klassikaal behandeld zou zijn?

9. Hoe zou je het vinden als je in plaats van zelf een onderwerp te
kiezen voor een praktische opdracht, kunt kiezen uit een aantal

vastgelegde onderwerpen?

10. Wat zou je er van vinden als de praktische opdracht bij het vak
wiskunde wordt afgeschaft?

11. Heb je nog andere opmerkingen over praktische opdrachten bij

wiskunde?

