
•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Jan van de Craats (UvA, OU)

BASISWISKUNDE voor HAVO en VWO

Wat moet er in, en waarom?

Studiedag NVVW, 6 november 2004


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Wat is ‘Basiswiskunde’ in dit verband?

Basiswiskunde heeft betrekking op het ingangsniveau aan wiskun-
dige kennis en vaardigheden dat nodig is om vervolgopleidingen
op HBO en Universiteit met succes te kunnen volgen.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Wat is ‘Basiswiskunde’ in dit verband?

Basiswiskunde heeft betrekking op het ingangsniveau aan wiskun-
dige kennis en vaardigheden dat nodig is om vervolgopleidingen
op HBO en Universiteit met succes te kunnen volgen.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

In welke vervolgstudies wordt wiskunde gebruikt?

• bètastudies

• technische studies

• informatica en aanverwante studies

• economie, econometrie en verwante studies

• sociale studies, taalwetenschap (vnl. statistiek)

In al deze studies wordt bovenop het ingangsniveau wiskunde
(d.w.z. de basiswiskunde) nog een (vaak zeer omvangrijke) hoe-
veelheid toepassingsspecifieke wiskunde gedoceerd.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

In welke vervolgstudies wordt wiskunde gebruikt?

• bètastudies

• technische studies

• informatica en aanverwante studies

• economie, econometrie en verwante studies

• sociale studies, taalwetenschap (vnl. statistiek)

In al deze studies wordt bovenop het ingangsniveau wiskunde
(d.w.z. de basiswiskunde) nog een (vaak zeer omvangrijke) hoe-
veelheid toepassingsspecifieke wiskunde gedoceerd.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

In welke vervolgstudies wordt wiskunde gebruikt?

• bètastudies

• technische studies

• informatica en aanverwante studies

• economie, econometrie en verwante studies

• sociale studies, taalwetenschap (vnl. statistiek)

In al deze studies wordt bovenop het ingangsniveau wiskunde
(d.w.z. de basiswiskunde) nog een (vaak zeer omvangrijke) hoe-
veelheid toepassingsspecifieke wiskunde gedoceerd.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

T.a.v. de statistiek (sociale studies, taalwetenschap): geen grote
aansluitingsproblemen.

De statistiek in wiskunde A op HAVO en VWO geeft voldoende
ondergrond.

Mede daarom laat ik in mijn verhaal de statistiek, en daarmee
de toepassingen van de wiskunde in de sociale en aanverwante
studies, verder buiten beschouwing.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Hoofdthema dus:

Basiswiskunde voor bètarichtingen, techniek, informatica,
econom(etr)ie en aanverwante studierichtingen.

Eerste vraag:

Welke wiskunde wordt in dergelijke vervolgstudies ge-
bruikt?


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Hoofdthema dus:

Basiswiskunde voor bètarichtingen, techniek, informatica,
econom(etr)ie en aanverwante studierichtingen.

Eerste vraag:

Welke wiskunde wordt in dergelijke vervolgstudies ge-
bruikt?


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Voorbeelden van wiskundevakken in deze vervolgopleidingen:

• lineaire algebra

• complexe getallen en complexe functietheorie

• functies van meer variabelen

• meervoudige integralen, integreren over krommen, oppervlak-
ken en volumes

• differentiaalvergelijkingen (gewone en partiële)

• numerieke methoden

• integraaltransformaties, Laplace en Fourier

• vectoranalyse

• operationele analyse, optimaliseringsmethoden

• combinatoriek

• logica


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Kenmerkend voor al deze wiskundevakken:

• abstractie

• het gaat om het aanleren van technieken en vaardigheden.
Numerieke berekeningen zijn vaak van secundair belang. De
GR is meestal nutteloos.

• er wordt van de studenten een aanzienlijke formulevaardigheid
verwacht.

• ‘problem solving abilities’ en ‘creativiteit’ spelen vrijwel geen
rol.

Let wel: deze wiskundevakken worden gegeven omdat de toepas-
singen erom vragen. In een tijd waarin alle opleidingen meer stof
in minder tijd moeten behandelen, moet elk ondersteunend uur
onderwijs bevochten en (inhoudelijk!) verdedigd worden.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Kenmerkend voor al deze wiskundevakken:

• abstractie

• het gaat om het aanleren van technieken en vaardigheden.
Numerieke berekeningen zijn vaak van secundair belang. De
GR is meestal nutteloos

• er wordt van de studenten een aanzienlijke formulevaardigheid
verwacht

• ‘problem solving abilities’ en ‘creativiteit’ spelen vrijwel geen
rol.

Let wel: deze wiskundevakken worden gegeven omdat de toepas-
singen erom vragen. In een tijd waarin alle opleidingen meer stof
in minder tijd moeten behandelen, moet elk ondersteunend uur
onderwijs bevochten en (inhoudelijk!) verdedigd worden.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

. . . en verder wordt die wiskunde natuurlijk op allerlei manieren in
de hoofdvakken toegepast, bijvoorbeeld in de mechanica, elec-
trotechniek, signaalanalyse, aërodynamica, akoestiek, construc-
tieleer, sterkteleer, onderhoudstechnologie, logistiek, etc., etc.

Wetmatigheden =⇒ formules =⇒ combinaties en wiskundige ma-
nipulaties =⇒ nieuwe wetmatigheden

WISKUNDE IS DE TAAL VAN DE NATUURWETEN-
SCHAPPEN EN DE TECHNIEK


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

. . . en verder wordt die wiskunde natuurlijk op allerlei manieren in
de hoofdvakken toegepast, bijvoorbeeld in de mechanica, elec-
trotechniek, signaalanalyse, aërodynamica, akoestiek, construc-
tieleer, sterkteleer, onderhoudstechnologie, logistiek, etc., etc.

Wetmatigheden =⇒ formules =⇒ combinaties en wiskundige ma-
nipulaties =⇒ nieuwe wetmatigheden

WISKUNDE IS DE TAAL VAN DE NATUURWETEN-
SCHAPPEN EN DE TECHNIEK


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

INHOUD BASISWISKUNDE voor HAVO en VWO:

• Rekenen met gehele getallen, breuken, machten en wortels

• Algebra: haakjes, merkwaardige producten, breuken met let-
ters splitsen en onder één noemer brengen

• Faculteiten, binomiaalcoëfficiënten, getallenrijen, limieten

• Vergelijkingen en ongelijkheden; oplossen van eerstegraads-
en tweedegraadsvergelijkingen, kwadraatafsplitsen, abc-
formule, stelsels van lineaire vergelijkingen (twee-bij-twee en
drie-bij-drie)

• Meetkunde (vnl. analytisch: lijnen, cirkels, afstanden, vlakken,
bollen)

• Functies: polynomen, rationale functies, machts- en wortel-
functies, goniometrische functies, exponentiële en logaritmi-
sche functies, geparametriseerde krommen en het vlak en in
de ruimte

• Calculus: differentiëren, differentialen en integralen, integra-
tietechnieken, toepassingen.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Merkwaardig:

Het overgrote deel van dit verlanglijstje wordt gedekt door
de officiële programma’s voor Wiskunde B.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Ernstig probleem in de huidige situatie:

Formulevaardigheid en kennis van elementaire functies van
de aankomende studenten zijn volstrekt onvoldoende ont-
wikkeld

Toelichting: zie o.a. artikel van Metha Kamminga in Euclides,
juni 2004, p. 358–361


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Veel universiteiten en hogescholen werken op hun eigen manier
aan oplossingen in de vorm van bijspijkercursussen.

Methode: diagnostische toetsen en daarna veel oefenmateriaal.

Vreemd is dat de afnemers moeten repareren wat de toeleveran-
ciers, ondanks de programmaomschrijvingen niet in voldoende
mate aanleveren. De afnemers zijn hier uiteraard niet blij mee.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Hoe kun je zulke deficiënties repareren?

Oefenen, oefenen, oefenen, oefenen, oefenen, . . .!

Vrij beschikbaar oefenmateriaal: zie

www.science.uva.nl/∼craats


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Hoe kun je zulke deficiënties repareren?

Oefenen, oefenen, oefenen, oefenen, oefenen, . . .!

Vrij beschikbaar oefenmateriaal: zie

www.science.uva.nl/∼craats


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Hoe kun je zulke deficiënties repareren?

Oefenen, oefenen, oefenen, oefenen, oefenen, . . .!

Vrij beschikbaar oefenmateriaal: zie

www.science.uva.nl/∼craats


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

(Wiskundig-)didactische mythen:

Het wiskunde-onderwijs moet het denken bevorderen.

Wiskundeonderwijs moet de gecijferdheid bevorderen.

Wiskunde-onderwijs moet problem-solvingtechnieken om-
vatten.

Verhaaltjes maken het wiskundeonderwijs aantrekkelijk.

Bij wiskunde gaat het om begrip, en dat kweek je niet door
rijtjes sommen te maken.

Zelf-ontdekkend leren is de beste onderwijsvorm.

Leren moet leuk zijn.


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Tot slot:

Naast Basiswiskunde mag er in het wiskunde-onderwijs na-
tuurlijk best ruimte zijn voor projecten, werkstukken, kan-
goeroe, olympiades, etc., etc.

Maar als u wilt dat uw leerlingen in het vervolgonderwijs
beslagen ten ijs komen, zet Basiswiskunde dan bovenaan
uw prioriteitenlijst, en breng ze (weer) formulevaardigheid
bij!

U kunt daarbij desgewenst vrijelijk gebruikmaken van ons mate-
riaal: zie

www.science.uva.nl/∼craats


•First •Prev •Next •Last •Go Back •Full Screen •Close •Quit

Tot slot:

Naast Basiswiskunde mag er in het wiskunde-onderwijs na-
tuurlijk best ruimte zijn voor projecten, werkstukken, kan-
goeroe, olympiades, etc., etc.

Maar als u wilt dat uw leerlingen in het vervolgonderwijs
beslagen ten ijs komen, zet Basiswiskunde dan bovenaan
uw prioriteitenlijst, en breng ze (weer) formulevaardigheid
bij!

U kunt daarbij desgewenst vrijelijk gebruikmaken van ons mate-
riaal: zie

www.science.uva.nl/∼craats


