

Strategiegebruik en prestaties bij vermenigvuldigen en delen in groep 8

Hoe kunnen ze worden beïnvloed?

Proefschrift Marije Fagginger Auer

Begeleiders promotie

Willem Heiser

promotor

Kees van Putten

Universiteit Leiden

Marian Hickendorff

copromotoren

Anton Béguin

Cito

Vermenigvuldigen en delen

In groep 8 zitten 24 kinderen. Voor het schoolkamp moet elk kind € 37,50 betalen.

Hoeveel moet de meester van alle kinderen samen ontvangen?

€ _____

Bloemisterij De Roo

Leonie heeft 2500 tulpen.
Ze maakt daarvan steeds bossen van 40 tulpen.
Hoeveel bossen van 40 tulpen kan zij in totaal maken?

_____ bossen

$$544 : 34 = \underline{\hspace{2cm}}$$

$$23 \times 56 = \underline{\hspace{2cm}}$$

Vermenigvuldig- en deelstrategieën

	cijferend	kolomsgewijs	anders schriftelijk	zonder uitwerking
23×56	$\begin{array}{r} 56 \\ \underline{23} \times \\ 168 \\ \underline{1120} + \\ 1288 \end{array}$	$\begin{array}{r} 56 \\ \underline{23} \times \\ 18 \\ 150 \\ 120 \\ \underline{1000} + \\ 1288 \end{array}$	$\begin{array}{r} 1120 + 3 \times 56 \\ 1120 + 168 \\ 1288 \end{array}$	1288
$544 \div 34$	$\begin{array}{r} 34 \overline{)544} \setminus 16 \\ \underline{34} \\ 204 \\ \underline{204} \\ 0 \end{array}$	$\begin{array}{r} 544 : 34 = \\ \underline{340} - 10 \times \\ 204 \\ \underline{102} - 3 \times \\ 102 \\ \underline{102} - 3 \times + \\ 0 \quad 16 \times \end{array}$	$\begin{array}{r} 10 \times 34 = 340 \\ 13 \times 34 = 442 \\ 16 \times 34 = 544 \end{array}$	16

Veranderingen in rekenprestaties

De prestaties van leerlingen per domein zijn veranderd sinds 1987:

- ▶ beter bij schatten, getalinzicht, hoofdrekenen en procenten
- ▶ maar slechter bij bewerkingen (rekenen met grotere getallen en kommagetallen), vooral vermenigvuldigen en delen!

Gedaalde prestaties bij bewerkingen \times/\div

Zowel bij \times als \div

- ▶ van 1997 naar 2004: van $\pm 60\%$ goede antwoorden naar $\pm 45\%$
- ▶ van 2004 naar 2011: geen herstel

Veranderingen in vermenigvuldig- en deelstrategiegebruik

Zowel bij \times als \div

- ▶ van 1997 naar 2004: minder cijferend, meer zonder uitwerking
- ▶ van 2004 naar 2011: grotendeels stabiel

Percentage goede antwoorden per strategie

<i>strategie</i>	<i>percentage goed</i>	
	×	÷
cijferalgoritme	70	68
kolomsgewijs	64	64
anders schriftelijk	58	57
zonder uitwerking	46	31
rest	5	4

Mogelijke verklaring daling prestaties:

- ▶ veel minder cijferen, meer zonder uitwerking antwoorden
- ▶ maar veel minder goede antwoorden zonder uitwerking
- ▶ algemeen: vooral groot verschil tussen met en zonder uitwerking antwoorden

Dit proefschrift

Welke factoren hebben invloed op het strategiegebruik en de prestaties van groep-8-leerlingen bij vermenigvuldigen en delen? En welke statistische technieken kan je gebruiken om dit te onderzoeken?

Analyses van data van de rekenpeiling van Cito in 2011

- ▶ hoofdstuk 2 en 3
- ▶ statistische modellen met latente variabelen voor verband rapportages rekenlessen met strategiegebruik en prestaties

Experimenten op basisscholen

- ▶ hoofdstuk 4, 5 en 6
- ▶ choice/no-choice experiment wel vs. niet opschrijven, training in opschrijven, deelopgaven mengen met andere opgaven

Hoofdstuk 2 en 3: analyses van peilingsdata

Psychometrie

- ▶ meten van psychologische fenomenen
- ▶ niet direct observeerbare eigenschappen → latente variabelen (bijvoorbeeld depressie, extraversie of rekenvaardigheid)
- ▶ items om iets te weten te komen over latente variabelen

Modellen met latente variabelen

- ▶ modelleren relatie items met latente variabele
- ▶ verschillende soorten latente variabelen
 - ▶ verschillende groepen/profielen → latenteklassenanalyse
 - ▶ doorlopende schaal → itemresponstheorie

Peilingsdata

- ▶ 7465 uitwerkingen van 1619 leerlingen van 107 leerkrachten
- ▶ leerkrachtvragenlijst over invulling rekenles

Hoofdstuk 2: strategiegebruik (latenteklassenanalyse)

Hoofdstuk 2: strategiegebruik (latenteklassenanalyse)

Effecten op de kans om een strategieprofiel te hebben van...

Leerlingkenmerken

- ▶ meisjes vaker algoritmes, jongens vaker geen uitwerking
- ▶ zwakkere leerlingen vaker geen uitwerking

De leerkracht

- ▶ leerkracht vooral invloed op wat voor uitwerking, minder op uitwerking of niet
- ▶ significante invloed van strategie-instructie

Hoofdstuk 3: prestaties (itemresponstheorie)

Veel potentieel relevante vragen uit de leerkrachtvragenlijst
→ vragen selecteren die prestaties het best verklaren

Nieuwe toepassing LASSO-variabeleselectie op itemresponsmodel

Hoofdstuk 3: prestaties (itemresponstheorie)

18 variabelen geselecteerd

- ▶ grootste leerkrachteffect van hoeveelheid klassikale instructie
- ▶ grote effecten strategieën, ook afhankelijk van geslacht:

Hoofdstuk 4: choice/no-choice-experiment

Maar misschien wordt de geschatte accuratesse van strategieën wel vertekend door selectieve toepassing op bepaalde opgaven / door bepaalde leerlingen, en hoe zit het met de snelheid?

→ experimentele vergelijking met choice/no-choice experiment

- ▶ 162 groep-8-leerlingen uit 25 klassen
- ▶ 3 versies van een set van 8 deelopgaven:

vrije strategiekeuze

moet berekeningen
opschrijven

mag geen bereke-
ningen opschrijven

zuivere schatting van
snelheid en accuratesse

Hoofdstuk 4: choice/no-choice-experiment

Snelheid

Goede antwoorden

Hoofdstuk 5: training in opschrijven

Kunnen we keuzes voor opschrijven doen toenemen met een training en daarmee prestaties verbeteren?

- ▶ 224 zwakkere rekenaars uit groep 8
- ▶ 12 deelopgaven bij pretest en posttest
- ▶ 3 trainingssessies van 15 minuten in 3 weken
 - ▶ controletraining: deelopgaven oplossen zoals leerling zelf wil
 - ▶ opschrijftraining: verplicht berekeningen opschrijven en daar indien nodig feedback op

Hoofdstuk 5: training in opschrijven

- ▶ weinig feedback nodig in opschrijftrainingsessies
- ▶ $\pm 85\%$ vrijwillig opschrijven in controleconditie

- ▶ verschil tussen wel en niet training
- ▶ maar niet tussen controle- en opschrijftraining
- ▶ opschrijven grotere kans op goed antwoord dan hoofdrekenen ($P_{correct} = .41$ vs. $P_{correct} = .21$)

Hoofdstuk 6: deelopgaven mengen met andere opgaven

Zijn resultaten van experimenten met maar één soort opgaven (delen) wel te generaliseren naar situaties waarin verschillende soorten opgaven door elkaar worden aangeboden?

- ▶ cognitieve kosten van het wisselen tussen taken?
- ▶ perseveratie in het gebruik van een strategie?
- ▶ 323 groep-8-leerlingen
- ▶ 12 deelopgaven en 12 andere (hoofdreken)opgaven

niet gemengd

wel gemengd

Hoofdstuk 6: deelopgaven mengen met andere opgaven

Task switching costs:

conditie	goede antwoorden		snelheid (minuten) hele test
	andere opgaven	deelopgaven	
niet gemengd	69%	44%	37
wel gemengd	70%	45%	36

Perseveratie in strategiegebruik:

Conclusie

Achtergrond

- ▶ prestatiedaling bij \times en \div
- ▶ toename inaccuraat antwoorden zonder uitwerking

Analyse van peilingsdata

- ▶ H2: geen uitwerking meer afhankelijk van leerling dan leerkracht
- ▶ H3: strategieën met vaste aanpak geven beste resultaten, positief effect klassikale instructie
- ▶ H2 & H3: nieuwe toepassingen van modellen met latente variabelen voor analyse van peilingsdata

Experimenten

- ▶ H4: moeten opschrijven helpt zwakkere rekenaars
- ▶ H5: training kan opschrijven en prestaties doen toenemen
- ▶ H6: mengen van opgaven heeft niet per se een effect

Meer weten?

Lezen

- ▶ neem gerust een proefschrift mee!
- ▶ hoofdstuk 5 in *Balans van het reken-wiskundeonderwijs aan het einde van de basisschool 5* van Cito, gratis te downloaden
- ▶ publicaties in Learning and Instruction, Applied Measurement in Education en Pedagogische Studiën

Contact

- ▶ ✉ faggingerauer@10vdl.nl

Vragen?

