
 1

ACHTERGRONDEN EN UITGANGSPUNTEN BIJ HET LEERTRAJECT

1. Achtergronden en globale inhoud
Er zijn nogal wat leerlingen voor wie het onderwijs in de bovenbouw niet makkelijk te volgen
is. Zij hebben in toenemende mate moeite te begrijpen waar het onderwijs precies over gaat
en blijken niet in staat zich de beoogde kennis in de geplande tijd eigen te maken. Als gevolg
daarvan kunnen ze vaak ook niet goed meer deelnemen aan interactieve leergesprekken in de
klas. Het resultaat kan een nogal verbrokkeld kennispatroon ten aanzien van rekenen-
wiskunde zijn, alsmede een zekere aversie tegen reken-wiskundige activiteiten. De volgende
drie factoren spelen bij het ontstaan van deze problemen vaak een rol:
-- Het leertempo ligt (te) hoog
-- De leerstappen zijn (te) groot
-- De leerstof is (te) omvangrijk

De leerlingen worden in groep 7 en 8 verondersteld zich in een betrekkelijk kort tijdsbestek
een flink aantal begrippen, vaardigheden e.d. eigen te maken. Voor sommige van hen lijkt dit
tempo te hoog te zijn gegrepen. Daarbij komt dat het leerproces soms te weinig geleidelijk is
opgebouwd en dat de leerstappen die tijdens het leerproces gemaakt worden, nogal groot zijn.
Als er dan ook nog sprake is van een veelheid aan leerstofgebieden die vrijwel dagelijks naast
elkaar aan de orde komen, dan is de kans reëel dat zulke leerlingen na verloop van tijd het
spoor bijster raken en afhaken.

Het aangepaste leertraject is in de eerste plaats bedoeld om de leerlingen die als gevolg van de
genoemde factoren afgehaakt zijn of op het punt staan dit te doen, alsnog een aantal basale
leerervaringen te laten opdoen met typische bovenbouwleerstof zoals procenten,
meten/metriek en kommagetallen.. Er wordt vanuit gegaan dat ze daarbij in een apart groepje
werken en in een rustig, aan de leerlingen aangepast tempo essentiële inzichten, basale
vaardigheden e.d. rond deze leerstofgebieden verwerven.Steeds beginnen de lessen uit het
traject met een korte, interactieve hoofdrekenactiviteit gevolgd door een wat uitgebreidere
instructieactiviteit rond procenten, kommagetallen of meten/metriek. Naderhand komen ook
andere waardevolle leerstofgebieden zoals digitale tijd, breuken en meetkunde aan bod.Verder
zijn er door het hele leertraject heen regelmatig praktische meetactiviteiten waarbij het
werken met instrumenten als duimstok, rolmaat, maatbeker en verstekhaak centraal staat.
Voor deze doelgroep van leerlingen (in Cito-termen: de lage D- en E-leerlingen) zijn zulke
activiteiten van wezenlijk belang voor hun hele reken-
wiskundige ontwikkeling. Om het leerproces overzichtelijk
voor de leerlingen te houden, is de leerstof op bepaalde
punten sterk ingeperkt. Zo blijven het cijfermatige rekenen
en bewerkingen met breuken volledig buiten beschouwing.
De leerstofopbouw in het traject is zeer geleidelijk
waardoor het verband tussen de verschillende lessen voor
de kinderen veel duidelijker is dan in de reguliere reken-
wiskundelessen. Bij het oplossen van de opgaven zijn er
steeds diverse mogelijkheden om op eigen, aangepast
niveau tot een oplossing te komen. Zie het voorbeeld
hiernaast (werkblad 7) waarbij een leerling laat zien hoe
ze de opgave '35% van € 640,- is ..' met een getallenstrook
heeft opgelost.

 2

Tenslotte zijn er van tijd tot tijd twee typen opgaven opgenomen van een tamelijk hoge
moeilijkheidsgraad. Dit betreft in de eerste plaats 'wiskundige onderzoeksopgaven' waarbij de
leerlingen in de rol van jonge wiskundige onderzoeker geplaatst worden en waarbij ze op
eigen kracht, in overleg met een medeleerling, een oplossing voor een probleem moeten zien
te vinden dat nog niet eerder aan de orde is geweest. Uiteraard zijn deze problemen aangepast
aan het niveau van de leerlingen.
In de tweede plaats zijn er aan
het eind van een werkblad soms
'raadselopgaven' opgenomen met
een enigszins puzzelachtig
karakter. Zie het voorbeeld hier-
naast, afkomstig van werkblad 25.
Deze opgaven zijn vooral bedoeld
voor leerlingen die op een zeker
moment wel wat meer aan kunnen.

2. Didactische uitgangspunten
Aan het aangepaste leertraject liggen een aantal didactische uitgangspunten ten grondslag die
hieronder kort uiteengezet worden. Deze uitgangspunten zijn hecht verbonden met de
realistische onderwijsbenadering, maar zijn tot op zekere hoogte toegespitst op de situatie van
de doelgroep, de (bijna) afgehaakte leerlingen in groep 7 en 8.

2.1 Het creëren van succeservaringen als primair onderwijsdoel
Misschien wel het belangrijkste uitgangspunt heeft niet zozeer met de leerstof te maken, maar
met de gerichtheid van het onderwijs op het creëren van succeservaringen. Voor nogal wat
leerlingen die aan het traject deelnemen, is het rekenen in de bovenbouw gepaard gegaan met
een serie mislukkingen en teleurstellingen. Als er één ding is waar ze behoefte aan hebben,
dan is het wel het doormaken van een aantal succeservaringen, het ontwikkelen van een
gevoel van wél in staat zijn om dingen te begrijpen, het aankweken van een beetje meer
zelfvertrouwen. Het aangepaste leertraject is er dan ook in de eerste plaats op gericht om de
negatieve spiraal te doorbreken en bij de leerlingen het besef te doen doorbreken dat ze
eigenlijk best wel het een en ander kunnen, snappen en weten; en dat ze, al is het in een
aangepast tempo en op een aangepast niveau, best wel in staat zijn om die eigen kennis
geleidelijk aan verder uit te bouwen in de richting van wat andere leerlingen in de reguliere
lessen al aan kennis, inzichten en vaardigheden hebben verworven.

2.2 Appelleren aan het eigen inzicht
Nauw hiermee verbonden is het streven om zo goed mogelijk te werken aan het eigen inzicht
van de leerlingen in de leerstof. Voor veel van hen heeft het rekenonderwijs tot nu toe nogal
sterk in het teken gestaan van het zich eigen maken van een aantal 'maniertjes' die ze
nauwelijks begrepen en die ze maar moeizaam konden toepassen. Het aangepaste leertraject is
er in belangrijke mate op gericht om pas op de plaats te maken, om in eerste instantie vooral
het inzicht van de leerlingen te versterken en om ze steeds weer te laten ervaren dat ze zelf
heel goed in staat zijn om dingen echt te snappen. Er wordt dan ook een sterk beroep gedaan
op het eigen 'gezonde rekenverstand' en op het vermogen om zelf te beredeneren waarom een
aanpak of een oplossing al dan niet juist is.
Met het oog daarop komt het cijfermatige rekenen in het traject in het geheel niet aan de orde
en ligt de nadruk vooral in het begin sterk op elementair hoofdrekenen en praktisch meten.

 3

Zie het voorbeeld hieronder (werkblad 12). Ook het bewust leren inzetten van de
rekenmachine in situaties
waarin dat door de
complexiteit van de getallen
sterk voor de hand ligt, krijgt
de nodige aandacht. Verder
wordt intensief gewerkt aan
het in gezamenlijk overleg
onderbouwen van allerlei
rekeneigenschappen en
-strategieën. Bijvoorbeeld:
Waarom mag dat eigenlijk,
een nul achter een getal
zetten als je dat getal met 10 vermenigvuldigt? Kunnen we verklaren waarom dat een juiste
regel is?

2.3 De organisatie van het onderwijs: interactief groepsgericht onderwijs
Het leertraject is zeker niet bedoeld voor een onderwijsleerproces waarbij de leerlingen
grotendeels of geheel zelfstandig een serie werkbladen doorwerken en waarbij de leerkracht
zich voornamelijk beperkt tot het nakijken en het bespreken van de gemaakte fouten. Zoals uit
de bijbehorende lesbeschrijvingen direct duidelijk zal worden, zijn de lessen eerst en vooral
bedoeld voor interactief onderwijs waarbij de
leerlingen bij voorkeur in een apart groepje
onder leiding van de leerkracht in een aparte
werkruimte les krijgen. Ook de aanwezigheid van
een goed schoolbord waarop leerkracht en
leerlingen oplossingswijzen en hulpnotaties
kunnen weergeven, is van grote waarde. Tijdens
de lessen zijn er regelmatig momenten van
gezamenlijke uitwisseling en bewustmaking
waarbij de leerlingen onder leiding van de
leerkracht tot een bepaald inzicht komen, een
handige oplossingswijze construeren, en zo meer.

2.4 Aandacht voor tekort schietende basisvaardigheden: 'in het voorbijgaan'
Tijdens de reguliere rekenlessen zijn veel leerlingen veelvuldig geconfronteerd met het feit
dat er sprake is van flinke leemtes op het gebied van basisvaardigheden. Bijvoorbeeld: het niet
paraat hebben van tafelkennis zoals 7x8=56 of 8x6=48; het niet vlot uit het hoofd kunnen
uitrekenen van opgaven als 80+35= of 4x175= ; het niet goed in staat zijn om een kale
opgave zoals 120-48= of 500:4= te verbinden met een passende contextsituatie, enzovoorts.
Soms is er met dergelijke leerstof tot uit den treure geoefend zonder het gewenste resultaat. In
het aangepaste leertraject wordt aan zulke lacunes wel aandacht besteed, maar zonder nadruk
en vooral 'in het voorbijgaan'. Dat wil zeggen, er wordt niet direct en gericht gewerkt aan het
alsnog op peil brengen van basisvaardigheden. Maar áls zich een situatie voordoet waarin het
belangrijk is om redelijk vlot een opgave als 120-48 uit te rekenen (bijvoorbeeld in het geval
een korting van 40% op een skateboard van € 120,-), dan wordt daar nadrukkelijk bij
stilgestaan. Het didactische vertrekpunt bestaat er daarbij vooral in dat enkele mogelijkheden

 4

besproken worden om zo'n opgave op een basaal niveau op te lossen via bijvoorbeeld het
noteren van denkstappen in rekentaal of via de lege getallenlijn. Zie het voorbeeld hieronder.

Het gebeurt natuurlijk wel eens dat de leerlingen zo'n stap terug als kinderachtig ervaren,
maar als ze merken hoe het inzicht in allerlei handige oplossingsstrategieën erdoor bevorderd
wordt, zijn ze veelal snel overtuigd van het nut ervan. Evenzo wordt, als er sprake is van een
opgave waarin 6x8 moet worden uitgerekend (bijvoorbeeld: hoeveel kosten 6 krentenbollen
van 48 cent), zo nodig nog eens teruggegrepen op handige 'steunsommen' die benut kunnen
worden om zo'n opgave vlot uit te rekenen. Bijvoorbeeld: rekenen via 3x8 en verdubbelen, of
via 5x8 en nog 8 erbij.

2.5 Het belang van een goed overzicht over leerlijnen
Voor belangrijke leerstofgebieden zoals procenten, meten/metriek en kommagetallen worden
een aantal duidelijke, zorgvuldig opgebouwde leerlijnen doorlopen. Verder wordt er
voortgebouwd op een aantal centrale leerlijnen die de leerlingen al in de lagere leerjaren
hebben doorlopen, zoals rond het optellen en aftrekken tot 100, de tafels van
vermenigvuldiging, het vermenigvuldigen en delen met grotere, ronde getallen (6x70; 15x20;
100:4; 500:25; e.d.). Het is van grote waarde als de leerkracht goed op de hoogte is van deze
leerlijnen en als hij/zij belangrijke didactische beslissingen kan nemen op grond van een goed
inzicht in deze leerlijnen. Ook is het nuttig om een goed idee te hebben waar binnen bepaalde
leerlijnen uiteindelijk op wordt aangestuurd. De aanpakken waar leerlingen zelf mee komen,
kunnen dan in het perspectief van de doorgaande lijn gezien worden.
Om meer inzicht in deze leerlijnen te krijgen, kan het
in de eerste plaats aanbeveling verdienen om kennis te
nemen van de hieronder vermelde TAL-brochures (zie
ook de afbeelding hiernaast). In deze brochures worden
de leerlijnen rond hele getallen (onderbouw en boven-
bouw) en rond meten/meetkunde (onderbouw) op een
beknopte en heldere manier beschreven en met voor-
beelden op video geïllustreerd. In de tweede plaats zijn
er speciaal voor het aangepaste leertraject enkele nieuwe
beschrijvingen van leerlijnen ontwikkeld. Dit betreft een
'Basisleerlijn procenten', een visueel overzicht van een
'Basisleerlijn kommagetallen', en een 'Afbakening van de
doorgaande lijn naar het VMBO' (deel 1 en 2). Met name
deze laatste beschrijving geeft een goed beeld van de
leerstofinhouden en leerdoelen die van belang zijn voor de overstap naar het VMBO.

TAL-brochures
Treffers, A., M. van den Heuvel-Panhuizen & K. Buijs (red.) (1999): Jonge kinderen leren
rekenen. Tussendoelen annex leerlijnen. Hele getallen onderbouw basisschool. Groningen:
Wolters Noordhoff.

 5

Heuvel-Panhuizen, M. van den, K. Buijs & A. Treffers (red.) (2001): Kinderen leren rekenen.
Tussendoelen annex leerlijnen. Hele getallen bovenbouw basisschool. Groningen: Wolters
Noordhoff.
Heuvel-Panhuizen, M. van den & K. Buijs (red.) (2004). Jonge kinderen leren meten en
meetkunde. Tussendoelen annex leerlijnen. Groningen: Wolters Noordhoff.

3. Praktijkervaringen
In het schooljaar 2005-2006 is het eerste deel van het aangepaste leertraject (de lessen
behorende bij werkblad 1 t/m 20) uitgeprobeerd in een praktijkexperiment op twee
Rotterdamse scholen. De ervaringen die daarbij werden opgedaan, hebben geleid tot enkele
belangrijke aanpassingen en verbeteringen in het leertraject. Ook werden een aantal
voorbeelden van oplossingswijzen van kinderen verzameld die ter illustratie in de
lesbeschrijvingen werden opgenomen. Zie het voorbeeld onderaan deze pagina.
Van belang is verder om te melden dat in het praktijkexperiment bleek dat een deel van de
leerlingen nogal sterk gefixeerd bleek op niet goed begrepen en vaak onjuist uitgevoerde
cijferprocedures. Ook elementaire hoofdrekenopgaven zoals 100-75 en 200-135 werden vaak
cijfermatig aangepakt, met veelal
magere resultaten. Zie het voorbeeld
hiernaast. Deze leerlingen bleken om
zo te zeggen vervreemd van hun
eigen gezonde rekenverstand, en het
kostte de nodige moeite om hier
verandering in te brengen. Het
opfrissen van elementaire hoofdreken-
strategieën en het werken aan
praktische meetactiviteiten bleek
hiervoor een goede insteek te zijn.
Als het dan zo ver was (na zo'n vijf tot 10 lessen) dat de leerlingen zich weer bewust werden
van de kracht van het eigen gezonde rekenverstand, bleek er een wereld voor ze open te gaan:
het zelfvertrouwen ging met sprongen vooruit en ook het plezier in het rekenen nam
zienderogen toe.
Een interessant bijkomend gevolg van deze positieve ontwikkeling bleek ook dat de aan het
leertraject deelnemende leerlingen er soms toe over bleken te gaan om medeleerlingen uit de
eigen groep die niet meededen maar die zich verre van zeker op het gebied van rekenen-
wiskunde voelden, te gaan helpen bij het oplossen van bijvoorbeeld opgaven rond procenten
of kommagetallen. Het zal duidelijk zijn dat dit hun motivatie nog weer sterk ten goede
kwam.

 6

werkblad 1a SLO-DOBA-bovenbouwproject

BLAD 1: PLEINTJES, ZAKKEN DROP EN WORST

 Een plein van 4 bij 6 tegels. Totaal tegels

 Een plein van 8 bij 15 tegels. Totaal tegels

 Een plein van 12 bij 20 tegels. Totaal tegels

b. Een plein heeft in totaal
100 tegels. Hoe lang en hoe breed
kan het zijn?
..
..
..

2 zakken 10 zakken
4 zakken 20 zakken
5 zakken 50 zakken
8 zakken 100 zakken

 een fles yoghurt een pot jam met een worst met 75% rundvlees
 met 4% vet 30% echte vruchten en 25% varkensvlees

1. Pleintjes en zakken drop
a. Tegelpleintjes

Kladblaadje

Kladblaadje
c. Zakken drop
Wat kosten .. zakken?

2. Procenten
a. Laat in het plaatje zien hoeveel procent het ongeveer is.

werkblad 1b SLO-DOBA-bovenbouwproject

 Korting: Korting: Korting:
Prijs met korting: Prijs met korting: Prijs met korting:

3. Getallentrappen
Tel steeds twee getallen bij elkaar op.

4. Extra: een puzzelsom
De vader en moeder van Remco zijn samen precies 50 jaar oud.
Vader is 4 jaar ouder dan moeder. Hoe oud zijn ze?

 Vader: jaar oud
 Moeder: jaar oud

b. Op alle artikelen 50% korting. Wat wordt de nieuwe prijs? Reken eerst de
korting uit, daarna de prijs met korting.

Kladblaadje Kladblaadje Kladblaadje

20 30 10

30 50

80

30 50 20 35 45 25

70 80 60

120 140 100 150 175 125

Kladblaadje

werkblad 2a SLO-DOBA-bovenbouwproject

BLAD 2: SPAREN EN PAARDRIJDEN

 a. Hoeveel houdt hij over als
 hij een pen van 5 euro koopt?

 b. En als hij een CD van
 24 euro koopt?

 c. En als hij een skatebord
 van 85 euro koopt?

d. Reken uit:
 200 - 5 = 500 - 5 =
 200 - 15 = 500 - 25 =
 200 - 85 = 500 - 175 =
 200 - 125 = 500 - 395 =

e. Rosetta heeft een aftreksom uitgerekend: 1000 - 325 =
Hoe heeft zij dit precies gedaan? En wat is haar antwoord?

f. Reken zelf uit op de lege getallenlijn: 1200 - 375 =

2. Paardrijden
 a. Fatma huurt voor 4 uur
 een paard. Wat kost dat?

 Michiel huurt voor 6 uur
 een paard. Wat kost dat?

 Margot huurt voor 10 uur
 een paard. Wat kost dat?

b. Reken uit:
 5 x 120 = 15 x 20 =
 6 x 200 = 12 x 100 =
 4 x 250 = 20 x 35 =
 8 x 150 = 250 x 6 =

1. Sparen
Robin heeft 100 euro gespaard. Kladblaadje

Kladblaadje

Rosetta heeft

Kladblaadje

Kladblaadje

werkblad 2b SLO-DOBA-bovenbouwproject

 95% van het plein 47% van de parkeer- 25% van het pak melk
 staat onder water plaatsen is bezet is opgedronken

korting: korting: korting:
nieuwe prijs: nieuwe prijs: nieuwe prijs:

4. Rekenwielen
Hoeveel moet erbij om 1000 te krijgen?

 Samen 1000 Samen 1000 Samen 1000

 Samen 1000 Samen 1000 Samen 1000

3. Procenten
a. Laat in het plaatje zien hoeveel procent het ongeveer is.

b. Op alle artikelen 25% korting. Wat wordt de nieuwe prijs?

Kladblaadje Kladblaadje Kladblaadje

500 150

150

....... 250

250 250

150

250 350

125 125

500

125 150

....... 175

250 175

175

werkblad 3a SLO-DOBA-bovenbouwproject

BLAD 3: DUIMSTOKKEN EN DEODORANT

a. Neem je duimstok en meet de lengte en breedte van je tafel.
 Lengte:
 Breedte:
b. Meet de hoogte en de breedte van de deur.
 Breedte:
 Hoogte:
c. Schrijf zo goed mogelijk op hoe je de hoogte
van de deur hebt opgemeten.
d. Welke maten zitten er allemaal op een duimstok?
Hoe verhouden die zich tot elkaar?

2. Optellen, aftrekkken, vermenigvuldigen en delen!
Reken uit. Gebruik het kladblaadje als je even een tussenstap wilt noteren.
a. 125 + 125 = b. 100 - 75 = c. 6 x 150 =
 175 + 150 = 100 - 85 = 4 x 125 =
 250 + 260 = 200 - 95 = 8 x 150 =
 480 + 480 = 200 - 135 = 7 x 120 =

d. Wat betekent 'delen' ook weer? Bedenk bij de som
120 : 4 = ... een passend verhaaltje.
Reken daarna de sommen hieronder uit.
 120 : 4 =
 200 : 5 =
 300 : 6 =
 500 : 10 =

Zo meten wij de hoogte
van de deur:

Verhaaltje bij 120 : 4 = ...

Kladblaadje

1. Meten met een duimstok
Werk met z'n tweeën.

werkblad 3b SLO-DOBA-bovenbouwproject

b. Alle prijzen stijgen 25%

Stijging: Stijging:
Nieuwe prijs: Nieuwe prijs:

4. Getallentrappen
Tel steeds twee getallen bij elkaar op.

5. Extra: rekenpuzzel
Als je deze twee getallen bij elkaar optelt, krijg je 20.
Als je ze met elkaar vermenigvuldigt, krijg je 75.
Welke getallen zijn het?
Getal A:
Getal B:

3. Procenten
a. Laat in het plaatje zien hoeveel procent het ongeveer is.

Stijging:
Nieuwe prijs:

20 30 10

30 50

80

120 130 110 150 125125

130 140120

125 175 100 225 325 125

 25% van de pizza 25% van de speculaas 25% van de rollen beschuit

werkblad 4a SLO-DOBA-bovenbouwproject

BLAD 4: AUTOKILOMETERS EN KLASHOOGTES

En in 10 dagen?

En in 40 dagen?

b. Reken uit. Gebruik het kladblaadje
als je even een tussenstap wilt noteren.
 8 x 25 = 4 x 75 = 30 : 6 =
 10 x 25 = 8 x 75 = 120 : 6 =
 12 x 25 = 10 x 75 = 300 : 6 =
 20 x 25 = 20 x 75 = 1200 : 6 =

de zaal is voor de zaal is voor de zaal is voor de zaal is voor
 50% bezet 25% bezet 10% bezet 20% bezet

b. In totaal zijn er 800 plaatsen in de zaal. Hoeveel daarvan zijn er bezet? Laat op het
kladblaadje zien hoe je het uitrekent.

 50% 25% 10% 20%

1. Hoeveel kilometer in .. dagen?
a. Sandra rijdt per dag 65 km naar haar werk.
Hoeveel is dat
in 5 dagen? Kladblaadje

Kladblaadje

2. Procenten
a. Laat in het plaatje zien hoeveel procent het is.

Kladblaadje Kladblaadje Kladblaadje Kladblaadje

werkblad 4b SLO-DOBA-bovenbouwproject

a. Neem je rolmaat en meet de breedte en
hoogte van het raam in de klas.
 Breedte:
 Hoogte:
b. Meet de lengte en de breedte van de klas.
 Lengte:
 Breedte:
c. Stel dat er een nieuwe plint in het lokaal moet komen.
Hoeveel meter plint moet er dan gekocht worden?

 m

4. Extra: vierkanten met getallen
In het vierkant zie je zestien getallen staan. Tel al die getallen bij elkaar op. Bedenk een
slimme manier!

20

40

60

80

120

140

160

180

220

240

260

280

320

340

360

380

10

20

30

40

110

120

130

140

210

220

230

240

310

320

330

340

3. Meten met een rolmaat
Werk met z'n tweeën.

Wij hebben het zo gemeten en berekend:

Kladblaadje Kladblaadje

werkblad 5a SLO-DOBA-bovenbouwproject

BLAD 5: EURO'S EN CENTIMETERS

 10 euro 20 euro 50 euro

 € 2,50 € 17,50 € 35,00

 € 4,80 € 8,00 € 38,00

 € 6,75 € 12,50 € 17,50

 € 3,95 € 9,95 € 29,95

2. Procenten
a. Germana laat zien hoe ze 40% van € 650,- uitrekent.
Leg uit hoe ze dat precies doet.

'Dan teken ik eerst een strook 'En dan 'En dan
met de procenten erbij...' ' '

b. Reken zelf ook zo uit.
 30% van € 350,- is .. 40% van € 160,- is .. 60% van € 480,- is ..

1. Hoeveel krijg je terug als je met een briefje van ... betaalt?
a. Je betaalt met een b. Je betaalt met een c. Je betaalt met een
 briefje van 10 briefje van 20 briefje van 50

Kladblaadje Kladblaadje Kladblaadje

werkblad 5b SLO-DOBA-bovenbouwproject

Een centimeter wordt veel gebruikt bij het opnemen
van de maat voor kleding.
a. Neem de maat op en noteer hem in de tabel.

b. Hoe breed zou je een lap stof voor een broekspijp ongeveer moeten nemen? En voor
een jas?
 Breedte broekspijp: Breedte jas:

c. Waarom gaat het opnemen van de maat met een centimeter veel makkelijker dan
bijvoorbeeld met een duimstok?
 ..
4. Tuintjes huren
Op de plattegrond hieronder zie je vijf volkstuintjes. Voor deze tuintjes moet er per
stukje grond 5 euro huur betaald worden. Reken uit hoeveel huur er voor elk tuintje
 betaald moet worden.
 5 euro

Leerling 1

Leerling 2

Leerling 3

Hals

................

................

................

Middel

................

................

................

Enkel

................

................

................

3. Meten met een centimeter.
Werk met z'n tweeën.

B

D

E

A

Kladblaadje Tuintje C

Kladblaadje Tuintje A

Kladblaadje Tuintje B

Kladblaadje Tuintje D Kladblaadje Tuintje E

C

werkblad 6a SLO-DOBA-bovenbouwproject

BLAD 6: KARWEITJES EN KOZIJNEN

c. En als ze samen 150 euro hadden
verdiend?

................................

d. Reken uit
 100 : 5 = 120 : 6 =
 200 : 5 = 150 : 10 =
 600 : 5 = 400 : 20 =
 1000 : 5 = 500 : 25 =

2. Procenten
a. Stefan en Nisa hebben een procentenprobleem opgelost: 60% van € 460,- is ..
Hieronder zie je hun kladblaadjes. Wat is er hetzelfde aan hun manier? En wat is er
anders?

b. Reken uit op jouw manier:
40% van € 240,- is ... 80% van € 150,- is ... 60% van € 540,- is ...

1. Samen een karweitje doen
a. Vier vrienden hebben een karweitje gedaan.
Samen hebben ze daarmee 60 euro verdiend.
Hoeveel krijgt ieder?

...................

Kladblaadje

Kladblaadje

Kladblaadje Kladblaadje Kladblaadje

b. Hoeveel zou iedereen krijgen als ze
samen 100 euro verdiend hadden?

werkblad 6b SLO-DOBA-bovenbouwproject

3. Alle kleine lengtematen op een rij
Op de duimstok, de rolmaat en de centimeter zitten verschillende lengtematen. Die gaan
we nu op een rij zetten.

a. Vul in ... dm in 1 m ... cm in 1 dm ... mm in 1 cm
 ... cm in 1 m ... mm in 1 dm
 ... mm in 1 m

b. Het nieuwe raamkozijn is volgens de timmerman
1650 mm hoog.
Bedenk enkele andere manieren om dat te zeggen.
...................................
...................................

4. Rekenwielen
Hoeveel moet erbij om 1000 te krijgen?

 Samen 1000 Samen 1000 Samen 1000

 Samen 1000 Samen 1000 Samen 1000

5. Extra: rekenpuzzel
Als je deze twee getallen optelt, krijg je 50.
Als je ze vermenigvuldigt, krijg je 600.
Welke getallen zijn het?
Getal A: Getal B:

250 125

125

....... 175

125 150

150

225 375

175 150

275

75 175

....... 275

95 195

295

mm cmdmm

werkblad 7a SLO-DOBA-bovenbouwproject

BLAD 7: KOEKJES EN GORDIJNEN

1. Alles voor de halve prijs
Vandaag bij de banketbakker:
alles voor de halve prijs.
a. Reken de halve prijs uit.

b. Reken van deze prijzen
ook de helft uit.

 Prijs Halve prijs Prijs Halve prijs

 € 24,- € 120,-

 € 30,- € 150,-

 € 45,- € 210,-

 € 50,- € 250,-

2. Jonge onderzoekers: een procentenprobleem
Werk met z'n tweeën en doe het volgende:

a. Probeer eerst allebei het procentenprobleem hieronder
op te lossen. Noteer je oplossing op het kladblaadje.

 Wat wordt de prijs met korting?

b. Vergelijk je oplossingen met elkaar en verbeter
deze eventueel. Kies nu de duidelijkste oplossing uit en beschrijf deze zo mooi mogelijk
op het grote vel A3-papier dat je van juf of meester krijgt. Gebruik kleurstiften en
beschrijf alles zo duidelijk mogelijk, zodat andere
kinderen het ook goed kunnen snappen!
c. Hang het vel A3-papier met jullie oplossing
voor het bord naast de oplossingen van andere
kinderen.
d. Presenteer de oplossingen voor elkaar en
vergelijk ze met elkaar. Wat is de duidelijkste?

Kladblaadje

Kladblaadje

werkblad 7b SLO-DOBA-bovenbouwproject

3. Nog drie procentenproblemen
Probeer nu ook deze problemen op te lossen.

15% van € 280,- is ... 5% van € 860,- is ... 95% van € 360,- is ...

4. Vermenigvuldigen, delen, optellen en aftrekken
Gebruik het kladblaadje als je een tussenstap wilt noteren.

4 x 150 = 150 + 75 =
15 x 30 = 240 + 85 =
150 x 6 = 165 + 165 =
20 x 75 = 195 + 195 =

 200 : 5 = 400 - 150 =
 120 : 8 = 500 - 125 =
 600 : 4 = 600 - 175 =
300 : 15 = 1000 - 495 =

5. Meten met de duimstok of rolmaat
Werk met z'n tweeën.

a. Neem je duimstok of rolmaat en meet de breedte en de hoogte van het raam.
 Breedte:
 Hoogte:
b. Meet ook de breedte en de hoogte van het gordijn.
 Breedte:
 Hoogte:
c. Vul in:
 dm

 cm

 mm

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

1 m

werkblad 8a SLO-DOBA-bovenbouwproject

BLAD 8: EURO'S EN WATERDIEPTES

 10 euro 20 euro 50 euro

 € 6,50 € 12,50 € 24,00

 € 4,90 € 3,00 € 37,50

 € 6,25 € 14,50 € 19,50

 € 1,95 € 4,95 € 39,90

2. Reken uit op jouw manier
a. Schrijf je oplossing zo duidelijk mogelijk op het kladblaadje.

15% van € 240,- is ... 45% van € 520,- is ... 75% van € 360,- is ...

3. Kommagetallen bij het water
Een bord langs het water:

a. Wat betekent dat, een waterdiepte
van 1,4 m?
..

b. Steken de twee kinderen nog boven
water uit als ze in het water staan?
(Leg uit waarom of waarom niet) ..

c. Waarom zou men dat bord bij
het water gezet hebben? ..

1. Hoeveel krijg je terug als je met een briefje van ... betaalt?
 a. Je betaalt met een b. Je betaalt met een c. Je betaalt met een
 briefje van 10 briefje van 20 briefje van 50

Kladblaadje Kladblaadje Kladblaadje

werkblad 8b SLO-DOBA-bovenbouwproject

4. Kommagetallen op de meetstrook
Je hebt van je juf of meester een strook papier van ruim 2 meter lang
gekregen. Hiervan ga je een meetstrook maken.

a. Leg de strook netjes op de grond. Neem je duimstok of rolmaat en
zet op de verticale lijn om de 10 cm een horizontaal streepje. Maak de
streepjes bij 0, bij 1 m en bij 2 m dikker en zet die maten er alvast bij.
b. Welke maten horen er nu bij de streepjes tussen 1 en 2 m? (Denk
nog eens aan het probleem van de waterdiepte!). Zet die maten erbij.
c. Bedenk nu ook welke maten er bij de streepjes tussen 0 en 1 m
horen, en zet die er ook bij. Nu heb je een meetstrook.
d. Plak de strook met plakband aan de muur, zo dat deze precies tot
de grond komt.

5. De eigen lengtes op de meetstrook
a. Werk met z'n tweeën. Het ene kind gaat met z'n rug tegen de strook
Het andere kind tekent de lengte van dat kind af op de meetstrook,
met de naam erbij. Daarna worden de rollen omgedraaid.

b. Noteer op het lijstje hieronder de namen van alle kinderen en gebruik
de meetstrook én de duimstok of rolmaat om de precieze lengte van elk
kind te bepalen. Noteer die lengte erachter.
c. Kijk hoeveel elk kind langer is dan
1,2 meter en noteer dit in de derde
kolom van de tabel.

6. Getallenblokken
Tel de getallen handig bij elkaar op.

samen samen

samen samen

Naam Lengte Aantal cm langer
dan 1,2 m

35 35
35 35
35 35

75 75
75 75
75 75

125 125
125 125
125 125

175 175
175 175
175 175

werkblad 9a SLO-DOBA-bovenbouwproject

BLAD 9: HARDLOPEN EN HOOGTELIJNEN

 a. Hoeveel krijgt iedereen?
 b. Leg uit hoe je het
 antwoord hebt bepaald.
 c. Reken deze ook uit:

€ 60,- : 10 = € 300,- : 100 =
€ 75,- : 10 = € 450,- : 100 =
€ 125,- : 10 = € 750,- : 100 =
€ 495,- : 10 = € 1250,- : 100 =

2. Procenten
a. Reken uit op jouw manier

 Prijs met korting: Prijs met korting: Prijs met korting:

b. Vorige jaar deden er 1250 mensen mee met de hardloopwedstrijd. Dit jaar is het
aantal met 40% gestegen. Hoeveel mensen doen er dit jaar mee?

1. Delen met z'n tienen
Tien kinderen hebben samen 25 euro verdiend. Die gaan ze eerlijk delen.

Uitleg

 korting: 15% korting: 30% korting: 45%

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

werkblad 9b SLO-DOBA-bovenbouwproject

3. Kommagetallen langs de weg
Een bord langs de weg:
a. Wat bedoelen ze met 2,3 m op het bord?
..

b. De auto van Hans is 1,86 m breed.
Hoeveel 'ruimte' blijft er nog over op de weg?

c. De vrachtauto van Arjan is 2,15 m breed.
Hoeveel 'ruimte' blijft er nu over?

4. Kommagetallen op de hoogtelijn
a. Geef de getallen hieronder met een pijltje op de hoogtelijn aan.
 1,2 m 1,6 m 0,9 m
 1,02 m 1,66 m 0,09 m

b. Tot hoe hoog zou een lat komen die 1250 mm lang is?
Teken die lat langs de hoogtelijn.

5. Tuintjes huren
Op de plattegrond zie je vier tuintjes. Per stukje grond moet
er 15 euro huur betaald worden. Hoe duur zijn de tuintjes?

 15 euro

Tuintje A Tuintje B Tuintje C Tuintje D

B

A C

D

werkblad 10a SLO-DOBA-bovenbouwproject

BLAD 10: KAZEN EN KAARSEN
1. Kaas kopen
Hoeveel moet je voor .. gram kaas betalen?
Gebruik het kladblaadje als je een
tussenstap wilt noteren.

a. Maasdammer b. Edammer
100 gram 100 gram
200 gram 150 gram
250 gram 400 gram
400 gram 750 gram

2. Experimenten met de maatbeker
Werk samen onder leiding van juf of meester.

a. Er zijn drie drinkpakjes en een maatbeker.
Voorspel hoeveel pakjes van 0,2 l er in 1 liter
gaan. Doe hetzelfde met het pakje van 0,25 l
en van 0,5 l. Controleer daarna met de
maatbeker of je voorspelling klopt!

...... pakjes van 0,2 l in 1 liter

...... pakjes van 0,25 l in 1 liter

...... pakjes van 0,5 l in 1 liter

b. Geef de drie maten 0,2 l en 0,25 l en 0,5 l met
een pijltje aan op de maatlijn hiernaast.

c. Een borrelglaasje heeft een inhoud van ongeveer
0,05 l. Hoeveel van zulke glaasjes gaan er in 1 liter?
Controleer weer met de maatbeker!

 glaasjes van 0,05 l in 1 liter

d. Geef de maat 0,05 l ook met een pijltje aan op de maatlijn.

e. Hoeveel glaasjes van 0,05 l
zou je kunnen leeg gieten in
een pak van 0,75 l?
Laat op het kladblaadje zien
hoe je het uitrekent.

Kladblaadje

Kladblaadje

werkblad 10b SLO-DOBA-bovenbouwproject

3. Vermenigvuldigen, delen, optellen en aftrekken
Gebruik het kladblaadje als je een tussenstap wilt noteren.

6 x 120 = 180 + 45 =
150 x 6 = 250 + 75 =
40 x 25 = 135 + 135 =
50 x 15 = 495 + 495 =

 120 : 6 = 1000 - 1 =
 400 : 5 = 1000 - 5 =
1000 : 20 = 1000 - 25 =
 240 : 12 = 1000 - 175 =

4. Procenten
a. Hoe groot waren de kaarsen oorspronkelijk?
Hiernaast zie je twee kaarsen die al een hele
tijd branden. Van de linker kaars is nog 30%
over. En van de rechter kaars is nog 60% over.
Hoe lang waren de kaarsen oorspronkelijk?
Maak een schatting en teken de oorspronkelijke
kaarsen.

b. Reken uit op jouw manier.

Kladblaadje

korting: 15%

Prijs met korting:
..............................

Kladblaadje

korting: 45%

Prijs met korting:
..............................

Kladblaadje
korting: 25%

Prijs met korting:
..............................

Kladblaadje

werkblad 10b SLO-DOBA-bovenbouwproject

werkblad 11a SLO-DOBA-bovenbouwproject

BLAD 11: CD-ROMMEN EN SOEPKOMMEN

1. Delen door tien
a. Mirza ziet in de winkel een doosje met 10 CD-roms liggen voor € 35,-
 Hoeveel is de prijs per stuk van deze CD-roms?
 b. En hoeveel zou de prijs per stuk zijn als ze
\ € 32,- moest betalen?
 c. Reken deze ook uit:

€ 45,- : 10 = € 400,- : 100 =
€ 48,- : 10 = € 235,- : 100 =
€ 135,- : 10 = € 148,- : 100 =
€ 248,- : 10 = € 75,- : 100 =

2. Jonge onderzoekers: een procentenprobleem
Werk met z'n tweeën en doe het volgende:

a. Probeer eerst allebei het procentenprobleem hieronder
op te lossen. Noteer je oplossing op het kladblaadje.

Lisanne heeft € 840,-
gespaard. Hoeveel rente
krijgt zij na een jaar?

b. Vergelijk je oplossingen met elkaar en verbeter
deze eventueel. Kies nu de duidelijkste oplossing uit en beschrijf deze zo mooi mogelijk op
het grote vel A3-papier dat je van juf of meester krijgt. Gebruik kleurstiften en beschrijf alles
zo duidelijk mogelijk, zodat andere
kinderen het ook goed kunnen snappen!
c. Hang het vel A3-papier met jullie oplossing
voor het bord naast de andere oplossingen.
d. Presenteer de oplossingen voor elkaar en
vergelijk ze met elkaar. Wat is de duidelijkste?

3. Aftrekken en vermenigvuldigen tot 1000
Gebruik het kladblaadje als je een tussenstap wilt noteren.

100 - 95 = 8 x 25 =
200 - 95 = 120 x 9 =
500 - 95 = 16 x 25 =
800 - 95 = 15 x 40 =
1000 - 95 = 12 x 50 =

Kladblaadje

Kladblaadje

werkblad 11b SLO-DOBA-bovenbouwproject

4. Nog meer experimenten met de maatbeker
Werk met z'n allen samen.
Je hebt weer de drie drinkpakjes en de maatbeker.
Verder heb je een koffiebeker en een soepkom.

a. Schat de inhoud van de koffiebeker en de soepkom.
(Tip: vergelijk ze 'op het oog' met de drie drinkpakjes)
 Inhoud koffiebeker (geschat):
 Inhoud soepkom (geschat):

b. Probeer de inhoud nu precies te meten met behulp
van de maatbeker.
 Inhoud koffiebeker (gemeten):
 Inhoud soepkom (gemeten):

c. Geef de maten van de koffiebeker en soepkom met
een pijltje aan op de maatlijn hiernaast.

d. Geef de maten hiernaast ook 0,4 l 0,1 l 0,8 l
met een pijltje op de maatlijn aan. 0,04 l 0,01 l 0,88 l

4. Vierkanten
In het vierkant zie je zestien getallen staan. Tel al die getallen bij elkaar op. Bedenk een
handige manier!

20

30

40

50

120

130

140

150

220

230

240

250

320

330

340

350

25

50

75

100

125

150

175

200

225

250

275

300

325

350

375

400

Kladblaadje Kladblaadje

werkblad 12a SLO-DOBA-bovenbouwproject

BLAD 12: GORDIJNEN EN ROZIJNEN

1. Hoeveel is het goedkoper?
a. Twee aanbiedingen bij de bakker.
Hoeveel cent is het goedkoper?
Boerenbruin:
Kaiserbroodjes:

b. Reken van deze aanbiedingen ook uit hoeveel goedkoper ze zijn.
Fanta Fris: van 1,09 voor 0,89 MargaPlus: van 2,45 voor 1,98
Prick thee: van 1,19 voor 0,78 Pot stroop: van 2,57 voor 1,99
Uien, 1 kg: van 0,63 voor 0,39 Melocakes: van 1,83 voor 1,27
Soapafwas: van 1,95 voor 1,49 Smeerkaas: van 1,24 voor 0,89

2. Procenten
a. Linda en Mohamed hebben een procentenprobleem opgelost: 7% van € 360,- is ..
Hieronder zie je hun kladblaadjes. Wat is er hetzelfde aan hun manier? En wat is er anders?

b. Reken uit op jouw manier:
4% van € 240,- is ... 9% van € 150,- is ... 6% van € 540,- is ...

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje Kladblaadje

werkblad 12b SLO-DOBA-bovenbouwproject

3. Kommagetallen bij de benzinepomp
Op straat kom je soms vreemde kommagetallen tegen:
a. Wat betekent dat nu precies: Euro 1.36�?
 ..
 En wat betekent Diesel 1.02�? En Autogas 0.49�?

b. Hoeveel moet je voor 10 liter Euro betalen? En voor 10 liter autogas?

c. Reken ook uit hoeveel je voor deze aantallen liters moet betalen.

 Euro 95 Diesel Autogas

1 liter

..............

..............

..............

10 liter

..............

..............

..............

20 liter

..............

..............

..............

50 liter

..............

..............

..............

100 liter

..............

..............

..............

d. Waar horen de drie getallen thuis op de getallenlijn? Geef het met een pijltje aan.

4. Zakken rozijnen en studentenhaver
Hoeveel moet je voor ... zakken betalen?
 2 zakken 2 zakken
 4 zakken 3 zakken
 5 zakken 6 zakken
 8 zakken 10 zakken

10 zakken 20 zakken
20 zakken 30 zakken
50 zakken 50 zakken
100 zakken 100 zakken

Kladblaadje

 0.49� 1.02� 1.36�

werkblad 13a SLO-DOBA-bovenbouwproject

BLAD 13: OP DE LIJN EN OVER DE HEUVEL

1. Hoeveel krijg je terug?
a. Hoeveel krijg je terug als je b. En als je met een c. En als je met een
met een briefje van 5 betaalt? briefje van 10 betaalt? briefje van 20 betaalt?

 5 euro 10 euro 20 euro

 € 3,50 € 8,50 € 12,50

 € 2,40 € 4,75 € 11,95

 € 1,75 € 3,95 € 9,75

 € 0,95 € 0,45 € 1,95

2. Kommagetallen
Kommagetallen kom je overal tegen. Soms hebben ze één cijfer achter de komma, soms twee
of zelfs drie. We hebben al verschillende situaties met zulke getallen bekeken.

a. Wat kan het allemaal betekenen: 0,7 en 1,35 en 2,495? Schrijf het op de 'blaadjes'.

b. Waar horen ze thuis op de
'hoogtelijn'? Teken een pijltje.

c. En hoeveel moet je erbij
doen om bij ... te komen?

 0,7 1

 1,35 2

 2,495 3

0,7 1,35

2,495

Lengte
............
............
............

Geld
............
............
............

Inhoud
............
............
............

Geld
............
............
............

Geld
............
............
............

Inhoud
............
............
............

Lengte
............
............
............

 +

 +

 +

Inhoud
............
............
............

Lengte
............
............
............

werkblad 13b SLO-DOBA-bovenbouwproject

3. Procenten
a. Reken uit op jouw manier.
6% van € 390,- is ... 7% van € 640,- is ... 12% van € 820,- is ...

b. Bij de tien heuvelenloop vielen 48 mensen uit. Dat was 5% van alle deelnemers. Hoeveel
mensen deden er in totaal mee?

4. Tijd: weet je het nog?

a. Hoeveel...? b. Op welke dag zijn ze jarig?
In 1 uur minuten Hiernaast een blad van een
In 1 minuut seconden kalender uit India. Het is de
 maand Maart. Je ziet dat de taal
In 1 week dagen heel anders is, maar de getallen
In 1 week uren zijn wel hetzelfde als bij ons.

In 1 jaar maanden Krishna is op 1 maart jarig; dat
In 1 jaar dagen is een dag.
 Sonja is op 9 maart jarig; dat
 is een dag.
 Rama is op 26 maart jarig; dat
 is een dag.

5. Vermenigvuldigen en delen met ronde getallen
Gebruik het kladblaadje als je een tussenstap wilt noteren.

16 x 50 = 400 : 5 =
 8 x 75 = 600 : 4 =
150 x 8 = 1200 : 10 =
35 x 20 = 1000 : 20 =
12 x 75 = 1500 : 30 =

Kladblaadje Kladblaadje

Kladblaadje

Kladblaadje

Kladblaadje

werkblad 14a SLO-DOBA-bovenbouwproject

BLAD 14: ANALOGE EN DIGITALE TIJD

1. Gewone tijd en digitale tijd
Er zijn twee manieren om de tijd aan te geven: via
'gewone tijd' (analoge tijd) en via digitale tijd. Soms
zie je beide manieren naast elkaar.

a. Bekijk samen met je juf of meester de DA-klok en
onderzoek het verband tussen analoge en digitale tijd.

b. Schrijf naast de klok aan de ene kant de analoge tijd,
en aan de andere kant de twee digitale tijden.

c. Hoe lang duurt het TV-programma?

Journaal: min.
Top of the Pops: min.
Spoed: min.
Journaal: min.
Studio Sport: min.

2. Vermenigvuldigen, delen, optellen en aftrekken
Gebruik het kladblaadje als je een tussenstap wilt noteren.

 4 x 125 = 135 + 80 =
 8 x 125 = 135 + 95 =
10 x 125 = 135 + 150 =
16 x 125 = 135 + 370 =

 100 : 4 = 720 - 100 =
 600 : 4 = 720 - 150 =
 1000 : 4 = 720 - 450 =
 2000 : 4 = 720 - 495 =

analoge tijd:
....................

digitale tijden:
....................
....................

analoge tijd:
....................

digitale tijden:
....................
....................

digitale tijden:
....................
....................

analoge tijd:
....................

analoge tijd:
....................

digitale tijden:
....................
....................

Kladblaadje

werkblad 14b SLO-DOBA-bovenbouwproject

3. Kommagetallen op de hoogtelijn
Stefan en Nisa zijn met een moeilijke opgave over kommagetallen bezig:

a. Wie heeft er volgens jou gelijk?
Leg uit waarom!

b. Geef met een pijltje op de
hoogtelijn aan waar de volgende
getallen liggen:

9,05 9,55 9,1 9,675 10,01

4. Procenten
a. Laat in het stokbrood,
de pizza en de taart zien
hoeveel 1% is.

b. Hoe zou je 1% nog
meer kunnen noemen?

c. Reken uit op jouw manier.
2% van € 350,- is ... 6% van € 815,- is ... 12% van € 325,- is ...

Welk getal ligt op
de hoogtelijn het
dichtste bij 10:
9,9 of 9,85?

.... ligt het dichtste bij 10, want

...

...

...

...

Kladblaadje Kladblaadje Kladblaadje

Volgens mij
ligt 9,85 het
dichtste bij
10, want 85
is heel veel...

Volgens mij
niet

werkblad 15a SLO-DOBA-bovenbouwproject

BLAD 15: SPORTJOURNAAL EN SPEELTHEATER

1. Hoe duur zijn de tuintjes?
Op de plattegrond zie je weer vier tuintjes. Per stukje grond moet er 25 euro huur betaald
worden. Hoe duur zijn de tuintjes?
 25 euro

2. Analoge en digitale tijd
a. Bekijk samen met je juf of meester de DA-klok en onderzoek hoe je analoge tijd kunt
omzetten in digitale tijd.

b. Schrijf naast de klok aan de ene kant de analoge tijd,
en aan de andere kant de twee digitale tijden.

c. Hoe lang duurt het TV-programma?

Journaal: min.
Bitches: min.
Try before you die: min.
Journaal: min.
Sportjournaal: min.

Tuintje A Tuintje B

Tuintje C Tuintje D

B

C

digitale tijden:
....................
....................

analoge tijd:
....................

analoge tijd:
....................

digitale tijden:
....................
....................

analoge tijd:
....................

analoge tijd:
....................

digitale tijden:
....................
....................

digitale tijden:
....................
....................

A

D

werkblad 15b SLO-DOBA-bovenbouwproject

3. Hoeveel procent is het?
Een berichtje uit de krant. Lees het maar eens goed.

a. Geef in de strook hiernaast
 aan welk deel van de zaal op
 vrijdag ongeveer bezet was.

 b. Hoeveel procent was dat?
 Bedenk een handige manier
 om het uit te rekenen. Laat
 op het kladblaadje zien hoe
 je dat doet.

 Op vrijdag %

c. Geef in de tweede strook
aan welk deel van de zaal op
zaterdag ongeveer bezet was.

 d. Reken op het kladblaadje
 uit hoeveel procent het is.

 Op zaterdag %

e. Wat vind je: was de musical inderdaad een succes?
 ...

4. Nog meer procenten
 Reken uit op jouw manier.
4% van €1250,- is ... 9% van €1450,- is ... 12% van € 1350,- is ...

5. Kommagetallen op de getallenlijn
Welk getal ligt midden tussen 1,6 en 1,7 op de getallenlijn? En midden tussen 1,9 en 2? En
midden tussen 1 en 1,1?

Geef deze getallen met
een pijltje aan op de
getallenlijn en schrijf erbij
welke getallen het zijn.

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

Kladblaadje

werkblad 16a SLO-DOBA-bovenbouwproject

BLAD 16: HAM EN KAAS

1. Hoeveel is het goedkoper?
a. Twee aanbiedingen bij de supermarkt.
Hoeveel cent is het goedkoper?
6 witte bolletjes:
10 scharreleieren:

b. Reken van deze aanbiedingen ook uit hoeveel goedkoper ze zijn.
Bloemkool: van 1,12 voor 0,89 Bieflappen: van 2,46 voor 1,98
Croissant: van 0,79 voor 0,35 Pot stroop: van 1,57 voor 0,89
Ham, 100 g: van 1,34 voor 0,79 Corn Flakes: van 2,13 voor 1,69
Kaas 500 g: van 5,25 voor 3,98 Glans Wasmiddel: 5,04 voor 3,78

b. Bij de maatbeker horen
verschillende inhoudsmaten.
Hiernaast staan ze op een rij.
Schrijf op de stippeltjes wat
het betekent.

c. Vul in:

.... dl in 1 l ml in 1 l

 ml in 1 dl
..... cl in 1 l ml in 1 cl
..... cl in 1 dl

Kladblaadje Kladblaadje

2. Alle kleine inhoudsmaten op een rij
a. Kijk naar het bierflesje, de shampoofles
en de inhoudsmaat in het recept. Hoe hoog
komen deze maten in de maatbeker? Geef
het aan met een pijltje.

dl l cl ml

deci:
 of:

centi:
 of:

milli:
 of:

werkblad 16b SLO-DOBA-bovenbouwproject

3. Delen met ronde getallen
Gebruik het kladblaadje als je een tussenstap wilt noteren.

 200 : 4 = 400 : 20 =
 600 : 5 = 600 : 60 =
 800 : 8 = 500 : 25 =
1000 : 10 = 800 : 40 =
 1200 : 6 = 1000 : 50 =

4. Hoeveel procent is het?
Lees het krantenartikeltje hiernaast en beantwoord de vragen.
 a. Schat eens: welke garage is het
 beste bezet?
 , want
 ..

 b. Geef in de rechthoeken hieronder
 aan hoeveel 300 van de 400 plaatsen

ongeveer is, en hoeveel 400 van de
 500 plaatsen.

 c. Hoeveel procent is het? Bedenk een handige manier
 om het uit rekenen. Laat op het kladblaadje zien hoe
 je dat doet.

d. Welke garage
is het beste bezet?

............................

5. Kommagetallen op de getallenlijn
a. Zet de volgende getallen op de juiste plaats: 1,9; 1,09; 1,7; 1,17; 1,97

b. Bedenk twee getallen die
tussen 1,5 en 1,6 liggen.

Kladblaadje

Parkgarage Singelgarage

Kladblaadje

werkblad 17a SLO-DOBA-bovenbouwproject

BLAD 17: DROGISTERIJEN EN MANDARIJNEN

1. Waar horen ze thuis op de maatlijn?
a. Zet de maten op
de juiste plaats.

b. Hoeveel flesjes
van 50 ml kun je
vullen met 1 liter?

2. De prijs met korting berekenen
Neslihan werkt in de drogisterij. Deze week wordt er op veel artikelen 15% korting gegeven. Van al
die artikelen moet ze de prijs met korting berekenen.

a. Reken zelf de prijs met korting uit van deze artikelen.

b. Neslihan moet zoveel nieuwe prijzen
uitrekenen, dat ze liever de rekenmachine
gebruikt. Maar nu vraagt ze zich af: hoe
doe je dat eigenlijk op de machine? Neem
je machine en probeer het uit te vinden!

Kladblaadje

Korting:
.............

Prijs met korting:
......................

Korting:
.............

Prijs met korting:
......................

Korting:
.............

Prijs met korting:
......................

Kladblaadje Kladblaadje

Zo kan ze de prijs met 15% korting uitrekenen:

....?

werkblad 17b SLO-CED-bovenbouwproject

3. Verhalen en kale sommen
a. Bedenk bij elk verhaaltje een
passende som en
reken hem uit.

b. Nog twee rijtjes
 8 x 125 = 600 : 20 =
 35 x 20 = 500 : 25 =
 15 x 40 = 900 : 30 =
16 x 125 = 1000 : 25 =

4. Hoeveel procent is het?
Lees het krantenartikeltje en beantwoord de vragen.

a. Laat in de strook zien welk deel 20 van
de 400 is.

b. Reken op het kladblaadje uit hoeveel
procent dat is: 20 van de 400 auto's.

c. Hoeveel procent is het?

200 van de 400 auto's? %
100 van de 400 auto's? %

 40 van de 400 auto's? %
 60 van de 400 auto's? %

5. Het naderspel
Bekijk de spelregels en speel het spel met z'n tweeën. Gebruik elk een rekenmachine en schrijf op het
kladblaadje steeds bij welk getal je bent.

....................

....................

Hanna heeft een
kist met 60

mandarijnen
gekocht. Ze stopt
ze in zakjes van 4.

Wilma
heeft 4 keer

125 euro
gepind

Rohyt koopt
een pak koffie
van € 2,95 en
betaalt met
een tientje

....................

Poey heeft 1 fles
Spa (€ 1,95) en
1 taart (€ 3,95)

gekocht

Kladblaadje

Kladblaadje

Spelregels:
* Speler A zet op z'n rekenmachine 5 als begingetal, speler B 10.
* Speler A telt een getal bij z'n begingetal op, maar het antwoord
moet onder de 10 blijven.
* Speler B trekt een getal van z'n begingetal af, maar het
antwoord moet boven het laatste getal van speler A blijven.
* En zo door, tot de ene speler voorbij het laatste getal van de
andere speler is gekomen.
* Beide spelers houden op een blaadje de stand bij (zie het
voorbeeld hiernaast)

werkblad 18a SLO-DOBA-bovenbouwproject

BLAD 18: LENGTE EN INHOUD

1. Noten kopen
Hoeveel moet je voor ... gram noten ongeveer betalen?
Gebruik het kladblaadje als je een tussenstap noteert.

2. Procenten
a. Reken uit op jouw manier.
15% van € 780,- is ... 5% van € 825,- is ... 7% van € 1250,- is ...

b. Hoeveel procent is het?
 100 mensen van een groep van 200 is %
 50 mensen van een groep van 500 is %
 250 mensen van een groep van 1000 is %
 200 mensen van een groep van 500 is %

3. Kommagetallen optellen
a. Een optelsom met kommagetallen: 2,8 + 3,12 =

b. Reken uit op jouw manier

 2,4 + 0,25 = 0,35 + 1,6 =
0,75 + 0,75 = 6,95 + 0,5 =
 3,15 + 0,8 = 1,85 + 1,85 =
 2,75 + 1,4 = 2,39 + 1,9 =

Kladblaadje

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

a. Cashewnoten b. Pecannoten
500 g ≈ 100 g ≈
750 g ≈ 300 g ≈
 1 kg ≈ 50 g ≈
 50 g ≈ 500 g ≈
 150 g ≈ 1 kg ≈

2 en 3 is 5; 8
en 12 is 20...
En dan

Leg uit hoe je deze som naar
 jouw idee kunt uitrekenen:

Maar dat is
toch niet
goed...?

werkblad 18b SLO-DOBA-bovenbouwproject

4. Gewone en digitale tijd
a. Hoe lang duurt b. Welke tijden horen bij elkaar?
het programma?

Cybill: min.
Hunter: min
JAG: min
Actienieuws: min.
Shownieuws: min.

5. Lengte en inhoud: de belangrijkste maten op een rij
a. Een overzicht van de belangrijkste kleine lengtematen en inhoudsmaten:

 x 10 x 10 x 10

 Als je weet wat een meter en een liter zijn, dan kun je de andere maten daar heel

 makkelijk uit afleiden:

 deci-meter: meter centi-meter: meter milli-meter: meter
 deci-liter: liter centi-liter: liter milli-liter: liter

b. Hoeveel gaan er in 1 liter?

Acqua di Cornelio: in 1 l
Boss: in 1 l
Chanel: in 1 l

c. Schrijf de maten ook met een
 breuk en een kommagetal 250 ml: 125 ml: 50 ml:

6. Vermenigvuldigen
 4 x € 12,50 = 2 x € 17,50 = 2 x € 37,50 =
 5 x € 12,50 = 4 x € 17,50 = 4 x € 37,50 =
10 x € 12,50 = 10 x € 17,50 = 10 x € 37,50 =
20 x € 12,50 = 20 x € 17,50 = 20 x € 37,50 =
50 x € 12,50 = 40 x € 17,50 = 50 x € 37,50 =

11:57

19:45

06:32

00:03

het is net
12 uur
geweest

het is
bijna 12

uur

het is
precies
kwart
voor 8

het is
even over

half 7

l dl cl

x 10

m

x 10

dm

x 10

cm mm

ml

werkblad 19a SLO-DOBA-bovenbouwproject

BLAD 19: OP DE MACHINE EN IN DE FLES

1. Zelf of op de rekenmachine?
Reken de opgaven hieronder uit. Je mag de rekenmachine gebruiken, maar je mag het ook zelf
uitrekenen! Schrijf steeds op of je het zelf hebt uitgerekend (Z), of op de machine (RM).

 1200 : 100 = 1000 : 25 =
 16 x 25 = 16 x 2,5 =
 1000 – 798 = 100 – 0,15 =
95 + 95 + 95 + 95 = 15% van € 36,- is
de helft van € 85,- is € 19,50 + € 19,50 + € 19,50 =

2. Kommagetallen aftrekken
a. Een aftreksom met kommagetallen: 4,15 – 1,7 =

b. Reken uit op jouw manier

 2,4 – 0,25 = 10 – 0,95 =
 3,25 – 2,1 = 0,7 – 0,35 =
 4 – 2,05 = 1,85 – 1,4 =
 2,35 – 1,9 = 5,3 – 2,75 =

3. Getallenblokken
a. Bedenk een handige manier om het totaal te bepalen.

samen samen: samen: samen:

b. Hoeveel moet er
in elk vakje staan?
(steeds hetzelfde
getal)

 samen 2000 samen 500 samen 1500

Kladblaadje

1250 1250

1250 1250

1750 1750

1750 1750

2250 2250

2250 2250

3750 3750

3750 3750

4 min 1 is 3... En
15 min 7 Nee,
wacht eens...

Leg uit hoe je deze som naar
 jouw idee kunt uitrekenen:

Wat
bedoel je?

werkblad 19b SLO-DOBA-bovenbouwproject

4. Procenten
a. Reken uit op jouw manier:
 8% van € 425,- is ... 15% van € 650,- is ... 3,5% van € 280,- is ...

b. Hoeveel procent is het? c. Wat zou 'pro-cent' eigenlijk betekenen?

 5 kinderen van een groep van 20 is %
 10 kinderen van een groep van 50 is %
30 kinderen van een groep van 100 is %
50 kinderen van een groep van 100 is %
90 kinderen van een groep van 100 is %

5. Lengte en inhoud
a. Sander heeft een bol touw van 80 m.
Hij wil er stukken van 2,5 m van knippen.
Hoeveel stukken kan hij afknippen?

 b. Reken om:
 1,2 m = cm
 0,5 m = cm
 1,35 m = cm
 0,09 m = cm

c. Hoeveel flesjes van 250 ml kun je vullen
met een groot pak van 5 liter?

d. Reken om:
 100 ml = l
 500 ml = l

 250 ml = l
 400 ml = l

6. Twee rijtjes sommen
Gebruik het kladblaadje om een tussenstap te noteren.
 4 x 175 = 200 : 8 =
 75 x 20 = 400 : 20 =
 40 x 25 = 500 : 25 =
 12 x 75 = 1000 : 50 =
150 x 12 = 1500 : 25 =

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

Dat betekent

...............................

Kladblaadje

Kladblaadje

werkblad 20a SLO-DOBA-bovenbouwproject

BLAD 20: HOTELS EN TREINREIZEN

1. Wat gebeurt er met de getallen?
Vermenigvuldigen met 10, 100 en 1000.
Vul de tabel in. Zie je een verschil tussen
het vermenigvuldigen met een heel getal
en met een kommagetal?
 ..
 ..

2. Hoeveel procent is het?
Lees het krantenartikeltje en beantwoord de vragen.

a. Schat eens: welk hotel is het beste bezet?
 ...
 want ..

b. Teken op het kladblaadje weer twee stroken en
zoek uit hoeveel procent het is.

 c. Welk hotel is het beste bezet?
 ..
d. Hoeveel procent is het?
 20 van de 200 bedden bezet %
 40 van de 200 bedden bezet %
 50 van de 200 bedden bezet %
 80 van de 200 bedden bezet %

3. Kommagetallen
a. Geef met een pijltje op de getallenlijn aan: 9,9; 9,09; 9,85; 10,1 en 10,01

b. Welk getal ligt midden tussen 9 en 9,1? Geef het ook met een pijltje op
de getallenlijn aan.

c. Optellen en aftrekken

 2,4 + 0,25 = 5 – 1,65 =
 3,25 + 1,9 = 2,4 – 1,25 =
 1,05 + 1,5 = 3 – 1,05 =
 0,95 + 2,8 = 4,3 – 2,68 =

 125 64 13 4,5 2,15

x 10

x 100

x 1000

Kladblaadje

Kladblaadje

werkblad 20b SLO-DOBA-bovenbouwproject

4. Digitale tijd
Hoe lang duurt de reis?

5. Hoe duur zijn de landjes?
Op de plattegrond zie je vier landjes. Per stukje land moet er 75 euro huur betaald worden.
Reken uit hoe duur de landjes zijn.
 75 euro

6. Extra: Supersom
Hoeveel euro staat er in totaal op het lijstje?
Bedenk een slimme manier!

Rotterdam 05:55

Parijs 10:34

Rotterdam 22:30

Praag 08:35

Rotterdam 04:32

Brussel 06:28

Rotterdam 14:55

Istanboel 20:40

Rotterdam 19:00

Madrid 14:58

A
B

C
D

Landje A Landje B

Landje C Landje D

Kladblaadje

werkblad 21a SLO-DOBA-Bovenbouwproject

BLAD 21: AAN DE OPPERVLAKTE

1. Maak het getal
a. In de figuur hiernaast zie je zes getallen staan:
één in het rondje, en vijf in de rechthoek. Probeer
nu om het getal in de cirkel te 'maken' met de
getallen in de rechthoek. Spelregels:

b. Probeer nu ook deze getallen te 'maken'.

2. Oppervlakte
We hebben het al gehad over de lengte van dingen, over het
gewicht en over de inhoud. Maar je hebt ook nog de oppervlakte...

a. Wat betekent het als je de oppervlakte van
 iets gaat meten? Wat meet je dan precies?
 b. Noem een aantal kleinere en grotere dingen
 waarvan je de oppervlakte kunt meten.

c. Misschien ken je ook al een paar maten
 die gebruikt worden bij oppervlakte?

3. Oppervlakte-onderzoekje
Van je juf of meester krijg je een meetrooster. Dat kun je gebruiken om de oppervlakte van
allerlei dingen te meten.
a. Neem je liniaal en zoek uit hoe groot Het hele rooster:
het hele rooster is, en hoe groot 1 hokje. 1 hokje:
b. Gebruik het rooster nu om de oppervlakte
te bepalen van:
een luciferdoosje (de bovenkant):
 een speelkaart:
 een vel A4-papier:

• Je mag optellen, aftrekken,
vermenigvuldigen en delen

• Je mag elk getal maar één keer gebruiken
• Je hoeft niet alle getallen te gebruiken.

10 4
 20
75 45

Noteer je
oplossing
op de
stippeltjes!

...............................

...............................

...............................

125

5 3
 6
30 100

15 2
 12
 3 2

75 3
 25
 8 101

10 4
 20
125 5

...............................

...............................

...............................

...............................

...............................

...............................

900 150 1 1000

...

...
...

.............

...............................

...............................

...............................

...............................

...............................

...............................

werkblad 21b SLO-DOBA-Bovenbouwproject

4. Kommagetallen en inhoudsmaten
a. Hoe groot is het verschil in inhoud b. Waar horen 0,25 l en 0,2 l
 tussen de twee flesjes ? thuis op de maatlijn?

 Zet deze maten ook op de
 goede plaats: 0,75 l; 0,05 l; 0,95 l

 Verschil:

d. Sommen met kale getallen

 0,5 + 0,75 = 1,5 – 0,25 =
 0,4 + 0,95 = 0,75 – 0,3 =
 1,85 + 0,3 = 2,1 – 0,35 =
3,75 + 3,75 = 1 – 0,05 =
 2,65 + 1,4 = 1 – 0,005 =

5. Procenten
Hoeveel deelnemers zijn er dit jaar?

a. Strandloop b. Stratenloop c. Bosloop
Vorige jaar: 1200 Vorige jaar: 1750 Vorige jaar: 2400
Dit jaar: 15% meer Dit jaar: 20% minder Dit jaar: 35% meer
.................................

6. Bedenk zelf steeds andere sommen

0,2 l + = 1 l
0,25 l + = 1 l
0,05 l + = 1 l
0,005 l + = 1 l

c. Hoeveel moet je er bijdoen
om 1 liter te krijgen?

Kladblaadje

Kladblaadje

Kladblaadje

1000 750

.... +

.... x

.... x

.... –

.... x

.... :

.... +

.... x

.... –

.... x

.... x

.... :

Kladblaadje

werkblad 22a SLO-DOBA-Bovenbouwproject

BLAD 22: OLIJVEN EN GUMMETJES

1. Olijven kopen
Hoeveel moet je voor ... gram olijven ongeveer betalen?
Gebruik het kladblaadje als je een tussenstap wilt noteren.

2. Jonge onderzoekers: een enquête-probleem
Werk met z'n tweeën en doe het volgende.

a. Probeer eerst het probleem hieronder op te lossen.
 Noteer je oplossing op het kladblaadje.

b. Vergelijk je oplossingen met elkaar en verbeter deze eventueel. Kies nu de duidelijkste
oplossing uit en beschrijf deze zo mooi mogelijk op het grote vel A3-papier dat je van juf of
meester krijgt. Gebruik kleurstiften en beschrijf alles zo duidelijk mogelijk, zodat andere
kinderen het ook goed kunnen snappen!
c. Hang het vel A3-papier met jullie oplossing
voor het bord naast de andere oplossingen.
d. Presenteer de oplossingen voor elkaar en
vergelijk ze met elkaar. Wat is de duidelijkste?

3. Maak het getal
Maak het getal in de cirkel met de getallen in de rechthoek. Zie de 'spelregels' op blad 21a.

Kladblaadje
a. Olijven met knoflook b. Olijven met geitenkaas
200 g ≈ 200 g ≈
500 g ≈ 400 g ≈
 50 g ≈ 500 g ≈
150 g ≈ 1 kg ≈
 750 g ≈ 1,2 kg ≈

Over de aanleg van de
nieuwe skatebaan is een
enquête gehouden onder
500 inwoners. Daarvan
waren er 75 tegen de
aanleg, terwijl 125

personen voor waren. De
rest had geen mening.

Reken uit hoeveel
procent voor of tegen is
of geen mening heeft.
Beschrijf de uitkomsten
in een cirkeldiagram.

Kladblaadje

100 2
 4
50 3

25 5
 8
250 2

12 30
 120
 5 2

6 4
 40
480 2

...............................

...............................

...............................

...............................

...............................

...............................

75 1000

...............................

...............................

...............................

...............................

...............................

...............................

120 0

werkblad 22b SLO-DOBA-Bovenbouwproject

4. Even rekenen

 650 + 650 = 600 – 145 = 6 x 150 = 500 : 4 =
 125 + 500 = 1000 – 475 = 8 x 250 = 600 : 5 =
 750 + 750 = 1200 – 750 = 4 x 650 = 900 : 6 =
 900 + 350 = 1500 – 250 = 10 x 750 = 1200 : 8 =
1250 + 1250 = 2000 – 1250 = 6 x 1250 = 1800 : 9 =

5. Oppervlakte
Op blad 21 heb je de oppervlakte van enkele dingen gemeten met behulp van een meetrooster.
We gaan daar nog eens nader naar kijken.
a. Hoe groot is de oppervlakte van het hele rooster? En van 1 hokje?

Het hele rooster: of
 1 hokje:

b. Neem een vel wit papier en teken daarop:
 Een rechthoekig 'landje' van 8 cm²
 Een rechthoekig 'landje' van 12 cm²
 Een rechthoekig 'landje' van 20 cm²

c. Bedenk zelf nog een groter 'landje'; teken het op
 je vel papier en bepaal hoe groot de oppervlakte is.

d. Je kent nu twee oppervlaktematen: de vierkante centimeter (cm²) en de vierkante decimeter
(dm²). Hoeveel vierkante centimeter passen er in 1 vierkante decimeter?
 in 1 dm² passen cm²

e. Gebruik je meetrooster ook nog eens om de oppervlakte te bepalen van:

Een gummetje:
 Je agenda:

 Je tafel (de bovenkant):

6. Kommagetallen en lengtematen
a. Hoe ver steken de kinderen onder of boven water? b. Waar horen 1,4 m
 en 1,54 m en 1,36 m
 thuis op de getallenlijn?

 Zet deze maten ook op
 de goede plaats: 0,78 m;
 0,15 m; 0,005 m
c. Sommen met kale getallen:

 0,4 + 0,95 = 1 – 0,15 =
 1,25 + 0,9 = 1,4 – 0,75 =
 2,5 + 1,25 = 2,35 – 1,6 =
 1,95 + 1,95 = 3,2 – 1,95 =

Terry (1,54 m):
Lucinda (1,36 m):
Roy (1,48 m):

Kladblaadje

werkblad 23a SLO-DOBA-bovenbouwproject

BLAD 23: SALARISSEN EN GROOTVERDIENDERS

1. Digitale tijd
Hoe lang duurt de vlucht?

2. Oppervlakte
Je kunt natuurlijk ook de oppervlakte van ronde voorwerpen
meten. Alleen is dat niet zo makkelijk...

a. Gebruik je meetinstrument
 en probeer de oppervlakte
 van de onderzettertjes
 hiernaast te meten.

Kleine onderzettertje:
.............................

Grote onderzettertje:
.............................

3. Procenten
Hoeveel wordt het nieuwe salaris?

a. Oude salaris: € 1250,- b. Oude salaris: € 3450,- c. Oude salaris: € 1680,-
 Verhoging: 4% Verlaging: 6% Verhoging: 7%
 Nieuwe salaris: Nieuwe salaris: Nieuwe salaris:

4. Getallenblokken

Schiphol 07:00

 Parijs 08:15

Schiphol 11:45

 Praag 14:05

Schiphol 15:03

Casablanca 19:55

Schiphol 17:40

Istanboel 21:10

Schiphol 19:00

Moskou 00:25

Kladblaadje Kladblaadje Kladblaadje

werkblad 23b SLO-DOBA-bovenbouwproject

4. Getallenblokken
a. Bedenk een handige manier om het totaal te bepalen.

samen samen: samen: samen:

b. Hoeveel moet er
in elk vakje staan?
(steeds hetzelfde
getal)

 samen 1000 samen 1500 samen 3000

a. Een topfunctionaris verdiende volgens het artikel
gemiddeld 185 duizend euro per jaar.
Hoeveel is dat per maand?
 (Rond af op honderden euro's)
En per week?
(Rond af op tientallen euro's)

b. Hoeveel verdienden al die topfunctionarissen bij elkaar?
 (Schrijf op hoe je het uitrekent)

c. Reken ook uit hoeveel Ronaldinho per jaar verdiende.

.......................

6. Extra: Supersom
Hoeveel euro staat er in totaal op het lijstje? Bedenk een slimme manier!
Je mag eventueel ook je rekenmachine gebruiken.

 650 650

 650 650

1250 1250

1250 1250

1350 1350

1350 1350

2250 2250

2250 2250

Topsalarissen in 2004
Van onze verslaggever
Er waren het afgelopen jaar
ongeveer 1200 topfunctionarissen
in Nederland die evenveel of meer
dan een minister (158 duizend euro
per jaar) verdienden. Gemiddeld
verdienden zij 185 duizend euro
per jaar. Dat is altijd nog een stuk
minder dan de best betaalde
voetballer ter wereld, Ronaldinho.
Die verdiende ruim 173 duizend
euro per week.

5. Grootverdieners
Lees het artikeltje hiernaast en gebruik je
rekenmachine.

Kladblaadje

Kladblaadje

werkblad 24a SLO-DOBA-Bovenbouwproject

BLAD 24: DUIZEND EN MILJOEN

1. Zelf of op de rekenmachine?
Reken de opgaven hieronder uit. Je mag de rekenmachine gebruiken, maar je mag het ook zelf
uitrekenen! Schrijf steeds op of je het zelf hebt uitgerekend (Z), of op de machine (RM).

 14 x 20 = 1000 : 125 =
 3,95 + 3,95 = 75 x 75 =
 1000 – 485 = € 17,95 + = € 50,-
 10 van de 50 is .. % 15% van € 48,- is
de helft van € 125,- is € 47,50 + € 47,50 + € 47,50 =

2. Oppervlakte: alle kleine maten op een rij
Net als voor lengte en voor inhoud heb je voor oppervlakte verschillende kleinere maten. Die
zetten we nu op een rij.

a. We hebben twee maten al gezien: de dm² en de cm². Maar er zijn nog twee 'kleine'
oppervlaktematen. Bedenk welke dat zijn en zet ze in het schema hieronder.

 b. Bedenk bij elke maat
een voorwerp waar je
makkelijk aan kunt
denken.

c. Hoeveel?
In 1 m² passen dm²
In 1 m² passen cm²
In 1 m² passen mm²

3. Kommagetallen
a. Zet de volgende getallen op de c. Optellen en aftrekken
juiste plaats: 1,15; 1,25; 1,35
 0,9 + = 1 1,5 – 0,25 =
 0,85 + = 1 1,5 – 0,35 =
 0,42 + = 1 1,5 – 0,95 =
 0,05 + = 1 1,5 – 0,05 =
 0,005 + = 1 1,5 – 0,005 =
b. Bedenk drie getallen die tussen
 1 en 1,1 liggen. d. Speel het Naderspel nog eens!
............ (zie blad 17b)

dm² cm²

werkblad 24b SLO-DOBA-Bovenbouwproject

4. Even denken en rekenen
Bedenk bij de eerste som van beide rijtjes een rekenverhaaltje. Reken daarna alle sommen uit.

5. Duizend en miljoen
a. Hoe spreek je de getallen ook weer uit? b. Hoeveel moet erbij om 1 miljoen te krijgen?
 1000: 'duizend'
 10.000:
 100.000:
 1.000.000:
 10.000.000:

c. Lees het artikeltje
Hoeveel krijgen alle winnaars?

(reken zelf, of gebruik de machine)

d. Hoeveel krijgt ieder als er 10
winnaars zijn?

6. Waar horen ze thuis op de maatlijn?
a. Zet de maten op de juiste plaats.

b. Hoeveel flesjes c. Reken om:
van 50 ml kun je 250 ml = l
vullen met 1 liter? 200 ml = l
 150 ml = l
En hoeveel flesjes van 20 ml? 50 ml = l
 5 ml = l

 65 + 65 + 65 + 65 = 3 x 4 x 5 =
 135 + 135 + 135 + 135 = 2 x 5 x 8 =
 195 + 195 + 195 + 195 = 10 x 4 x 5 =
 275 + 275 + 275 + 275 = 6 x 4 x 15 =
 495 + 495 + 495 + 495 = 12 x 7 x 5 =

1.000.000

750.000

125.000

95.000

+

+

+

Hoofdprijs van 15 miljoen euro gevallen
Van onze verslaggever
In de grote zomerloterij is deze
week de hoofdprijs van 15 miljoen
euro gevallen. De prijs werd
gewonnen door een groepje van 6
mensen. Ze wilden liever niet met
hun naam in de krant.

werkblad 25a SLO-DOBA-Bovenbouwproject

BLAD 25: OPPERVLAKTE EN OMTREK

1. Hoeveel moeten ze samen betalen?
Bij rederij Schipper organiseren ze allerlei rondvaarten. Hieronder zie je twee voorbeelden.
Wat moeten de passagiers samen betalen? Reken zelf, of gebruik je machine.

Opp. figuur A: cm²
Opp. figuur B: cm²
Opp. figuur C: cm²

b. Weet je nog wat de omtrek
van een figuur is?
Dat is de afstand die je aflegt
als je die figuur langs de rand
helemaal in de rondte loopt.

 Geef met een kleurpotlood bij figuur A aan welke
 afstand je dan 'loopt'. Doe hetzelfde bij figuur B en C.

c. Neem je liniaal en bepaal nu de omtrek
van de figuren A, B en C.

3. Maak het getal
Maak het getal in de cirkel met de getallen in de rechthoek. Zie de 'spelregels' op blad 21a.

10 pers.
20 pers.
25 pers.
36 pers.

10 pers.
20 pers.
40 pers.
48 pers.

Rondvaart door de stad
Van 11.00 – 16.30 uur
(incl. lunch aan boord)

Prijs: € 17,50

Rondvaart in de polder
Van 11.00 – 16.30 uur
(incl. lunch en diner)

Prijs: € 37,50

2. Oppervlakte en omtrek
a. Hiernaast zie je drie rechthoekige figuren.
Gebruik je meetvierkant of je liniaal en
bepaal van elke figuur de oppervlakte.

A

B

C

Omtrek figuur A: cm
Omtrek figuur B: cm
Omtrek figuur C: cm

100 4
 200
20 1

300 6
 8
150 2

10 30
 50
35 3

3 5
 840
10 2

...............................

...............................

...............................

...............................

...............................

...............................

40 1500

...............................

...............................

...............................

...............................

...............................

...............................

450 210

werkblad 25b SLO-DOBA-Bovenbouwproject

4. Even rekenen
a. Met gewone getallen... b. ...en met kommagetallen.

6 x 1250 = 100 : 4 = 1,7 + = 2 2,5 – 0,75 =
8 x 425 = 250 : 5 = 1,25 + = 2 2,5 – 0,95 =
 20 x 75 = 500 : 20 = 1,05 + = 2 2,5 – 1,3 =
150 x 20 = 1000 : 25 = 0,9 + = 2 2,5 – 1,45 =
 250 x 8 = 1500 : 50 = 0,05 + = 2 2,5 – 1,95 =

5. Procenten
a. Reken uit. b. Hoeveel procent is het?
Filmhuis Cinemaar
Vorige jaar: 16.000 bezoekers
Dit jaar: 15% minder
.................................

Theater De Kade:
Vorige jaar: 35.000 bezoekers
Dit jaar: 20% meer
..................................

6. Grote bedragen
Lees het artikeltje hiernaast.

a. Schrijf de twee getallen uit het artikeltje
helemaal als getal.

b. Zet ze ook op de 'miljoenen-getallenlijn'.

7. Extra: raadselsommen
Ra, ra, welk getal is het?

Kladblaadje 100 van de 500 plaatsen %
200 van de 500 plaatsen %
125 van de 500 plaatsen %
400 van de 500 plaatsen %
450 van de 500 plaatsen %

Fietspad valt fors duurder uit
Van onze verslaggever
Het nieuwe fietspad door de Transvaalwijk is eindelijk
klaar. Vooral de scholieren van het Horizoncollege zijn
daar blij mee. Ze hoeven nu
niet meer om te rijden. Het
fietspad is wel veel duurder
geworden. Er was 1,8 miljoen
euro voor uitgetrokken, maar
dit bleek 450 duizend euro
tekort te zijn.

c. Hoeveel heeft het fietspad in totaal gekost? ..

Kladblaadje

En zet je achter
dít getal een

nul, dan wordt
het 90 groter

Als je een nul
achter dit getal
zet, wordt het

45 groter

werkblad 26a SLO-DOBA-bovenbouwproject

BLAD 26: BREUKEN

1. Hoeveel per stuk?
a. Hiernaast zie je vier
aanbiedingen uit de
supermarkt. Hoeveel
moet je per stuk
ongeveer betalen?

b. Neem je rekenmachine en bepaal de precieze prijs per stuk. Rond die prijs daarna af.
Klopt je 'ongeveer-
berekening'?

2. Breuken: weet je er al wat van?
We hebben al gewone getallen gehad, en kommagetallen. Maar er zijn ook nog breuken...!
Daar weet je vast nog wel wat van.

a. Welk deel van
de pizza is het?
Schrijf het als
getal en als woord.

b. Hoeveel stukken
gaan er in 1 hele?

.... stukken van 1/4 pz.
.... stukken van 1/6 px.
.... stukken van 1/8 pz.

b. Bepaal ook de omtrek.

4. Even rekenen
Gebruik het
kladblaadje
om eventueel
een tussenstap
te noteren

 RM:
 Afgerond:

................

................

c. Sander eet eerst een halve pizza, en daarna nog 3 stukken van 1/4
pizza. Hoeveel is dat bij elkaar?

3. Oppervlakte en omtrek
a. Hiernaast zie je drie rechthoekige
figuren. Gebruik je meetvierkant
of je liniaal en bepaal van elke
figuur weer de oppervlakte.

Opp. figuur A: cm²
Opp. figuur B: cm²
Opp. figuur C: cm²

Omtrek figuur A: cm Omtrek figuur B: cm Omtrek figuur C: cm

 6 x € 0,95 = 4 x € 4,95 =
 4 x € 0,95 = 6 x € 4,95 =
 5 x € 1,95 = 4 x € 9,95 =
 8 x € 1,95 = 8 x € 9,95 =
10 x € 1,95 = 10 x € 9,95 =

Kladblaadje

A

B

C

werkblad 26b SLO-DOBA-bovenbouwproject

5. Kommagetallen
a. Hiernaast leggen drie kinderen uit
hoe ze de som 2,4 – 1,95 = .. uitrekenen.
Maak de manier af die jij het beste
begrijpt en reken de som verder uit.

b. Reken nu ook de
volgende sommen uit.

 3 – 1,35 = 1,25 + 1,25 =
 2,1 – 1,2 = 2,1 + 1,95 =
5,2 – 1,75 = 0,6 + 1,65 =
0,9 – 0,45 = 3,95 + 3,95 =
4,25 – 3,7 = 0,75 + 2,8 =

a. Hoeveel verdiepingen heeft het gebouw?
b. Hoeveel dakplaten heeft het gebouw?
c. Er zijn eenheden met verschillende aantallen
glazen zijwanden. Wat is het grootste aantal
per kamer?
En het kleinste aantal?
d. Uit hoeveel eenheden bestaat het gebouw?

7. Nog meer gebouwen
a. Bepaal van beide gebouwen
uit hoeveel blokken ze bestaan.

b. Vaak maakt een architect
een situatieschets waarop je
ziet wat je van een gebouw
ziet als je er langsloopt over
het trottoir.
Maak zo'n situatieschets voor
het gebouw van opgave 6.

2,4 – 1,95 = ...

Ik denk aan meters.
Dan doe ik 2,4 m;
eerst 1 meter eraf
is 1,4 m; en dan
nog 95 cm eraf.

.......................

Ik denk aan geld; je
hebt 2 euro 40 en je

betaalt 1 euro 95; dan
............................
.........................

Ik denk aan de
getallenlijn.Van 1,95
naar 2 is 0,05; en dan

............................
..........................

Kladblaadje

6. Bouwen met blokjes
Je juf of meester is als 'architect' opgetreden en heeft een model van een
kantoorgebouw gemaakt. Elk blokje staat voor 1 'kantooreenheid'. Alle
zijwanden zijn van glas, het dak bestaat uit donkerblauwe dakplaten.

Kladblaadje Kladblaadje

................

werkblad 27a SLO-DOBA-bovenbouwproject

BLAD 27: EERLIJK VERDELEN

1. Hoeveel levert het op?
Op de Huygensschool hebben ze een fancy fair gehouden. Daarbij verkochten ze
krentenbollen, chips, e.d. De opbrengst was bestemd voor nieuwe computers op school.

Hoeveel levert het op? Reken
zelf of gebruik je machine.

2. Breuken
a. Vijf vrienden maken een fietstochtje. Ze nemen
wat mee voor onderweg. Hoeveel krijgt ieder?
Probeer het op verschillende manieren aan te geven.

b. Eén van de vijf kinderen lust geen drop. Die
verdelen ze met z'n vieren. Hoeveel krijgt ieder?

c. Stel dat je een pak frissap met z'n tienen
verdeelt, hoeveel krijgt ieder dan?

3. Procenten
a. Welk etiket hoort bij b. Reken uit:
welke procentencirkel?
 15% van € 350,- is
 25% van € 640,- is
 35% van € 480,- is
 75% van € 440,- is
 95% van € 520,- is

Kladblaadje

Kladblaadje Kladblaadje

..............
............

............

............

............

............

............

..............

..............

Kladblaadje

werkblad 27b SLO-DOBA-bovenbouwproject

4. Even rekenen

 1000 – 475 = 6 x 125 = de helft van € 450,- is
 1000 – 395 = 8 x 125 = de helft van € 750,- is
2000 – 1250 = 6 x 1250 = de helft van € 1250,- is
2000 – 1950 = 10 x 1250 = een kwart van € 600,- is
2500 – 1750 = 20 x 1250 = een kwart van € 1000,- is

5. Oppervlakte: werken met de vierkante meter
a. Je krijgt van je juf of meester een stapeltje kranten
en een duimstok. Maak daarmee zo precies mogelijk
een vierkant van 1 m² (gebruik schaar en plakband).

b. Zoek in het lokaal dingen die een oppervlakte van
ongeveer 2 m² hebben. Schrijf ze op de stippeltjes.

c. Hoeveel vierkanten van 1 m² passen er naast elkaar op
de vloer? Hoe groot is de oppervlakte dus ongeveer?

d. Gebruik je vierkant en bepaal nu ook de oppervlakte
van het grote raam in het lokaal.

6. Miljoen-kommagetallen
Hoeveel euro scheelt het?

7. Blokkenbouwsels
a. Bepaal van elk bouwsel hoeveel b. Extra
blokken het zijn. Uit hoeveel blokken
 zou een bouwsel
 bestaan met dezelfde
 vorm maar dan met
 10 verdiepingen?

1,2 miljoen 750.000

2,5 miljoen 800.000

2 miljoen 1,7 miljoen

1,25 miljoen 900.000

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

werkblad 28a SLO-DOBA-bovenbouwproject

BLAD 28: BROOD EN SAP

1. Hoeveel kun je er maximaal kopen?
Bij bakker Schat kun je heerlijk brood kopen.
Hoeveel broden kun je maximaal voor een
briefje van 10 kopen?

 Mueslibol:
 Witbrood:
 Krentenbol:
 Croissant:
 Tarwebol:
Volkorenbrood:

2. Breuken
Sam verkoopt verse sinaasappelsap op de markt.
Hij verkoopt glazen van 1/5 liter, 1/4 liter en 1/2 liter.

a. Hieronder zie je drie glazen. In welk glas gaat 1/2 liter?
Schrijf het erin! Doe hetzelfde voor de glazen van 1/4 en
1/5 liter.

b. Hoeveel glazen kan hij vullen
met 1 liter sap?

..... glazen van 1/2 liter
..... glazen van 1/4 liter
..... glazen van 1/5 liter

d. Ahmad drinkt eerst 2 glazen
van 1/4 liter, en daarna nog
2 glazen van 1/5 liter. Is dat
meer of minder dan 1 hele liter?

3. Procenten
a. Hoeveel procent is het? b. Zet de percentages in de cirkel

 40 van de 400 kinderen met de fiets naar school %
 60 van de 400 kinderen met de auto gebracht %
120 van de 400 kinderen lopend %
160 van de 400 kinderen met de tram %
de rest: op een andere manier %

c. Hoe hoog komt
het sap als hij 4
glazen van 1/5 liter
in de maatbeker
leeggiet?

Het is, want
..
..

werkblad 28b SLO-DOBA-bovenbouwproject

4. Digitale tijd
Hoe lang duurt de reis?

5. Bouwen met blokken: bouwtekening
a. Je juf of meester treedt weer als 'architect' op. Ze heeft
een model van een nieuw stadskantoor gebouwd. Nu moet
er een bouwtekening gemaakt worden: een tekening
waarop je precies kunt zien hoe het gebouw gaat worden.
Bedenk met z'n tweeën zelf een geschikte bouwtekening.

b. Wissel de verschillende ideeën voor een bouwtekening
uit. Misschien is er een nóg handigere manier... Noteer
die eventueel in het vak hiernaast.

c. Maak van de bouwsels hieronder ook een bouwtekening.

d. Bepaal van alle drie de bouwsels het aantal blokken.

Eindhoven 12:30

Den Bosch 13:15

Eindhoven 08:30

Rotterdam 09:55

Eindhoven 20:05

Brussel 21:48

Eindhoven 14:55

Groningen 17:02

Eindhoven 06:00

Berlijn 13:21

A

B C

Bouwsel A: Bouwsel B: Bouwsel C:

werkblad 29a SLO-DOBA-bovenbouwproject

BLAD 29: BOUWEN EN VOUWEN

1. Hoeveel per stuk?
a. Hiernaast zie je vier
aanbiedingen uit de
supermarkt. Hoeveel
moet je per stuk
ongeveer betalen?

b. Neem je rekenmachine en bepaal de precieze prijs per stuk. Rond die prijs daarna af.
Klopt je 'ongeveer-
berekening'?

2. Bouwtekeningen
a. Hiernaast twee bouwtekeningen
van blokkenbouwsels. Bouw deze
bouwsels na met echte blokken.

b. Neem een digitale foto van
beide bouwsels en plak deze
hiernaast op het blad.

c. Maak zelf van het bouwsel
hieronder een bouwtekening.

 d. Hoeveel blokken heeft
 het bouwsel?

3. Even denken en rekenen
Bedenk bij de eerste som van beide rijtjes een rekenverhaaltje. Reken daarna alle sommen uit.

 RM:
 Afgerond:

foto 2

foto 1

...................................

...................................

...................................

 200 – 45 – 45 – 45 = 4 x 5 x 6 =
 300 – 35 – 35 – 35 = 3 x 4 x 5 =
 400 – 75 – 75 – 75 = 10 x 2 x 8 =
 500 – 95 – 95 – 95 = 5 x 8 x 15 =
 1000 – 125 – 125 – 125 = 12 x 5 x 9 =

werkblad 29b SLO-DOBA-bovenbouwproject

4. Procenten
a. Welk etiket hoort bij b. Reken uit:
welke procentencirkel?
 15% van € 45,- is
 25% van € 60,- is
 35% van € 65,- is
 75% van € 90,- is
 95% van € 120,- is

5. Jonge onderzoekers: een oppervlakte-probleem
Werk met z'n tweeën of drieën.

a. Probeer het probleem hieronder op te lossen. Gebruik
je vierkante meter van krantenpapier en schrijf je oplossing
zo duidelijk mogelijk in het vak hiernaast.

Een zijwand van het lokaal waar je in
zit moet geschilderd worden. Heb je
genoeg aan dit blik verf?

b. Beschrijf je oplossing nu zo mooi mogelijk op een vel
A3-papier. Maak een schetsje van de zijwand en gebruik
kleurstiften om alles zo duidelijk mogelijk te tekenen en noteren.
c. Hang de vellen A3-papier voor het bord en presenteer de
oplossingen aan elkaar. Welke oplossing is het duidelijkste?

6. Kommagetallen en inhoudsmaten
a. Hoe groot is het verschil in inhoud b. Waar horen 0,65 l en 0,7 l
 tussen de twee flessen ? thuis op de maatlijn?

 c. Zet deze maten ook op de
 goede plaats: 0,75 l; 0,05 l;
 0,45 l en 0,125 l

Verschil:

d. Sommen met kale getallen
0,5 + 0,65 = 0,7 – 0,25 =
0,7 + 0,95 = 0,65 – 0,3 =
1,65 + 0,4 = 2,1 – 0,95 =
7,5 + 3,75 = 3 – 1,05 =
2,65 + 1,4 = 1 – 0,125 =

Kladblaadje

Kladblaadje

Kladblaadje

werkblad 30a SLO-DOBA-bovenbouwproject

BLAD 30: SNIJDEN EN SCHILDEREN

1. Groente kopen
Hoeveel moet je voor .. gram ongeveer betalen?

2. Breuken
a. Snijd af: 1/4 pizza 1/6 pizza 1/12 pizza 1/3 stokbrood

 1/6 stokbrood

 Over: Over: Over:
b. Wat is meer? Leg uit waarom!
 1/3 pizza of 1/6 pizza? , want ...
 1/4 stokbrood of 1/8 stokbrood?, want ...

c. Als je voor een hele pizza € 15,- moet betalen, wat zou dan kosten:
 1/3 pizza? 1/6 pizza?
 1/4 pizza? 1/12 pizza?

3. Blokkenbouwsels
a. Maak van beide bouwsels
een bouwtekening.

b. Uit hoeveel blokken bestaan
beide bouwsels?

c. Op de plek van de pijl staat
een glazenwasser die een foto
van het andere gebouw neemt.
Teken wat je op de foto ziet!

a. Sperciebonen b. Peultjes c. Tuinbonen
 100 g ≈ 200 g ≈ 250 g ≈
 200 g ≈ 400 g ≈ 500 g ≈
 400 g ≈ 500 g ≈ 1,25 kg ≈
 750 g ≈ 750 g ≈ 1,5 kg ≈
1500 g ≈ 1200 g ≈ 2,5 kg ≈

Kladblaadje

Over:

Over:

Bouwsel A: Bouwsel B:

werkblad 30b SLO-DOBA-bovenbouwproject

4. Mobiel bellen: hoeveel moet je betalen?
Reken zelf, of
gebruik je
machine.

5. Oppervlakte: meten en rekenen
Als je een deur of een muur wilt schilderen, is het handig om te
weten hoeveel m² de oppervlakte daarvan is. We gaan nader
onderzoeken hoe je daar achter kunt komen.

a. Neem je vierkante meter van krantenpapier of een duimstok
en bepaal hoeveel m² het plafond van het lokaal ongeveer is.

b. Bespreek de verschillende manieren die iedereen bedacht
heeft en schrijf op hoe je zo'n oppervlakte handig bepaalt.

c. Het schoolplein van de Don Boscoschool ziet er zo uit:

Bedenk een handige manier en bepaal de
oppervlakte van het plein.

6. Grote getallen
a. Hoeveel moet erbij? b. Hoeveel euro scheelt het? c. Extra. Hoe
 zwaar is een zak
 met 1 miljoen
 munten van 1 euro
 ongeveer?
 (1 euro ≈ 7,5 g)

Prijs p. minuut: € 0,09 Prijs p. minuut: € 0,12 Prijs p. minuut: € 0,28
 6 min.: 5 min.: 3 min.:
10 min.: 10 min.: 5 min.:
30 min.: 15 min.: 20 min.:
35 min.: 30 min.: 50 min.:
50 min.: 45 min.: 75 min.:

Handige manier:

Kladblaadje

+
€ 950.000,-

+

+

+

1 mil-
joen
euro

€ 475.000,-

€ 125.000,-

€ 85.000,-

...............

...............

1,5 miljoen

1,2 miljoen

 850.000

5 miljoen

werkblad 31a SLO-DOBA-bovenbouwproject

BLAD 31: LENGTE, INHOUD, GEWICHT

1. Hoeveel euro moet je ongeveer terug krijgen?
Laat op het kladblaadje zien hoe je het uitrekent.

2. Alle maten op een rij
Bouw samen met je juf of meester het maatstelsel op. Noteer in de wolken een 'natuurlijke
maat' waar je aan kunt denken bij de 'officiële maat'.

3. Even rekenen
Hoeveel moet je erbij doen om een rond bedrag te krijgen?

€ 7,95 + = € 10,- € 17,50 + = € 20,- € 37,50 + = € 50,-
€ 4,65 + = € 10,- € 14,95 + = € 20,- € 24,85 + = € 50,-
€ 1,45 + = € 10,- € 8,50 + = € 20,- € 16,95 + = € 50,-
€ 0,75 + = € 10,- € 4,95 + = € 20,- € 8,35 + = € 50,-

Kladblaadje Kladblaadje Kladblaadje

m dm cm mm

.........l

.........

......... m²

kilo:
deci:
centi:
milli:

lengte

inhoud

gewicht

werkblad 31b SLO-DOBA-bovenbouwproject

4. Procenten
Hoe groot is het aantal bezoekers dit jaar?

a. Zwembad 'De Dolfijn' b. Theater 'De Zoeker' c. Pretpark 'Superfun'
Vorige jaar: 45.000 bezoekers Vorige jaar: 75.000 bezoekers Vorige jaar: 120.000 bezoekers
Dit jaar: 15% meer. Dit jaar: 30% minder. Dit jaar: 45% meer
 Nieuwe aantal: Nieuwe aantal: Nieuwe aantal:

5. Breuken
a. Snijd af: 1/4 koek 1/6 koek 1/10 koek

b. Schrijf op twee manieren op hoeveel er nog over is: de lange manier en de korte manier

c. Nu zie je hoe de breukentaal Snijd nu zelf af:
in elkaar zit. Bijvoorbeeld: 3/4 taart 3/8 taart

 Over: Over:
d. Giet in de
maatbeker:

6. Even rekenen

 1000 – 645 = 4 x 150 = de helft van € 650,- is
 1000 – 185 = 8 x 150 = de helft van € 350,- is
2000 – 1350 = 4 x 750 = de helft van € 950,- is
 2000 – 850 = 8 x 750 = een kwart van € 600,- is
2500 – 1950 = 12 x 750 = een kwart van € 1200,- is

Kladblaadje Kladblaadje Kladblaadje

2/3 liter 3/4 liter 9/10 liter

Afgesneden: 1/3 taart
Over: 2 st. van 1/3 taart
 oftewel: 2/3 taart

werkblad 32a SLO-DOBA-bovenbouwproject

BLAD 32: BREUKEN IN DE KEUKEN

1. Sms-jes versturen: hoeveel moet je betalen?
Reken zelf, of
gebruik je
machine.

2. Breuken in de keuken
a. Hiernaast zie je een recept voor
groentesoep. Kleur in de tekening
hieronder wat je van alle
ingrediënten nodig hebt.

b. Op een echte maatbeker staat de maat meestal in milliliters
aangegeven. Hoeveel milliliter water is er voor het recept nodig?

3. Kommagetallen
a. Welk getal ligt op de b. Sommen met kale getallen c. Hoeveel euro scheelt het?
maatlijn midden tussen
0,7 en 0,8?

En welk getal midden
tussen 0,9 en 1?

a. Prijs per sms-je: € 0,08 b. Prijs per sms-je: € 0,13
 8 sms-jes: 5 sms-jes:
10 sms-jes: 10 sms-jes:
40 sms-jes: 15 sms-jes:
45 sms-jes: 40 sms-jes:
85 sms-jes: 75 sms-jes:

Recept voor groentesoep uit grootmoeders tijd
1 1/4 liter water 3/4 komkommer
1 2/3 prei 2/3 wortel
2 1/2 bouillonblokje 3/5 van een worst van 500 g

 0,5 + 0,35 =
 1,45 + 0,7 =
1,95 +1,95 =

 2 – 0,75 =
 1,5 – 0,35 =
 3,05 – 1,2 =

1,5 miljoen 750.000

3 miljoen 1,7 milj.

................

................

c. Murat moest voor een
'bundel' van 250 sms-jes
€ 12,- betalen. Hoeveel
is dat per sms-je? (rond
af op hele centen)

werkblad 32b SLO-DOBA-bovenbouwproject

4. Gewone en digitale tijd
a. Hoe lang duurt b. Welke tijden horen bij elkaar?
het programma?

Lingo: min.
Ingang Oost: min
Journaal: min
Radar: min.
Memories min.

5. Oppervlakte
a. Bekijk samen met juf of meester de advertentie hiernaast.
Neem dan je vierkante meter van krantenpapier en je
duimstok en zoek uit hoe lang en hoe breed een kamer van
24 m² kan zijn. Bedenk verschillende mogelijkheden en
maak hiervan een schetsje op het kladblaadje hieronder.

b. Het stuk land hiernaast staat te koop. Hoeveel
moet het kosten als de prijs per m² € 85,- is?
(Reken zelf, of gebruik je machine)

c. Hoe groot is de omtrek van het land?

6. Even denken en rekenen
a. Twee rijtjes kale sommen
 6 x 35 = 120 : 6 =
12 x 35 = 150 : 6 =
20 x 35 = 240 : 6 =
40 x 35 = 1200 : 6 =
60 x 35 = 3000 : 6 =

06:45

17:58

07:32

16:03

het is net
4 uur
geweest

het is
bijna
6 uur

het is
precies
kwart
voor 7

het is
even over

half 8

Te huur: mooie kamer in de
binnenstad, met keuken en
douche / WC.
Oppervlakte: 24 m².
Ideaal voor studenten.

Kladblaadje

Kladblaadje

......................

b. Een puzzelopgave
Een zak vol met dropjes...
Als je deze dropjes met z'n vijven deelt,
houd je er geen een over. En als je ze met
z'n zessen deelt, houd je er 1 over.
Ra, ra, hoeveel dropjes zitten er in die zak?
 ..

werkblad 33a SLO-DOBA-bovenbouwproject

BLAD 33: PROCENTEN EN DE REKENMACHINE

1. Zelf of op de rekenmachine?
Reken de opgaven hieronder uit. Je mag de rekenmachine gebruiken, maar je mag het ook zelf
uitrekenen! Schrijf steeds op of je het zelf hebt uitgerekend (Z), of op de machine (RM).

 25 x 25 = 2000 – 50 =
 3,5 + 2,75 = de helft van 1,5 is
 1000 : 25 = € 17,95 + = € 50,-
 9 van de 10 is .. % 15% van € 64,- is
de helft van € 370,- is € 4,95 + € 4,95 + € 4,95 + € 4,95 =

2. Jonge onderzoekers: procenten en de rekenmachine
Werk met z'n tweeën.
a. Probeer het probleem hieronder op te lossen. Gebruik
je rekenmachine en schrijf je oplossing zo duidelijk
mogelijk in het vak hiernaast.

Cindy heeft € 785,-
op haar Internet-
spaarrekening. Nu wil
zij haar rekenmachine
gebruiken om uit te
rekenen hoeveel rente ze na 1 jaar krijgt. Probeer een oplossing voor Cindy te bedenken!
(Tip: je hoeft natuurlijk niet álles op de machine te doen...)

b. Beschrijf je oplossing nu zo mooi mogelijk op een vel
A3-papier. Maak een schetsje van de zijwand en gebruik
kleurstiften om alles zo duidelijk mogelijk te tekenen en noteren.
c. Hang de vellen A3-papier voor het bord en presenteer de
oplossingen aan elkaar. Welke oplossing is het duidelijkste?
d. Als het gelukt is, reken dan deze opgaven ook met hulp van de machine uit.
 4,6% van € 495,- is 3,9% van € 735,- is
 4,6% van € 998,- is 3,9% van € 1248,- is

3. Handig schattten
Reken uit hoeveel het bij elkaar ongeveer is en kleur het goede vakje.

 a. b. c. d.

Kladblaadje

Sparen via Internet!

Bij de Bravo-bank krijg je nu

4,6% rente

op een Internetspaarrekening.

BRAVO-BANK

< € 5
€ 7,98
€ 0,98
€ 0,98
€ 0,98
€ 0,47
€ 0,47

5-10
10-15
> € 15

€ 1,98
€ 1,98
€ 1,98
€ 9,48
€ 1,47
€ 1,47

< € 5 < € 5 < € 5
€ 2,35
€ 2,35
€ 2,35
€ 0,49
€ 0,49
€ 0,49

€ 0,75
€ 0,75
€ 0,75
€ 0,75
€ 0,89
€ 0,89

5-10 5-10 5-10
10-15 10-15 10-15
> € 15 > € 15 > € 15

werkblad 33b SLO-DOBA-bovenbouwproject

4. Hoeveel betaal je voor ... kopieën?
Reken zelf, of gebruik je machine. Schrijf RM achter de
opgaven die je op de machine hebt uitgerekend.

 6 kopieën van € 0,12 5 kopieën van € 0,15
 8 kopieën van € 0,12 8 kopieën van € 0,15
10 kopieën van € 0,12 20 kopieën van € 0,15
25 kopieën van € 0,12 45 kopieën van € 0,15
75 kopieën van € 0,12 120 kopieën van € 0,15

5. Breuken
a. Voer samen met je juf of meester het experiment uit met de maatbeker waarbij
 deze gevuld wordt met: 1/3 liter, 2/3 liter, 1/4 liter, 3/4 liter en 9/10 liter.

b. Teken in de maatbekers:

c. Wat is meer? Leg uit waarom! d. Hoeveel moet erbij voor 1 liter?
1/3 liter of 1/4 liter? , want ... 1/3 liter + = 1 liter
1/5 liter of 1/10 liter? , want ... 1/5 liter + = 1 liter
1/2 liter of 3/5 liter? , want .. 3/5 liter + = 1 liter
3/4 liter of 9/10 liter? , want ... 3/10 liter + = 1 liter

6. Blokkenbouwsels
a. Bepaal van elk bouwsel hoeveel b. Extra
blokken het zijn. Uit hoeveel blokken
 zou een bouwsel
 van die vorm maar met
dan met 10 verdiepingen?

7. Extra: tel alles handig bij elkaar op

€ 2,- + € 2,25 + € 2,50 + € 2,75 + € 3,- + € 3,25 + € 3,50 + € 3,75 +
€ 4,- + € 4,25 + € 4,50 + € 4,75 + € 5,- + € 5,25 + € 5,50 + € 5,75 +
€ 6,- + € 6,25 + € 6,50 + € 6,75 + € 7,- + € 7,25 + € 7,50 + € 7,75 +
€ 8,- + € 8,25 + € 8,50 + € 8,75 + € 9,- + € 9,25 + € 9,50 + € 9,75 =

Dounia heeft 150 kopieën
laten maken en moest
daarvoor € 27,- betalen.
Hoeveel is dat per kopie?

.......................................

3/4 liter 2/5 liter 3/10 liter

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

1/4 liter

werkblad 34a SLO-DOBA-bovenbouwproject

BLAD 34: SPINNEWEBBEN EN VUURTORENS

1. Spinneweb
Hiernaast een 'spinneweb'
met acht deelsommen en
twee 'wolken'.
a. Reken de
sommen uit die
je zo al weet.
b. Bedenk bij
de twee aangegeven
sommen een passend
verhaaltje en probeer alle
overige sommen uit te rekenen.

2. Oppervlakte
a. Reken de oppervlakte
van de vier landjes
hiernaast uit.
Landje A:
Landje B:
Landje C:
Landje D:

b. Bereken van de
landjes B en C ook
de omtrek.
Landje B:
Landje C:

3. Procenten
a. Reken zelf uit, of gebruik je machine.
20% van € 250,- is 4% van € 150,- is
30% van € 360,- is 7% van € 240,- is
15% van € 480,- is 1,5% van € 420,- is
45% van € 650,- is 2,4% van € 630,- is
95% van € 720,- is 4,8% van € 725,- is

b. Hoeveel procent is het? c. Zet de percentages in de
Op de Zonneschool zitten 500 kinderen. cirkel.
 50 van de 500 kinderen gaan naar Turkije met vakantie %
 75 van de 500 kinderen gaan naar Marokko met vakantie %
100 van de 500 kinderen gaan naar Frankrijk met vakantie %
125 van de 500 kinderen gaan naar Italië met vakantie %
de rest blijft thuis %

10

: 4

..........

..........

..........

..........

..........
..........

: 5
: 2 : 1

: 20

: 100

: 40

.....................

.....................
.................

: 10

.....................

.....................
.................

A
B

C

D

Kladblaadje

werkblad 34b SLO-DOBA-bovenbouwproject

4. Kommagetallen
a. Het viaduct is 3,8 m hoog. De truck b. Waar horen 3,8 m en 3,65 m
van Abdul is 3,65 m hoog. Kan de truck thuis op de maatlijn?
onder het viaduct door?

 Zet deze maten ook op de
 goede plaats: 3,95 m; 4,05 l; 4,2 m

 , want

d. Sommen met kale getallen

 3,5 + 0,75 = 3,5 – 0,25 =
 3,4 + 0,85 = 4 – 0,75 =
 4,2 + 0,9 = 5 – 0,95 =
2,75 + 2,75 = 5,2 – 0,95 =
 3,65 + 1,4 = 6,15 – 0,5 =

5. Breuken
a. De vuurtoren moet opnieuw geschilderd worden. Kun jij helpen?
 Schilder 1/4 deel Schilder 3/4 deel Schilder 5/6 deel Schilder 9/10 deel

b. In het echt is de vuurtoren 80 meter hoog. Hoeveel meter is er al geschilderd?

6. Even denken en rekenen
Bedenk bij de eerste som van beide rijtjes een rekenverhaaltje. Reken daarna alle sommen uit.

2,5 m + = 5 m
2,75 m + = 5 m
3,2 m + = 5 m
3,65 m + = 5 m

c. Hoeveel moet je er bijdoen
om 5 meter hoog te komen?

Kladblaadje

Kladblaadje Kladblaadje Kladblaadje Kladblaadje

 150 – 15 – 15 – 15 = 6 x 5 x 8 =
 250 – 25 – 25 – 25 = 7 x 4 x 5 =
 350 – 35 – 35 – 35 = 10 x 3 x 8 =
 450 – 45 – 45 – 45 = 4 x 7 x 15 =
 1000 – 125 – 125 – 125 = 14 x 5 x 9 =

werkblad 35a SLO-DOBA-bovenbouwproject

BLAD 35:
1. Hoeveel euro moet je ongeveer terug krijgen?
Laat op het kladblaadje zien hoe je het uitrekent.

2. Procenten
a. Omar en Mira rekenen de som '3,5% van € 620,- is ...' uit. Op hun kladblaadje schrijven ze
hoe ze dat doen:
 Welke manier snap jij het beste?
 Gebruik die om de opgave zelf
 uit te rekenen.

b. Reken nu ook deze opgaven uit. Reken zelf, gebruik je machine, of doe allebei!
40% van € 150,- is 7% van € 250,- is
20% van € 350,- is 9% van € 320,- is
15% van € 210,- is 1,5% van € 650,- is
75% van € 480,- is 2,8% van € 790,- is
85% van € 520,- is 5,7% van € 825,- is

3. Even rekenen
a. Drie rijtjes
 1000 – 750 = 4 x 125 = de helft van € 450,- is
 1000 – 495 = 8 x 125 = de helft van € 750,- is
2000 – 1250 = 12 x 125 = de helft van € 980,- is
 2000 – 750 = 6 x 75 = een kwart van € 200,- is
5000 – 3750 = 12 x 75 = een kwart van € 800,- is
b. Een raadselsom:
Als je deze twee getallen vermenigvuldigt, krijg je 100.
Als je ze bij elkaar optelt, krijg je 25.
Ra, ra, welke getallen zijn dat?

Kladblaadje Kladblaadje Kladblaadje

Kladblaadje

Kladblaadje

werkblad 35a SLO-DOBA-bovenbouwproject

4. Oppervlakte
Lees het artikeltje hieronder. a. Hoe lang en hoe breed zou

het veld kunnen worden?
 Bedenk verschillende

mogelijkheden en maak
van elk een schetsje.

 b. Bepaal van elk veld ook
 de omtrek.
 Veld A:
 Veld B:
 Veld C:

Nieuw speelveld
(van onze verslaggever)
Gisteren heeft de gemeenteraad
besloten om bij het Stadspark
een nieuw speelveld voor de
jeugd aan te leggen. Het veld
wordt 600 m² groot.

 1

LESVOORBEREIDINGEN LES 1 T/M 5

Leerstofinhoud les 1 t/m 5
In les 1 t/m 5 richt de aandacht zich in grote lijnen op drie leerstofgebieden: elementair hoofdrekenen,
procenten en praktisch meten. De lessen zijn vooral bedoeld om de leerlingen, die aan de reguliere
rekenlessen soms een gevoel van onmacht hebben overgehouden, een aantal 'succeservaringen' te laten
opdoen; en om ze het gevoel te geven dat ze best wel het een en ander snappen, kunnen en weten. Het
zijn met name de activiteiten rond basaal hoofdrekenen en praktisch meten die dit gevoel sterk kunnen
oproepen. Verder wordt met procenten als het ware een nieuwe start gemaakt waarbij het streven is
om, dicht aansluitend bij wat de leerlingen al begrijpen en weten, een stevige begripsmatige basis te
leggen. Het onderliggende motto bij alle activiteiten luidt: we doen alleen nog maar dingen die we echt
snappen...

Voornaamste doelen

 Hernieuwde kennismaking met
* Elementair handige oplossingswijzen voor
hoofdrekenen basale opgaven zoals hiernaast

 Bewustmaking van de mogelijkheid
 om tussenstappen of –antwoorden op een
 blaadje te noteren (het 'kladblaadje')

 Bewustmaking van de mogelijkheid om
 een opgave op 'modelondersteund niveau'
 (zoals via de lege getallenlijn) op te lossen

* (Her)oriëntatie Percentages globaal-schematisch
op het procentenbegrip in een plaatje weergeven

 (Her-)bewustmaking van centrale anker-

punten en de relatie daarvan met breuken:
50% als de helft, 25% als een kwart, 10%
als '1 van de 10 stukjes' (1/10 deel)

 Introductie van een basiswerkwijze
 voor het rekenen met 'mooie' percentages

mbv. de strook als ondersteunend model

(de opgave 1000-325
op de lege getallenlijn
uitgerekend)

De opgave '40% van € 650,- is ...'
uitgerekend mbv. de strook: eerst
100% aangeven, dan 10% bepalen,
tenslotte 40%

2 zakken
4 zakken
5 zakken
8 zakken

 2

* Lengtemeten: praktische meetactiviteiten

 Onderzoeken hoe je mbv. een duimstok
 of rolmaat de hoogte van de deur of
 de breedte van het lokaal opmeet

 Zelf meetstrategieën bedenken, verwoorden
 en tegen elkaar afwegen

 Bewustmaking van het stelsel van de kleine lengtematen
 (m t/m mm) dat in deze instrumenten belichaamd is

Benodigde materialen en hulpmiddelen:
Les 3 (en verder): * Per twee leerlingen 1 duimstok van 1 m
Les 4 (en verder): * Per twee leerlingen 1 rolmaat van 3 m of 5 m
Les 5 (en verder): * Per twee leerlingen 1 centimeter van 150 cm

Les 1: Pleintjes, zakken drop en worst
Inleiding
* U kunt de les inleiden met een verwijzing naar het feit dat de leerlingen in de gewone rekenlessen
niet altijd even goed snapten waar het over ging en hoe je een opgave kon oplossen. En dat we daarom
in deze 'speciale lessen' eerst eens een stapje terugdoen en opgaven gaan maken die waarschijnlijk best
goed zullen lukken. Het motto is: we doen voorlopig alleen nog maar dingen die we echt snappen. En
we gaan elkaar ook veel uitleggen wát we snappen en hóe we opgaven oplossen. De leerlingen zullen
daarbij ook veel zelf op het bord een berekening of een redenering laten zien. 'Kunnen jullie een beetje
op het bord schrijven?'

Opgave 1: pleintjes en zakken drop
* U licht opgave 1 kort toe en maakt de eerste twee opgaven gezamenlijk. '...Een pleintje van 4 bij 6
tegels, hoeveel zijn dat er bij elkaar? Schrijf het antwoord maar op. (...) En een pleintje van 8 bij 15
tegels? Weten we daar een handige manier voor? Je hoeft het niet helemáál uit het hoofd te doen, hoor
– je kunt altijd even een tussenstapje op het kladblaadje schrijven....' Aansluitend loopt u de overige
opgaven even langs en laat deze zelfstandig maken.
* Na afloop bespreekt u de resultaten kort na, en staat stil bij de gehanteerde strategieën. De eerste
opgave zal voor veel kinderen een weetje zijn (4x6 is 24), daar komt geen strategie aan te pas. De
tweede opgave zal veelal via verdubbelen of via 8x10 en 8x5 uitgerekend worden. Bij de derde opgave
(12x20) kunt u wat uitgebreider stilstaan.Hoe hebben de leerlingen deze opgave opgelost? Laat ze dit
zo duidelijk mogelijk verwoorden en noteer deze aanpakken zo natuurgetrouw mogelijk maar toch
overzichtelijk op het bord, zodat ze van elkaar zien hoe ze tewerk zijn gegaan. Bijvoorbeeld:

Zo meten wij de
hoogte van de deur:

 3

Zoals uit de voorbeelden blijkt, gaat het hier vooral om hoofdrekenstrategieën. Wellicht zullen
sommige kinderen geneigd zijn om te cijferen, maar u kunt dit enigszins ontmoedigen door
aan te geven dat dit nog een heel werk is waarbij je gauw fouten maakt.

Bij opgave 1c kunt u ter sprake brengen in hoeverre de leerlingen handig gebruik maken van al
uitgerekende sommen. Bijvoorbeeld: 8 zakken als het dubbele van 4 zakken uitrekenen (5+5 euro).
En: 10 zakken als het dubbele van 5 zakken (6,25+6,25 euro) . Het is de moeite waard om te
achterhalen in hoeverre de leerlingen zich bewust zijn van de nulregel: doorzien ze dat je 10x1,25 kunt
uitrekenen door de komma een plaats te verschuiven? Of maken ze gebruik van deze regel zonder te
begrijpen waarom deze geldt? Vooral zwakkere leerlingen hebben hier nogal eens moeite mee. In de
komende lessen zullen we er daarom uitgebreid op terugkomen.

Opgave 2: Procenten
* U maakt de a-opgave samen met de leerlingen. Het gaat hier om de orde van grootte van de
betreffende percentages. Bijvoorbeeld: bij 4% vet baken je een heel klein stukje van de yoghurtfles af.
En bij de pot jam baken je iets minder dan de helft van de pot af. Bij de worstopgave kan wat
nauwkeuriger gewerkt worden. Vaak weten de leerlingen wel dat 25% een kwart en 75% driekwart is,
en dat je deze percentages in het plaatje kunt aangeven door de worst globaal in vieren te verdelen. U
kunt de leerlingen laten verwoorden waarom ze voor een bepaalde onderverdeling hebben gekozen.
Bijvoorbeeld, bij de pot jam: '30% is iets minder dan de helft, dus toen heb ik dit stukje gekleurd'.
Waarschijnlijk zijn er ook wel leerlingen die 30% als '3 van de 10 stukjes' hebben getekend, zoals in
het voorbeeld hieronder:

Het is de moeite waard om zulke onderverdelingen op het bord te laten zien, zodat er onderling over
van gedachten gewisseld kan worden: waar zie je het duidelijkste dat het om 30% gaat?
* Daarna laat u de leerlingen zelfstandig opgave 2b maken. Wellicht kunt u vooraf gezamenlijk
vaststellen dat 50% overeenkomt met de helft. Het gaat er dus om dat je op een handige manier de
helft van de betreffende bedragen weet te bepalen. U loopt de resultaten samen met de leerlingen
langs, waarbij u met name bespreekt hoe ze in de verschillende situaties de helft hebben bepaald.

Voor sommige leerlingen is dit nog niet zo eenvoudig, vooral in
situaties zoals 25 of 35 euro. Het is goed om hier even bij stil te
staan en gezamenlijk te beredeneren hoe dit handig kan.
Ter ondersteuning kunt u op aangeven van de leerlingen het bedrag
van € 25,- in briefjes van 10 en 5 op het bord weergeven. Op basis
daarvan kan dan vastgesteld worden dat het erop aankomt de helft
van 5 euro te bepalen. Voor veel leerlingen is het geen probleem dat dit € 2,50 is. Conclusie: de helft
van 25 is 10+2,50 oftewel 12,50 euro. Zie het plaatje hiernaast.

Opgave 3 en 4: Getallentrappen en Puzzelsom (Extra)
De leerlingen werken zelfstandig aan deze opgaven. De eerste is een elementaire optelopgave die
weinig problemen zal opleveren. De tweede is lastiger, en vooral bedoeld voor snellere leerlingen. Ter
afsluiting van de les kunt u de resultaten even bespreken. Ook kunt u bespreken of dit nu inderdaad
een les was waarbij de leerlingen goed snapten waar het over ging en hoe je opgaven kon oplossen.

Voorbeeld uit de try
out: 4% staat niet
geheel correct
aangegeven, maar
30% wel (als 3 van
de 10 stukjes) en
25% / 75% ook.

 4

Les 2: Sparen en paardrijden
Inleiding
* U kunt nog even verwijzen naar les 1 en de leerlingen laten verwoorden waar die les over ging. Was
het inderdaad zo dat ze dit goed snapten en dat ze best wel goede oplossingen wisten te bedenken?
Vandaag gaan we hiermee door: we doen alleen maar dingen die we echt snappen en als er iets is
waarover getwijfeld wordt , dan bespreken we dit met z'n allen en stellen vast wat goed is.

Opgave 1
* U laat een leerling deze opgave voorlezen en bespreekt hoe je in het plaatje ziet dat het 100 euro is.
Vervolgens bedenken de leerlingen een oplossing voor opg. 1a. U bespreekt de resultaten gezamenlijk.
Voor sommigen is dit waarschijnlijk een betrekkelijk eenvoudige opgave, maar er zijn er misschien
ook die nog wel even moeten nadenken. Laat vooral deze laatste leerlingen aan het woord.
Aansluitend worden de opgaven 1b en 1c op een soortgelijke manier gedaan. Enkele mogelijkheden
om bij 100-5 tot een oplossing te komen:
-- gebruik maken van het plaatje: van 1 tientje blijft er 5 euro over, dan houd je in totaal 95 euro over
-- terugtellen: voor 100 komt 99, voor 99 komt 98, enzovoorts (deze aanpak is nogal primitief)
-- de structuur van de telrij benutten: voor de 100 zit 90 (als tienvoud), 10-5 is 5; dus antwoord 95.
* Dan maken de leerlingen de beide rijtjes kale opgaven (opg. 1d) en de opgaven rond de lege
getallenlijn (opg. 1e en 1f). U wijst nog eens op het kladblaadje waar de leerlingen een tussenstap of
–antwoord kunnen noteren.

Wellicht zijn er leerlingen die geneigd zijn om opgaven als 200-85 en 500-175 cijfermatig uit
te rekenen, op papier of in het hoofd ('luchtcijferen'). Dit is echter erg omslachtig en
foutgevoelig (veel lenen). Stimuleer daarom het gebruik van elementaire gezond verstand-
hoofdrekenstrategieën. De meest elementaire daarvan is de rijgaanpak. Deze komt erop neer
dat het eerste getal uit de opgave heel gehouden wordt terwijl het tweede getal er in gedeeltes
vanaf wordt gehaald. Het meest basale niveau om deze aanpak te hanteren is dat van de lege
getallenlijn. Maar ook is het mogelijk de berekening stapsgewijs in rekentaal te noteren, of
helemaal uit het hoofd te werken. In het geval van 500-175:

Het mooie van deze rijgaanpak (die de leerlingen moeten kennen uit groep 4 en 5) is dat het
een veilige basisaanpak is die sommige leerlingen wellicht als enigszins kinderachtig ervaren,
maar die wel heel inzichtelijk is en veel houvast geeft1.

Opgave 2: Paardrijden
* Deze wordt op een vergelijkbare manier gedaan als opg. 1 van blad 1: eerst enkele opgaven
gezamenlijk maken, leerlingen daarbij uitvoerig aanpakken laten verwoorden, deze aanpakken in
gestileerde vorm op het bord noteren, en tenslotte de twee rijtjes kale opgaven door de leerlingen
zelfstandig laten maken. Ook hier gaat het om het gebruik van elementaire hoofdrekenstrategieën, en
ook hier kunnen de leerlingen tussenstappen op papier zetten. Sluit de opgave weer af met het
gezamenlijk bespreken van oplossingen en antwoorden.

Opgave 3: Procenten
* Bij de a-opgave is het weer de bedoeling dat de leerlingen in het plaatje globaal aangeven hoe groot
het betreffende percentage is. Dit soort opgaven is vooral zo belangrijk omdat de leerlingen zich
daarmee steeds beter het relatieve karakter van procenten gaan realiseren: 95% zegt primair iets over

1 Zie voor een uitgebreide didactische beschrijving van de mogelijkheden van dit model de TAL-brochure Jonge
kinderen leren rekenen, p. 45 en verder.

 5

de verhouding tussen het deel en het geheel waar het percentage op slaat2. Als het hele plein dus 100%
is, dan wil 95% zeggen 'bijna het hele plein staat onder water'. Dit kan in de tekening op verschillende
manieren worden aangegeven:

* Bij de b-opgave laat u eerst nog eens vaststellen dat 25% overeenkomt met een kwart (1/4 deel), en
dat je dus het betreffende bedrag in 4 gelijke delen moet verdelen (c.q. door 4 moet delen). Ook hier
geldt dat dit voor sommige leerlingen waarschijnlijk nog niet zo eenvoudig is. Laat enkele werkwijzen
hiervoor in de nabespreking naar voren komen, zoals (in het geval van het bedrag van 80 euro):
-- de helft van 80 is 40, en de helft daarvan is weer 20; dat is dus de korting
-- je moet 80 delen door 4; 40 gedeeld door 4 is 10; nog eens 40:4 is 10; samen 20
-- idem, maar op basis van een bekend rekenfeit: 8:4 is 2; dus 80:4 is 20

 De eerste aanpak kan mooi in een strook worden weergegeven, de andere aanpakken lenen

zich meer voor een beschrijving in rekentaal. Probeer zulke redeneringen weer zo helder
mogelijk op het bord weer te geven op basis van wat de leerlingen aandragen. Bijvoorbeeld:

Opgave 4: Rekenwielen
Na een korte toelichting werken de leerlingen zelfstandig aan deze opgave. In de nabespreking kunt u
weer enkele handige aanpakken naar voren laten komen. Bijvoorbeeld, bij de opgave midden onder:
eerst 125 en 175 handig combineren tot 300; dit bij 150 optellen (450) en tenslotte vanaf 450
aanvullen tot 1000.

Suggesties voor aanvullende oefenactiviteiten bij les 1 en 2
Tussen de lessen door werken de leerlingen grotendeels zelfstandig in de eigen klas. Het verdient
aanbeveling om ze in deze lessen soortgelijke opgaven voor te leggen als in de hulplessen.
Bijvoorbeeld:
-- Rijtjes hoofdrekenopgaven uit de eigen methode met vergelijkbare opgaven als in de lessen aan de
orde zijn geweest.
-- Kopieerblad 1: lege opgaven met getallentrappen en rekenwielen. U vult zelf passende getallen in.
--

2 Zie voor een nadere toelichting op de functie van dit globaal visualiseren van percentages de beschrijving van
de basisleerlijn procenten, elders in deze map.

 6

Les 3: Duimstokken en deodorant
Inleiding: de duimstok
* U kunt om te beginnen de duimstokken op tafel leggen en samen met de leerlingen bespreken.
Weten zij wat dit is en waar het voor gebruikt wordt? Misschien hebben zij wel een moeder of opa die
veel met een duimstok werkt en kunnen zij er het nodige over vertellen. Ook weten ze soms wel bij
wat voor beroepen dit meetinstrument een belangrijke rol speelt, zoals het beroep van timmerman.
Verder kunt u bespreken welke maten er op de duimstok zitten, en hoe die zich tot elkaar verhouden.
Sluit hierbij zoveel mogelijk aan bij wat ze al weten en begrijpen. Ter afsluiting kunt u enkele
leerlingen even een meting laten uitvoeren: hoe gaat dat nu, als je bijvoorbeeld de hoogte van de tafel
wilt meten? En hoe schrijf je het meetresultaat op?

Opgave 1: meten met een duimstok
* Dan introduceert u blad 3 en bespreekt opg. 1. Hier voeren de leerlingen in tweetallen dus een aantal
metingen met de duimstok uit. Tevens proberen zij hun meetstrategie te verwoorden (opg. 1c) en
brengen zij in kaart welke maten er allemaal op de duimstok zitten. In de nabespreking kunt u in de
eerste plaats laten verwoorden hoe ze tewerk zijn gegaan en wat voor meetresultaten ze hebben
genoteerd. De ene leerling zal bijvoorbeeld bij de lengte van de tafel (gesteld dat deze 82 cm is) alleen
82 hebben genoteerd, de ander 82 cm en een enkeling wellicht 82 cm en 4 mm of zelfs 82,4 cm. Dit
biedt een mooie gelegenheid om de gebruikte maateenheden (m, cm, mm) te bespreken, alsmede de
mate van nauwkeurigheid: is het reëel om een lengte van 82,4 cm hier als meetresultaat te noteren?
* Bij opg. 1c kunt u ingaan op de meetstrategie die de leerlingen gehanteerd hebben. Laat ze deze niet
alleen verwoorden maar ook nog eens demonstreren. Het is met name het idee van een streepje zetten
bij elke hele meter die je hebt gemeten, dat onder de aandacht kan komen.
Bij opg. 1d kunnen de m, cm en mm naar voren komen, alsmede voor de hand liggende relaties
daartussen: 1 m = 100 cm; 1 cm = 10 mm; 1 m = 1000 mm. Wellicht komen de leerlingen ook nog met
de decimeter, en daarmee wordt het rijtje compleet: m, dm, cm en mm. Steeds zijn de maten een factor
10 kleiner. Naderhand komen we nog uitgebreid terug op deze maatrelaties.

Opgave 2: optellen, aftrekken, vermenigvuldigen en ... delen!
* Na een korte inleiding maken de leerlingen de rijtjes a, b en c zelfstandig. Het betreft opgaven
waarmee het gebruik van elementaire hoofdrekenstrategieën geoefend wordt. Ook deze opgave is weer
bedoeld om de leerlingen te sterken in hun gevoel van: 'ik kan toch eigenlijk best wel rekenen...'. Wijs
ze nog even op de functie van het kladblaadje als mogelijkheid om een tussenstap of –antwoord te
noteren. In de nabespreking laat u de leerlingen hun oplossingen weer onder woorden brengen. Eerst
worden de antwoorden kort uitgewisseld, daarna wordt ingegaan op de gehanteerde aanpakken.

Ondersteun leerlingen die met dit soort opgaven soms nog wat moeite hebben door de
berekening samen met een leerling op te bouwen en deze tegelijkertijd stapsgewijs te laten
noteren. Daarmee zien ze hun berekening voor zich en kunnen ze deze beter overzien. Verder
kan het de moeite waard zijn om tijdens het rondlopen enkele aardige voorbeelden van het
gebruik van het kladblaadje te signaleren en deze bij de nabespreking op het bord te noteren.
Hieronder drie voorbeelden van tussennotaties:

 (tussennotatie (tussennotatie (tussennotatie

bij 480+480) bij 200-135) bij 8x150)

Aan de hand daarvan kunt u mooi naar voren laten komen dat het noteren van een tussenstap
niet hoeft in te houden dat je de hele berekening noteert, en ook niet dat je het antwoord
noteert. Het is louter een hulpmiddel om je eigen denken te ondersteunen, dus je schrijft als
leerling net zoveel op als je zelf wenselijk acht.

 7

* De bewerking delen is voor veel zwakkere leerlingen nogal eens een ondoorgrondelijke zaak.
Daarom wordt er bij opg. 2d apart aandacht aan besteed. Laat de leerlingen ter introductie zelf enkele
verhaaltjes bedenken (120 euro delen met z'n vieren, 120 ballen in dozen van 4 doen) en laat naar
voren komen hoe je aan het bedenken van zo'n verhaaltje steun kunt ontlenen bij het oplossen van
deelopgaven. Bijvoorbeeld: als je 40 euro met z'n vieren deelt, krijgt ieder er 10; bij 80 euro krijgt
ieder er dus 20 en bij 120 euro 30. Daarna werken de leerlingen zelfstandig verder aan opg. 2d.

In de try out bleek het voor veel leerlingen buitengewoon lastig om zo'n verhaaltje te bedenken. Ter
ondersteuning werd eerst nog eens nagegaan wat voor verhaaltje bij een optelling als 150+125 past,
en wat voor verhaaltje bij een aftrekking als 200-125. Ook dit bleek echter problemen te geven! Mocht
dit in uw groepje ook het geval zijn, besteed hier dan gerichte aandacht aan. Het voor de geest kunnen
halen van een geschikt verhaaltje bij een kale opgave vormt immers een belangrijke 'denksteun' bij het
bepalen van een handige oplossingsstrategie. Daardoor kan het in hoge mate bijdragen aan de
reactivering van het 'gezond hoofdrekenverstand' zoals dat beoogd wordt met de hulplessen.

Opgave 3: Procenten
* Opg. 3a kan gezamenlijk gemaakt worden. Het komt er hier op aan dat de leerlingen zich nader
bewust worden van het feit dat 25% overeenkomt met een kwart en dat je dus op zoek moet naar
handige manieren om de betreffende objecten in 4 gelijke delen te verdelen. Dit kan veelal op
verschillende manieren.
Op basis van hun kennis van 25% als een kwart (of 1/4 deel) kunnen de leerlingen vervolgens opg. 3b
maken. Hier is het van belang om op een handige manier een kwart van het betreffende bedrag te
bepalen, bijvoorbeeld via 'de helft van de helft'. In het geval van het badschuim van € 6,-: de helft is
€ 3,- en daar weer de helft van is € 1,50; dat is dus de stijging, de nieuwe prijs wordt € 7,50.

Opgave 4 en 5: Getallentrappen en rekenpuzzel (Extra)
* Opgave 4 kennen de leerlingen al van blad 1 en kan zelfstandig gemaakt worden. Opgave 5 is
bedoeld als uitdagende puzzelachtige opgave voor leerlingen die al snel klaar zijn met opg.4.

Les 4: Autokilometers en klashoogtes
Inleiding
* U kunt de les beginnen door even stil te staan bij de vraag welke onderwerpen er in de huidige
'speciale lessen' zoal aan de orde komen. Samen met de leerlingen kunt u een overzicht opbouwen in
de trant van:

Bij hoofdrekenen kan dan bijvoorbeeld verwezen worden naar de rijtjes kale opgaven en de
getallentrappen uit de vorige les, bij meten aan het werken met de duimstok, en bij procenten aan de
opgaven waarbij de leerlingen een prijsstijging van 25% moesten bepalen. U kunt aangeven dat er
binnenkort ook nog aandacht zal zijn voor kommagetallen en voor digitale tijd (weten de leerlingen
wat daar mee bedoeld wordt?). Later volgen dan nog enkele andere onderwerpen, zoals breuken. Dit
zijn allemaal onderwerpen die voor het voortgezet onderwijs van groot belang zijn.

Opgave 1: Hoeveel kilometer in .. dagen?
* U kunt de opgave kort inleiden. Daarna worden de drie opgaven bij 1a gezamenlijk opgelost en
besproken. Enkele aanpakken bij 5x65: herhaald optellen en verdubbelen, rekenen via 5x60 en 5x5,
eventueel via 10x65 en daar de helft van. Bij 10x65 zullen sommige leerlingen het dubbele van 5x65
nemen, anderen zullen 'gewoon een nul erachter' doen. Bij 40x65 ligt het voor de hand uit te gaan van
10x65 en dat 4 keer te doen.

 8

* Daarna maken de leerlingen zelfstandig de drie rijtjes hoofdrekenopgaven bij 1b. In de nabespreking
kunt u met name naar voren laten komen hoe je de oplossing van de ene opgave weer kunt gebruiken
bij een volgende opgave. Bijvoorbeeld: 12x25 uitrekenen door gebruik te maken van 10x25, 120:6
gebruiken om 1200:6 uit te rekenen. Mocht u er in de vorige les zijn achtergekomen dat het sommige
leerlingen problemen geeft om een passend verhaaltje bij een som te bedenken, laat deze oefening hier
dan nog eens terugkomen. Dit moet weer tot een vanzelfsprekendheid voor de leerlingen uitgroeien!

Opgave 2: Procenten
* Ter inleiding kunt u een flinke 'zaal' op het bord tekenen (een rechthoek zoals op het werkblad) en
een leerling vragen om in de rechthoek aan te geven dat de zaal voor 50% bezet is. Uiteraard zijn daar
allerlei mogelijkheden voor, maar de meest eenvoudige is om de rechthoek globaal in tweeën te delen
waarna één helft wordt gearceerd (alle bezoekers zitten dan bij elkaar). Aansluitend proberen de
leerlingen zelf om op het werkblad voor de overige drie gevallen op een handige manier het
'bezettingspercentage' aan te geven. In de nabespreking kunt u enkele leerlingen hun oplossingen op
het bord laten tekenen en deze gezamenlijk bespreken. Laat naar voren komen dat het makkelijk is om
steeds alle bezoekers bij elkaar te zetten; en ook dat het handig is als je uit de tekening zó kunt zien om
welk percentage het gaat. Daarmee wordt aangestuurd op indelingen zoals hieronder:

* Dan buigen de leerlingen zich over opg. 2b. Wijs erop dat ze bij het bepalen van het aantal bezette
plaatsen misschien gebruik kunnen maken van de gemaakte tekeningen. In de nabespreking kan dit
nader besproken worden. Bijvoorbeeld, in het geval van 10%: de zaal is in 10 gelijke stukjes verdeeld,
dus de 800 stoelen moeten 'ook in 10 gelijke stukjes' verdeeld worden. Conclusie: je moet 800 door 10
delen, het zijn dus 80 bezette stoelen. Enzovoorts. In de volgende les borduren we hier op voort.

Opgave 3: Meten met een rolmaat
* Ter inleiding kunt u gezamenlijk even een rolmaat onder de loep nemen. Hoe lang is zo'n
meetapparaat? Welke maten zitten er allemaal op? En waar gebruik je hem zoal voor? Aansluitend
voeren de leerlingen de betreffende metingen uit. In de nabespreking kunt u weer de nadruk leggen op
het goed beschrijven van het meetresultaat en op de mate van nauwkeurigheid. Bijvoorbeeld: de
breedte van de klas kan aangegeven worden via '6 m en 70 cm' maar ook als 6,70 m. Ook kan naar
voren komen wat voor meetstrategie te gebruiken is om de lengte of breedte van de klas te bepalen.
Een mogelijkheid is om bij de totale lengte van 3 m of 5 m van de rolmaat een streepje te zetten, en
vervolgens de rest op te meten.
* Tenslotte staat u stil bij het bepalen van het aantal meters plint. In wezen komt dit neer op het
bepalen van de omtrek van het lokaal. Laat de leerlingen uitgebreid verwoorden hoe ze tewerk zijn
gegaan, en laat zo mogelijk een voorbeeld van een berekening naar voren komen zoals hieronder.

Opgave 4: Vierkanten (Extra)
Dit is een enigszins puzzelachtige opgave waarbij het er vooral op aankomt een handige manier te
bedenken om alle getallen bij elkaar op te tellen. De leerlingen kunnen hier zelfstandig aan werken.

Voorbeeld uit de try
out: zo hebben Sam
en Souber bepaald
hoeveel meter plint
er gekocht moet
worden.

 9

Suggesties voor aanvullende oefenactiviteiten bij les 3 en 4
Tussen de lessen door werken de leerlingen weer grotendeels zelfstandig in de eigen klas. Het verdient
weer aanbeveling om ze in deze lessen soortgelijke opgaven voor te leggen als in de hulplessen.
Bijvoorbeeld:
-- Rekenschilderij: u geeft de leerlingen een leeg blad waarop vier kale opgaven staan, bijvoorbeeld:
150+175= , 400-125= , 6x140= , en 200:5= . Het is nu de bedoeling dat de leerlingen bij elk van
deze sommen eerst een passend verhaaltje bedenken, en de som daarna oplossen. Tenslotte kunnen ze
een tekening maken als illustratie van het verhaaltje. Wellicht zullen sommige leerlingen dit als een
kinderachtige oefening ervaren, maar deze kan toch erg nuttig zijn.
-- Kopieerblad 2: lege vierkanten. U vult zelf weer geschikte getallen in.
-- Een blad met meetopdrachten. U noteert op het blad een aantal te meten objecten die door de
leerlingen zelf gemeten moeten worden met de duimstok of rolmaat. Neem bij voorkeur objecten
waarbij iets van een meetstrategie bedacht moet worden, zoals de hoogte van de klas, de hoogte van
een kast, enzovoorts.

Les 5: Euro's en centimeters
Opgave 1
* U brengt het gesprek op het betalen aan de kassa in een winkel of supermarkt. Meestal gaat het zo
dat de artikelen automatisch bij elkaar opgeteld worden, en dat de man of vrouw achter de kassa het
bedrag intoetst dat de klant geeft. Op de kassa krijgt hij of zij dan te zien hoeveel geld er
teruggegeven moet worden. Toch is het belangrijk dat je als klant in de gaten houdt of de
bedragen kloppen en dat je genoeg geld terugkrijgt. Bijvoorbeeld: de klant moet € 3,75 betalen en hij
betaalt met een briefje van 10 (u noteert beide bedragen op het bord); hoeveel moet de caissière dan
teruggeven? Hoe reken je dat handig uit...?'
U laat enkele leerlingen hun suggesties naar voren brengen en noteert deze op het bord. Bijvoorbeeld:

Bij de linker aanpak wordt het bedrag in drie stappen eraf gehaald, terwijl bij de middelste aanpak
wordt aangevuld van 3,75 tot 10. Voor leerlingen die dit nog niet zo eenvoudig vinden, kan de aanpak
rechts uitkomst bieden: werken op de lege getallenlijn, waarbij in feite bijna dezelfde stappen als bij
de middelste aanpak worden gedaan, maar dan op een meer aanschouwelijk niveau..U kunt dit werken
op de lege getallenlijn aanbevelen als een soort basisaanpak waarmee je er altijd uitkomt en die heel
makkelijk te begrijpen is.

* Aansluitend maken de leerlingen na een korte toelichting opgave 1. Vooral bij de c-opgave
(aanvullen tot 50) kan het nuttig zijn om de lege getallenlijn te gebruiken. In de nabespreking laat u de
leerlingen hun antwoorden naar voren brengen. Bij sommige opgaven laat u ook weer enkele
aanpakken naar voren komen.

Opgave 2
* U noteert de startopgave (40% van 650,- is ..) op het bord en praat hier even over met de leerlingen.
Dan wijst u op de werkwijze van Germana op het blad en vraagt de leerlingen deze aanpak eens goed
te bekijken. Vervolgens laat u ze verwoorden hoe Germana nu precies tewerk gaat. Gezamenlijk stelt u
vast dat Germana dus eerst een strook tekent, met het hele bedrag en 100% bovenaan ernaast. U kunt
toelichten dat je dit als een tekening van de hele stapel van 650 euro kunnen opvatten. Daarna geeft
Germana aan waar 10% van de strook ongeveer is (de strook is eerst globaal in tweeën gedeeld, daarna
het onderste deel nog eens in vijven), en heeft ze uitgerekend hoeveel euro dit is: 650:10, dus 65 euro.
Tenslotte heeft ze verdubbeld tot 20% (65+65 is 130), en daarna nog eens tot 40% (130+130 is 260).

 10

Is de werkwijze van Germana duidelijk? Had zij het ook nog anders in de strook kunnen doen? Enkele
mogelijkheden: vanuit 10% meteen naar 40% (4x65 is 260), of eventueel van 50% uitgaan en daar
10% vanaf trekken (325-65).
* Dan maken de leerlingen zelf de drie b-opgaven. U laat ze daarbij bij voorkeur net als Germana op
een strook werken. Ter afsluiting kunt u enkele leerlingen hun aanpak bij bijvoorbeeld de laatste
opgave zelf op het bord laten noteren, en kunnen deze kort besproken worden. Laat daarbij indien
mogelijk naar voren komen dat je met de strook dus op allerlei manieren tot de oplossing kunt komen:
-- eerst 50% uitrekenen (240), dan 10% (48), en die bij elkaar optellen
-- direct 10% uitrekenen (48), dan verdubbelen tot 20% (96), en dan eens verdrievoudigen
-- direct 10% uitrekenen (48) en dan uit het hoofd of op het kladblaadje 6x48 uitrekenen.

Dit is een cruciaal moment in de leerlijn rond procenten. Pikken de leerlingen op dit moment het
werken met de strook als een basale, inzichtelijke werkwijze goed op, dan gaat er een wereld voor ze
open, en zullen ze steeds verder vertrouwd raken met dit lastige begrip. Geef bepaalde leerlingen zo
nodig extra instructie om ze nader vertrouwd te maken met deze werkwijze.

Opgave 3
* U herinnert aan de voorgaande meetactiviteiten en aan de instrumenten waarmee de leerlingen
werkten: duimstok en rolmaat. Dan neemt u de centimeter erbij en bespreekt deze kort. Wat is hier
anders aan, en wat hetzelfde? Vastgesteld kan worden dat dit instrument met een lengte van 150 cm
als het ware tussen de duimstok en rolmaat inzit. Net als op deze instrumenten zitten er ook
millimeters op. Om nader te onderzoeken waarvoor de centimeter vooral geschikt is, voeren de
leerlingen vervolgens in tweetallen de opdrachten bij opg. 3 uit. In de nabespreking kunt u onder
andere naar voren laten komen dat dit instrument zo handig is voor het opnemen van lichaamsmaten
omdat hij flexibel is, en je dus ook makkelijk ronde vormen en dergelijke kunt opmeten.

Opgave 4
* Na een korte toelichting werken de leerlingen zelfstandig aan deze opgave. Het gaat hier om een
combinatie van redeneren met oppervlakte en handig tellen c.q. vermenigvuldigen. Bijvoorbeeld, bij
opg. 4c: je kunt eerst het aantal hele hokjes tellen en daarna het aantal halve, en tenslotte met 5
vermenigvuldigen. Maar je kunt de figuur ook opvatten als een samenstelling van een rechthoek rechts
(4x2 is 8 hokjes) en een driehoek links met een oppervlakte van 4x2 is 8 hokjes; enzovoorts.

Twee voorbeelden van
oplossingen uit de try
out. Links Mahide die
eerst 10% bepaalt en van
daaruit 30%. Rechts
Souber die 30% bepaalt
door vanuit 50% twee
keer 10% af te trekken.

 11

LESVOORBEREIDINGEN LES 6 T/M 10

Leerstofinhoud les 6 t/m 10
In deze lessen richt de aandacht zich behalve op de drie onderwerpen die al eerder aan bod kwamen
(hoofdrekenen, procenten, meten) ook op kommagetallen. De hoofdrekenactiviteiten zijn weer vooral
gericht op het vergroten van het zelfvertrouwen van de leerlingen en op het opdoen van
succeservaringen met elementaire opgaven. Bij procenten gaat het om een verdere begripsverdieping,
om de uitbreiding van de in het voorgaande geïntroduceerde ankerpunten van 50%, 25% en 10% naar
5%, en om het nader verkennen van de basiswerkwijze met de strook die in de voorgaande blokken is
geïntroduceerd voor opgaven als '40% van € 650,- is ..'. Bij het meten komt de nadruk enerzijds te
liggen op het doordenken van het maatsysteem van de lengtematen en anderzijds op een (her)oriëntatie
op het meten van inhoud. Voor wat betreft de kommagetallen tenslotte wordt net als eerder bij
procenten een nieuwe start gemaakt om, aansluitend bij wat de leerlingen al weten, een stevige
begripsmatige basis te leggen.

Voornaamste doelen

 Gevarieerd oefenen met basale
* Basaal opgaven zoals hiernaast
hoofdrekenen
 Steeds doelmatiger leren inzetten
 van het 'kladblaadje' daarbij

 Verdieping van het inzicht in de nulregel
 bij vermenigvuldigen en delen, ook in het
 geval van geldgetallen

* Nadere verkenning
van het procentenbegrip

 Uitbreiding van het netwerk

aan ankerpunten naar 5%

 Nadere verkenning van de basiswerkwijze voor
 het rekenen met 'mooie' percentages mbv. de

strook voor opgaven als '60% van € 460,- is ..'

Nadere verdieping van het inzicht
in de betekenis van procenten

 12

*Meten: lengte en inhoud

 (Her)oriëntatie op het meten
 van inhoud mbv. maatbeker

*(Her)oriëntatie op kommagetallen

Het systeem der kleine lengtematen:
alle maten op een rij zetten

Oefenen van relaties tussen
maateenheden

...... pakjes van 0,2 l in 1 liter

...... pakjes van 0,25 l in 1 liter

...... pakjes van 0,5 l in 1 liter

Nadere bewustmaking van de betekenis van
kommagetallen in enkele situaties

Oriëntatie op het vergelijken en op de getallenlijn plaatsen
van meet-kommagetallen met ongelijk aantal decimalen

 13

Benodigde materialen en hulpmiddelen:
Les 7: * Per twee leerlingen een vel stevig A3-papier (zoals gebruikt wordt

 voor flipover), een aantal gekleurde viltstiften en plakband.
Les 8: * Per twee leerlingen een strook van ruim 2 m met een verticale lijn

 erop met onderverdeling in decimeters (zie het voorbeeld bij de
 lesbeschrijving van les 8)

Les 10: * drie lege drinkpakjes met een inhoud van resp. 0,25 l, 0,5 l en 0,2 l.
 * een maatbeker van 1 liter

 14

Les 6: Karweitjes en kozijnen
Inleiding: je eigen denkstappen goed leren noteren
* In de voorgaande lessen zijn de leerlingen weer enigszins vertrouwd geraakt met het gebruik van
elementaire hoofdrekenstrategieën, zoals bij opgaven als 8x150 en 1000-475. Vaak kost het nog
moeite om te beseffen welke 'denkstappen' ze bij het uitvoeren van zo'n strategie nu precies doen.
Daarom is het goed hier van tijd tot tijd een gerichte oefening mee te doen. U legt ze bijvoorbeeld de
opgave 1000-475 voor en vraagt ze om in gedachten te bepalen hoe ze deze opgave kunnen
uitrekenen. Vervolgens vraagt u ze om stapsgewijs op papier te zetten welke denkstappen ze daarbij
uitvoeren. U laat twee leerlingen dit direct op het bord doen, de overige leerlingen op een kladblaadje
of op de achterkant van het werkblad. De resultaten worden
gezamenlijk besproken. Aansluitend doet u hetzelfde voor
enkele andere opgaven.

 In de try out is gebleken hoeveel moeite dit sommige
leerlingen nog kost. Ze weten dan wel tot een oplossing te
komen, maar hebben weinig idee welke denkstappen ze
daarbij hebben uitgevoerd en zijn al helemaal niet in
staat dit zodanig te noteren dat de gehanteerde werkwijze
ook voor andere leerlingen duidelijk is.
Het verdient aanbeveling om nadrukkelijk aan te sturen op
overzichtelijke en heldere notatiewijzen waarbij de verschillende stappen onder elkaar op het bord of
op het blaadje komen te staan. Bijvoorbeeld, in het geval van 1000-475:

Opgave 1: Samen een karweitje doen
* U kunt opg. 1a, 1b en 1c gezamenlijk maken. Bespreek de situatie van 'de vier vrienden' even kort en
vraag welke som er bij deze situatie past. Wellicht zijn er nog leerlingen die er niet direct een deling in
herkennen. Nadat dit eventueel nader is verduidelijkt, lossen de leerlingen opg. 1a op het kladblaadje
op. Laat ze hun denkstappen (ook als ze helemaal uit het hoofd werken) zo duidelijk mogelijk op het
kladblaadje noteren, en geef, net als bij de inleidende oefening, enkele kinderen die al klaar zijn de
opdracht om hun stappen op een voor iedereen zo duidelijk mogelijke manier op het bord te zetten. Na
enige tijd bespreekt u gezamenlijk deze oplossingen. Nadat opg. 1b en 1c op een soortgelijke manier
zijn gedaan, kunnen de leerlingen tot besluit zelfstandig opg. 1d maken. Het denken aan een situatie
als die van het eerlijk verdelen kan ze helpen om tot een oplossing te komen.

Help de leerlingen een beetje bij het overzichtelijk op het bord noteren van hun oplossingen. U kunt
oplossingen zoals hieronder verwachten. Deelopgaven worden door nogal wat leerlingen opgelost via
'opvermenigvuldigen' (de eerste twee oplossingen) en soms via het eigenlijke delen (oplossing rechts).

Opgave 2: Procenten
* U heeft van tevoren de opgave waar het hier om gaat (60% van € 460,- is ..) op het bord gezet,
samen met de twee kladblaadjes van Stefan en Nisa. Gezamenlijk wordt nu besproken wat er hetzelfde
en wat er anders is aan beide manieren. Hetzelfde is bijvoorbeeld dat ze een strook gebruikt hebben;

 15

die stelt dus weer om zo te zeggen de hele stapel euro's voor. De manier waarop ze de strook gebruikt
hebben, verschilt enigszins. Laat de leerlingen dit zo goed mogelijk proberen te verwoorden. Stefan
heeft eerst 50% uitgerekend, vervolgens 10% en deze beide getallen (230 en 46) bij elkaar opgeteld.
Nisa heeft meteen 10% uitgerekend (46), dat verdubbeld tot 20% (92) en tenslotte dat bedrag drie keer
bij elkaar opgeteld. Nadat op deze manier nog eens naar voren is gekomen hoe je de strook op licht
verschillende manieren kunt gebruiken, rekenen de leerlingen zelf de opgaven bij 2b uit, bij voorkeur
ook met behulp van een strook. In de nabespreking noteert u enkele oplossingen van leerlingen op het
bord en laat nog eens goed naar voren komen hoe ze tewerk zijn gegaan.

Opgave 3: Alle kleine lengtematen op een rij
* U geeft de leerlingen de duimstokken en laat ze nog eens verwoorden welke maten daar zichtbaar op
zijn. U laat ze aanwijzen hoe groot de betreffende maten ongeveer zijn op de manier zoals op het blad
aangegeven: de meter zo groot als een flinke stap, de decimeter als de afstand tussen duim en
wijsvinger, de centimeter als de breedte van de duim, en de millimeter als de dikte van een
potloodpunt. Gezamenlijk worden vervolgens de maatrelaties bij opg. 3a ingevuld: 10 dm in 1 m, 10
cm in 1 dm, enzovoorts. Tenslotte bedenken de leerlingen enkele andere manieren om de hoogte van
1650 mm aan te geven. Bijvoorbeeld: 165 cm, 1,65 m, 1 m en 65 cm. Indien de tijd het toelaat, kunt u
de leerlingen nog enkele praktische metingen laten verrichten met behulp van hun duimstok.
Bijvoorbeeld: de breedte, hoogte en diepte van een kast.

Opgave 4 en 5: Rekenwielen en Rekenpuzzel (extra)
* Tot besluit werken de leerlingen zelfstandig aan de rekenwielen bij opg. 4 (bekend van eerdere
lessen), en aan de rekenpuzzel bij opg. 5 (bedoeld als extra opgave).

Suggesties voor aanvullende oefenactiviteiten bij les 5 en 6
Tussen de lessen door werken de leerlingen weer grotendeels zelfstandig in de eigen klas. Hierbij kunt
u gebruik maken van de volgende suggesties:
-- Oefeningen uit de eigen methode rond hoofdrekenen, zoals geldopgaven in de trant van opg. 1 van
blad 5.
-- Kopieerblad 3: rekenwielen
-- Een blad met meetopdrachten. U kunt met name opdrachten geven gericht op het werken met de
centimeter als meetinstrument. Bijvoorbeeld: de omtrek van een doos of een kast bepalen, de omtrek
van eigen lichaamsdelen, enzovoorts.
-- Kopieerblad 4: tuintjes. Op dit blad is een rooster afgebeeld dat als ondergrond voor zelf te
ontwerpen tuintjes kan fungeren. U geeft bijvoorbeeld de opdracht om zelf vier tuintjes van 60 euro te
tekenen bij een prijs per hokje van 5 euro. Idem 4 tuintjes van 120 euro. Enzovoorts.
-- ...

Les 7: Koekjes en gordijnen
Opgave 1: Alles voor de halve prijs
* Ter introductie van deze opgave kunt u zelf een pak koeken oid. laten zien
waar de prijs (bijvoorbeeld: €1,70) nog op te zien is. U vertelt dat u dit pak
voor de halve prijs kon krijgen. Wie kan even uitrekenen hoeveel die halve prijs
wordt? En wat is daar een handige manier voor? Veelal zijn er wel kinderen die
voorstellen om het betreffende bedrag te splitsen. In dit geval ligt een splitsing
in 1 euro en nog 70 cent voor de hand; deze beide getallen zijn makkelijk te
halveren tot resp. 50 cent en nog 35 cent, en de gehalveerde getallen kunnen
dan weer bij elkaar opgeteld worden. U kunt dit als volgt schematisch op het
bord weergeven (zie tekening hiernaast).

* Op een soortgelijke manier kunnen vervolgens de bedragen bij opg. 1a gehalveerd worden.
Sommige leerlingen zullen dit zonder meer uit het hoofd kunnen, maar wellicht zijn er ook die een
splitsing in de trant van hierboven goed als denksteun kunnen gebruiken. Aansluitend lossen ze zelf de
opgaven bij 1b op. Tot besluit kijkt u deze gezamenlijk na.

 16

Opgave 2: Jonge onderzoekers: een procentenprobleem
* De gang van zaken bij deze opgave wijkt wat af van de gebruikelijke gang van zaken. De opgave die
ze hier voorgeschoteld krijgen, de prijs met 35% korting bepalen van een TV van €640,-, is binnen het
hulptraject nog betrekkelijk nieuw en niet eerder aan de orde geweest. Zouden de leerlingen toch in
staat zijn om deze op te lossen? En kunnen zij hun oplossing zodanig duidelijk op een groot vel A3-
papier opschrijven, dat deze voor andere leerlingen (die zulke opgaven nog niet gehad hebben), heel
goed te begrijpen is? Dat zijn de centrale opdrachten bij deze opgave.
* Ter inleiding neemt u de bedoelingen van de opgave aan de hand van de tekst gezamenlijk door:
eerst proberen de leerlingen de opgave voor zichzelf op te lossen, waarna ze deze oplossingen in
tweetallen bespreken en zo nodig aanvullen, corrigeren e.d. Vervolgens kiezen zij een van de twee
bedachte oplossingen uit en geven deze zo beeldend en zo duidelijk mogelijk op het grote vel A3-
papier weer dat u ondertussen heeft uitgedeeld. Laat ze kleurstiften gebruiken, stroken tekenen, en
alles zo begrijpelijk mogelijk in het groot noteren. Het verdient aanbeveling om hierbij enige hand- en
spandiensten te verlenen, de leerlingen zijn dit niet zo goed gewend. Zo kunt u voorstellen om een
oplossing eerst eens in potlood op het A3-vel weer te geven, en daarna pas in kleur met de stiften. Ook
moet alles heel netjes genoteerd worden, zodat het bij de nabespreking van afstand goed leesbaar is. U
kunt, als het een beetje meezit, oplossingen verwachten als:

* In de nabespreking laat u de groepjes een voor een
hun oplossing toelichten. Vervolgens worden deze
onderling vergeleken. In hoeverre komen ze overeen?
Wat is er anders aan? Mede op basis van deze
bespreking, werken de leerlingen aan opg. 3.

Het is vooral de bedoeling om de leerlingen via deze
werkwijze het gevoel te geven dat ze zélf voor een
betrekkelijk nieuw en complex probleem een oplossing
hebben weten te bedenken. En bovendien, dat ze deze
oplossing zo helder hebben weten weer te geven, dat
andere leerlingen ook heel goed snappen wat ze
gedaan hebben. Dit kan zeer stimulerend werken voor
het inzicht in procenten en, meer algemeen, voor de
hele houding ten opzichte van rekenen-wiskunde.

Opgave 3: Nog drie procentenproblemen
* Na het voorgaande kost het de leerlingen waarschijnlijk niet veel moeite meer om deze problemen
op te lossen. Laat ze bij voorkeur een strook tekenen en hun stappen daarin aangeven. Wellicht zijn er
leerlingen die dit al te 'kinderachtig' vinden en graag alleen hun stappen in rekentaal noteren.
Bijvoorbeeld, bij de eerste opgave:

Uiteraard is dit ook goed. In de nabespreking
kunt u zowel de werkwijze op de strook als
de verkorting daarvan via het noteren van
stappen in rekentaal aan bod laten komen.
Bij de laatste opgave is het de moeite waard
om de aandacht te vestigen op de mogelijkheid om niet via 10% en veelvouden daarvan te redeneren,
maar via 100% en daar 5% vanaf te trekken.

Opgave 4: Vermenigvuldigen, delen, optellen en aftrekken
* De leerlingen kunnen zelfstandig aan deze opgave werken. In de nabespreking kunt u steeds de
antwoorden uitwisselen (en eventueel corrigeren), terwijl u bij sommige opgaven wat langer stilstaat.
Vraag de leerlingen naar handige aanpakken, en noteer enkele daarvan op de bekende stapsgewijze
manier op het bord. Bijvoorbeeld, bij 1000-495:

 17

Opgave 5: Meten met de duimstok of rolmaat
Via deze opgave doen de leerlingen nog eens wat extra ervaringen op met het praktische meten. Ook
de onderlinge relaties tussen de maateenheden worden geoefend. Mocht er geen raam of gordijn in
aanmerking komen, dan kunt u uiteraard een ander object nemen.

Les 8: Euro's en waterdieptes
Opgave 1: Hoeveel moet je erbij doen?
* Dit type opgave is al eens eerder aan de orde geweest (les 5). U kunt ter inleiding nog eens verwijzen
naar de situatie van de kassameneer of –mevrouw die geld moet teruggeven van bijvoorbeeld een
briefje van 10. Aansluitend worden de eerste opgaven gezamenlijk gemaakt. Bij de meest eenvoudige
daarvan kunt u volstaan met het uitwisselen van het antwoord, bij de wat moeilijkere kunt u vragen
naar de oplossingswijzen van de leerlingen. Noteer er daarvan weer enkele stapsgewijs op het bord,
bijvoorbeeld, bij de laatste van het tweede rijtje (aanvullen van € 4,95 tot € 20,-):

Opgave 2: Reken uit op jouw manier
* Na de voorgaande les met de presentatie van de verschillende oplossingsmanieren bij de TV-opgave
kunt u de leerlingen zonder veel inleiding aan deze opgave laten werken. Laat ze in principe op een
strook werken (het meest basale niveau) maar sta leerlingen die graag uit het hoofd werken (en dit
aankunnen) toe om alleen hun denkstappen in rekentaal te noteren.
* In de nabespreking kunt u enkele leerlingen hun oplossing zelf op het bord laten zetten. Kies
daarvoor bij voorkeur leerlingen die op uiteenlopende manieren tewerk zijn gegaan. Bijvoorbeeld, bij
de tweede opgave (45% van € 520,-): de aanpak waarbij via 10%, 20% (het dubbele), 40% (weer het
dubbele) en dan nog 5% erbij (de helft van 10%) is gewerkt, maar ook de aanpak waarbij via 50% en
daar 5% vanaf is gewerkt. Evenzo bij de derde opgave: uitgaan van het bekende ankerpunt 10% (dat 7
keer plus nog eens 5%), of uitgaan van het eveneens vertrouwde ankerpunt 25% (en dat 3 keer), of
uitgaan van 50% en daar nog eens 25% bijdoen.

Opgave 3: Kommagetallen bij het water
* Dit is de eerste keer dat expliciet aandacht wordt besteed aan kommagetallen. Wellicht weten de
leerlingen hier al het een en ander vanaf, maar we gaan er voorlopig vanuit dat deze kennis beperkt is.
Het vertrekpunt is gekozen in een situatie waarin het gaat om waterdiepte. U bekijkt samen met de
leerlingen het plaatje naast opg. 3 en bespreekt dit kort. Wat betekent dat nu, een waterdiepte van 1,4
meter? Dat de 1 staat voor 1 meter, zal iedereen wel duidelijk zijn, maar waar staat de 4 nu voor?
Sommige leerlingen zullen geneigd zijn te denken dat deze staat voor 4 cm (na de meter de meest
vertrouwde maat). U kunt dit in twijfel trekken (immers 1,5 m staat ook niet voor 1 m en 5 cm, zoals
iedereen wel weet) en andere leerlingen om commentaar vragen. Gezamenlijk kan vervolgens
vastgesteld worden dat de 4 voor 4 decimeter staat, en dat dus een waterdiepte van 1 m en 4 decimeter
oftewel 40 centimeter is bedoeld. In aansluiting hierop laat u de leerlingen opg. 3b en 3c oplossen. Het
ene kind staat dus helemaal onder water (met 5 cm water boven zich), het andere steekt juist 3 cm
boven water.

 18

Maak dit nog eens aanschouwelijk met behulp van de duimstok of rolmaat
(zie het plaatje hiernaast): een waterdiepte van 1,4 meter houdt dus in: een
hele meter (u meet deze verticaal uit) en nog 40 cm (idem). Ter vergelijking
kunt u enkele leerlingen naast deze 'diepte' laten staan.

Opgave 4: Kommagetallen op de meetstrook
* Dan deelt u de stroken van 2 meter met de verticale lijn erop uit (van tevoren
klaarmaken). U licht de bedoeling kort toe: zelf mbv. duimstok of rolmaat om de
10 cm streepjes langs de verticale lijn zetten en daar de bijbehorende getallen bij
noteren. Eerst kunnen, in navolging van het voorgaande, de getallen tussen 1 en 2 m
worden ingevuld (1,1 m; 1,2 m; 1,3 m; enzovoorts), daarna de getallen tussen 0 en
1 m (0,1 m; 0,2 m; 0,3 m; enzovoorts).

Opgave 5: De eigen lengtes op de meetstrook
* De leerlingen werken weer met z'n tweeën. Ze geven eerst de eigen lengtes met
een streepje aan, waarbij ze deze zoals op het plaatje is aangegeven, kunnen
aftekenen. Vervolgens schrijven ze deze eigen lengte er in m en cm naast.
Bijvoorbeeld: 1,54 cm en 1,39 cm. Deze lengtes dienen uiteraard zelf bepaald
te worden, al zullen sommige leerlingen de eigen lengte wel uit het hoofd weten.
Er ontstaat dan een meetstrook zoals hiernaast getekend staat.
* Tot slot worden alle meetstroken naast elkaar gehangen, zodat ze onderling
goed vergelijkbaar zijn. In de lijst onderaan bij opg. 5 noteren de leerlingen nu
alle namen met daarachter de bijbehorende lengte. Tenslotte bepalen ze hoeveel
elk kind langer is dan 1,2 m en noteren dit in de derde kolom achter de eigen lengte.

In de try out bleken sommige leerlingen tot op de halve centimeter nauwkeurig te
willen meten, hetgeen tot lengtes als 1,51 ½ of 1,515 leidde. Dit maakt het op de
getallenlijn plaatsen nog weer interessanter omdat dan sprake is van kommagetallen
met drie cijfers achter de komma.Zie de voorbeelden hieronder uit de try out.

Opgave 6: Getallenblokken
* De leerlingen werken zelfstandig aan deze opgave. Er zijn weer diverse handige aanpakken om tot
een oplossing te komen.

Suggesties voor aanvullende oefenactiviteiten bij les 7 en 8
Tussen de lessen door werken de leerlingen weer grotendeels zelfstandig in de eigen klas. Hierbij kunt
u gebruik maken van de volgende suggesties:
-- Kopieerblad 'getallenblokken'. U vult zelf weer de getallen in. U kunt ook enkele opgaven opnemen
waarbij alleen het totaal bekend is, en de leerlingen moeten bepalen welk getal er in de zes hokken
hoort.
-- Reclamefolder: halve prijs van een aantal artikelen bepalen. Voor deze oefening heeft u een aantal
exemplaren van een eenvoudige reclamefolder van bijvoorbeeld een supermarkt of doe-het-zelf-zaak
nodig, alsmede een aantal lege stickers. U bekijkt samen met de leerlingen even de folder, en laat ze

 19

vervolgens een sticker op een aantal artikelen plakken waarvan de halve prijs moet worden bepaald. In
het schrift of op een blaadje laat u ze vervolgens van deze artikelen zowel de oorspronkelijke als de
halve prijs noteren.
-- ...

Les 9: Hardlopen en hoogtelijnen
Opgave 1: Delen met z'n tienen
* Het delen door 10 of 100 is voor nogal wat zwakkere leerlingen een onbegrepen truukje dat ze nooit
goed doorzien hebben. Terwijl een goed inzicht in deze 'nulregel' van grote waarde is, bijvoorbeeld bij
het rekenen met procenten. Daarom besteden we er speciaal aandacht aan bij deze opgave. De
inleidende tekst bij deze opgave wordt gezamenlijk gelezen. Vervolgens wordt besproken hoeveel
iedereen krijgt. Waarschijnlijk zullen er leerlingen zijn die het antwoord weten, en u laat ze dit naar
voren brengen: € 2,50. Waaróm dit het juiste antwoord is, valt voor velen echter niet zo eenvoudig te
beredeneren, en daarom staat u speciaal stil bij deze kwestie. Het is aardig om u daarbij 'van de
domme' te houden en iets te zeggen in de trant van: 'dat kun je nu wel zeggen, 2 euro 50, maar wie
zegt mij dat dit echt zo is? Wie kan mij uitleggen waarom het zo is? Ik geloof het eigenlijk niet zo
erg...' U laat de leerlingen zo goed mogelijk hun verklaringen naar voren brengen. Nadat definitief is
vastgesteld dat € 2,50 inderdaad het juiste antwoord is, wordt opg. c gemaakt.

Het is nog niet zo eenvoudig om de nulregel bij het delen door 10, 100 e.d. in het geval van
geldbedragen te beredeneren. In principe zijn daarvoor twee mogelijkheden die, mede op uw
aangeven, beide naar voren kunnen
komen: door de relatie met
vermenigvuldigen te leggen, of door er
centen van te maken en de nulregel voor
het delen met ronde getallen toe te
passen. Noteer deze zo mogelijk op
aangeven van de leerlingen op het bord in
de trant van (zie de afbeelding hiernaast):

Opgave 2: Procenten
* Voor de afwisseling kunt u deze opgave door enkele leerlingen direct op het bord laten maken
terwijl de rest dit gewoon op het blad doet. Er zullen naast leerlingen die helemaal 'werkend langs de
strook' tot een oplossing komen (zie het voorbeeld linksonder), in toenemende mate ook leerlingen
zijn die alleen nog de ankerpunten van 10% en 5% in de strook noteren en verder de berekening apart
opschrijven (de werkwijze in het midden), alsmede leerlingen die de strook helemaal niet meer
tekenen en volstaan met het noteren van hun stappen in rekentaal (aanpak rechts). In de nabespreking
kunt u dergelijke verschillen naar voren laten komen. In het geval van '30% van € 25,- is ..':

Opgave 3: Kommagetallen langs de weg
* Deze opgave sluit aan bij die van blad 8. U bespreekt gezamenlijk wat nu bedoeld wordt met 2,3 m,
en laat vaststellen dat hiermee een wegbreedte van 2,3 meter wordt bedoeld. En wat betekent 2,3 meter
nu? Na de activiteit uit les 8 zal het niet moeilijk zijn om vast te stellen dat hiermee 2 m en nog 3 dm
bedoeld wordt, oftewel 2 m en 30 cm (2,30 m). Aansluitend beantwoorden de leerlingen opg. 3b en 3c.
Het betreft hier weer typisch opgaven die via een 'gezond verstand'-hoofdrekenstrategie eenvoudig zijn
op te lossen. Bijvoorbeeld, opg. 3b: van 1,86 m tot 2 m is 14 cm; en nog 30 cm erbij is 44 cm.

 20

Opgave 4: Kommagetallen op de hoogtelijn
Ter inleiding kunt u de meetstroken van de vorige les er nog eens bijnemen. Daar was al te zien hoe de
meet-kommagetallen op de hoogtelijn gepositioneerd waren. De opgave van dit blad ligt direct in het
verlengde en is vooral bedoeld om de leerlingen nader bewust te maken van het verschil tussen 1,2 m
en 1,02 m, tussen 1,6 m en 1,66 m, enzovoorts.

Opgave 5: Tuintjes huren
Ter afsluiting van de les laat u de leerlingen deze opgave zelfstandig maken. De A- en B-tuintjes
zullen weinig problemen opleveren. Indien gewenst kunnen de leerlingen in de tuintjes zelf aangeven
wat de huurprijs van bepaalde delen is. Uiteraard is er (net als de vorige keer) bij sommige tuintjes
handig te redeneren via omvormen. Bijvoorbeeld, bij tuintje D: het 'dakgedeelte' van de tuin kan
opgevat worden als twee halve vierkanten van 4x4 hokjes; 4 hokjes kosten 4x15 is 60 euro, dus dat
gedeelte kost 240 euro. Het lage gedeelte kan opgevat worden als 3 rijen van 8 hokjes, dus als 3 keer
120 is 360 euro. In totaal kost de tuin dus 240+360 is 600 euro.

Les 10: Kazen en kaarsen
Opgave 1: Kaas kopen
* Het verhoudingsgewijs redeneren op basis van de prijs per kg staat centraal in deze opgave, die nog
niet eerder tijdens het hulptraject aan de orde is gekomen. Wellicht is het wenselijk om ter inleiding
nog even de relatie tussen de gewichtmaten gram en kilogram aan de orde te stellen: net zo goed als er
1000 meter in 1 kilometer gaan, zo gaan er ook 1000 gram in 1 kilogram. Het woord 'kilo' (zo kunt u
naar voren brengen) betekent in feite ook gewoon 'duizend'.
* Dan bespreekt u opg. 1a gezamenlijk en laat de leerlingen naar voren brengen hoe je de prijs van 100
gram Maasdammer kunt bepalen. Het ligt voor de hand om dit te doen door de prijs van 1 kg door 10
te delen. Hoe deel je 32 euro ook weer door 10? In de vorige les is uitgebreid besproken hoe je kunt
beredeneren dat het antwoord € 3,20 moet zijn. Immers, 10 x € 3,20 is gelijk aan € 32,-. Of: je kunt 32
euro opvatten als 3200 eurocent, en 3200 : 10 is 320 cent oftewel € 3,20. Aansluitend wordt op een
soortgelijke manier besproken wat de prijs van de overige stukken Maasdammer is. Daarna wordt de
prijs van de stukken Edammer in gezamenlijk overleg bepaald.

Het kan zijn dat sommige leerlingen dit verhoudingsgewijs redeneren nog moeilijk vinden. Als
ondersteuning kunt u de maatlijn van 0 tot 1 kg op het bord tekenen en gezamenlijk beredeneren hoe
je, bijvoorbeeld in het geval van de prijs van 150 g Edammer, met steun van deze maatlijn tot een
oplossing kunt komen. Eerst wordt de lijn als zodanig op het bord gezet, met de prijs van 1 kg (€ 25,-)
erboven. Dan wordt de prijs van 100 g beredeneerd: delen door 10, dus € 2,50. En hoe bepaal je
daarna de prijs van 150 gram? Wie heeft een idee? De prijs van 100 g weten we al... Er zijn vast wel
leerlingen die doorzien dat je eerst de prijs van 50 g kunt bepalen (de helft van € 2,50, dus € 1,25) en
tenslotte de prijs van 150 g door de prijs van 100 g en 50 g op te tellen:

Opgave 2: Experimenten met de maatbeker
* U kunt deze opgave het beste centraal maken aan de hand van één set drinkpakjes van 0,2 l, 0,25 l en
0,5 l, en één maatbeker. U toont de (lege) pakjes en laat de leerlingen voorspellen hoeveel pakjes van
0,2 l er in de maatbeker zullen gaan. Hierbij kunnen ze hetzij louter schatten op grond van de globale
grootte van het pakje ten opzichte van de maatbeker, hetzij redeneren op basis van de inhoud van 0,2 l.
Uit de voorgaande activiteiten rond kommagetallen weten ze wellicht al dat 5 x 0,2 l gelijk is aan 1 l,
net zoals 5 x 0,2 m gelijk is aan 1 m. Op een soortgelijke manier worden 'voorspellingen' gedaan voor
het aantal pakjes van 0,25 l en 0,5 l dat in 1 liter gaat.

 21

* Vervolgens wordt de proef op de som genomen. Twee leerlingen mogen met behulp van het pakje
van 0,2 l onderzoeken hoeveel van zulke pakjes in 1 liter gaan. Aansluitend mogen twee andere
leerlingen hetzelfde doen voor het pakje van 0,25 l. Enzovoorts. Zodoende worden de 'voorspellingen'
proefondervindelijk bevestigd: in 1 l gaan 5 pakjes van 0,2 l, 4 pakjes van 0,25 l en 2 pakjes van 0,5 l.
* Tot slot maken de leerlingen opg. 2b t/m 2e. Hierbij kan, voor leerlingen die het moeilijk vinden, de
analogie met het systeem der kleine lengtematen gebruikt worden. Bijvoorbeeld: er gaan 20 glaasjes
van 0,05 l in 1 liter, denk maar aan meters en centimeters: 20 stukjes van 0,05 m (oftewel 5 cm) zijn
samen precies 1 m.

Opgave 3: Vermenigvuldigen, delen, optellen en aftrekken
* Als het goed is, zullen de meeste leerlingen deze opgave inmiddels als gesneden koek ervaren. Het
betreft elementaire hoofdrekenopgaven bedoeld om het gebruik van handige hoofdrekenstrategieën
verder te oefenen. De leerlingen kunnen zelfstandig aan de opgave werken. Begeleid leerlingen
individueel en geef zo nodig nog enige steun. Bijvoorbeeld door bij 1000:20 nog eens een passende
situatie in herinnering te roepen (1000 euro verdelen met z'n twintigen oid.), of door bij 495+495 de
mogelijkheid van het noteren van een tussenstap of antwoord (400+400 is 800, dat schrijven we alvast
even op) onder de aandacht te brengen. In de nabespreking kunt u bij enkele opgaven op het bord
inventariseren welke aanpakken de leerlingen zoal gebruikt hebben.

Opgave 4: Procenten
* U bespreekt opg. 4a gezamenlijk. Laat de leerlingen al experimenterend in de tekening aangeven hoe
lang de beide kaarsen oorspronkelijk ongeveer waren, en noteer enkele van hun oplossingen op het
bord. Op basis daarvan kunt u naar voren laten komen dat je het resterende stuk van de linker kaars in
3 gelijke stukjes kunt verdelen en 'dat er dan nog 7 van zulke stukjes bovenop gezet moeten worden'
om tot 100% te komen. In het geval van de rechter kaars kan een indeling in 6 stukjes worden
aangebracht waarna er nog 4 van zulke stukjes bovenop gezet moeten worden.
* Tot besluit werken de leerlingen zelfstandig aan opg. 4b. Hiermee oefenen ze het rekenen met mooie
percentages zoals dat in de voorgaande lessen aan de orde is gesteld. Al naar gelang de eigen voorkeur
kunnen ze de strook daarbij als ondersteuning gebruiken.

Suggesties voor aanvullende oefenactiviteiten bij les 9 en 10
Tussen de lessen door werken de leerlingen weer grotendeels zelfstandig in de eigen klas. Hierbij kunt
u gebruik maken van de volgende suggesties:
-- Oefenopgaven hoofdrekenen uit de eigen methode.
-- Reclamefolders en stickers: rekenen met mooie percentages. Hier heeft u weer een aantal folders en
stickers voor nodig. U deelt de folders en stickers uit en laat de leerlingen die op een aantal artikelen
plakken. Op welke sticker laat u vervolgens een kortingpercentage noteren, bij voorkeur een mooi
percentage zoals dat in de lessen ook aan de orde is geweest: 10%, 20%, 15%, 40%, en dergelijke. Van
de betreffende artikelen moeten de leerlingen nu de prijs met korting uitrekenen.
-- ...

 22

 23

 22

LESVOORBEREIDINGEN LES 11 T/M 15

Leerstofinhoud les 11 t/m 15
In de komende vijf lessen blijft er in de eerste plaats intensieve aandacht voor elementair
hoofdrekenen en het gebruik van allerlei handige rekenstrategieën daarbij. Geleidelijk aan zullen de
leerlingen steeds meer handelingen direct uit het hoofd gaan doen en nog slechts beperkt gebruik
maken van het kladblaadje. Verder zijn er weer enkele praktische meetactiviteiten waarbij het meten
van inhoud centraal staat, alsmede een aantal activiteiten rond procenten waarin de al bekende
ankerpunten uitgebreid worden naar 1% en waarin een verkenning van het rekenen met kleine
percentages plaatsvindt. Voor wat betreft de kommagetallen maken de leerlingen kennis met enkele
betrekkelijk nieuwe situaties (rond inhoudsmaten en rond geld) en oriënteren ze zich op het plaatsen
van kommagetallen op de getallenlijn. Hiermee wordt in hoge mate gestimuleerd dat ze 'gevoel
krijgen' voor de grootte van kommagetallen en voor de onderlinge samenhang van getallen als 1,3 en
1,4 en 1,35. Tenslotte vindt er een intensieve heroriëntatie plaats op digitale tijd, waarbij een aantal
elementaire zaken rond dit lastige onderwerp opgefrist en verdiept worden.

Voornaamste doelen

* Basaal hoofdrekenen
 Verder vertrouwd raken met
 handige oplossingsstrategieën bij het
 oplossen van opgaven als hiernaast

 Steeds overzichtelijker en doelmatiger

 leren noteren van de eigen 'denkstappen'

 Nadere bezinning op wat er met de
 getallen gebeurt bij delen door 10 of 100

* Nadere verkenning van het procentenbegrip

Bezinning op de betekenis van
1% als 'tiende van een tiende'
oftewel 'honderdste'

Verkenning van de basiswerkwijze
voor het rekenen met percentages
 mbv. de strook bij opgaven als
 '7% van € 360,- is ...'

Onderzoekjes naar het
bepalen van het geheel
bij gegeven percentage

48 lopers vallen
uit. Dat is 5%
van het totaal.
Hoeveel lopers
zijn er in totaal?

 23

*Meten

*Kommagetallen

*Digitale tijd

Benodigde materialen en hulpmiddelen:
Les 11: * Per twee leerlingen een vel stevig A3-papier (zoals gebruikt wordt voor flip-

 over), een aantal gekleurde viltstiften en plakband.
* drie lege drinkpakjes met een inhoud van resp. 0,25 l, 0,5 l en 0,2 l.

 * een soepkom (ongeveer 0,35 liter) en een koffiebeker (ongeveer 0,15 liter)
 * maatbeker van 1 liter
Les 14 en 15: * AD-klok. Dit is een klok waarmee zowel analoge als digitale tijd kan worden

 afgelezen. Deze is verkrijgbaar bij Edumat, Waalwijk. Zie de website
 www.edumat.nl.

Nadere experimenten met
het bepalen van inhoud

Verkenning van het op de
getallenlijn plaatsen van
kommagetallen

Welk getal ligt
het dichtste bij
10: 9,9 of 9,85? Volgens mij ligt 9,85 het

dichtste bij 10, want 85
is heel veel...

Hoe groot is de
inhoud van
beker en kom
ongeveer?

Intensieve (her)oriëntatie op
digitale tijd en de relatie daarvan
met 'gewone' (analoge) tijd

Herbewustmaking hoe je gewone tijd
omzet in digitale tijd en omgekeerd

Nadere bewustmaking van de
betekenis van kommagetallen
 in een geldsituatie

 24

Les 11: CD-rommen en soepkommen
Introductie
* Ter inleiding kunt een korte terugblik houden op de onderwerpen waar de leerlingen de afgelopen
periode mee bezig zijn geweest. Welke onderwerpen waren dit, en wat hebben de leerlingen geleerd?

Gezamenlijk kan vastgesteld worden dat ze regelmatig met hoofdrekenen zijn bezig geweest, en er
kunnen enkele door u op het bord genoteerde voorbeelden van opgaven bekeken worden. Verder zijn
ze regelmatig met meten bezig geweest. Bijvoorbeeld: praktische activiteiten rond het bepalen van de
lengte van een kast of het lokaal waarbij werd gewerkt met instrumenten als duimstok, rolmaat en
centimeter. Het ging daarbij niet alleen om het meten zelf, maar ook om de gebruikte maateenheden en
het maatstelsel waarvan deze deel uitmaken. De kennis over dat maatstelsel is vervolgens gebruikt om
nog eens goed naar kommagetallen te kijken, en naar de betekenis daarvan in situaties zoals
'waterdiepte' en 'wegbreedte'. Tenslotte waren er flink wat activiteiten rond procenten. Veel leerlingen
zijn erachter gekomen dat ze, ondanks misschien eerdere ongunstige ervaringen met dit onderwerp in
de klas, toch wel het een en ander begrijpen van procenten, en dat ze er al doende ook al een beetje
mee hebben leren rekenen. Al met al geeft dit een basis om de komende lessen op voort te borduren.

Opgave 1: Delen door 10
* Bij deze opgaven gaat het niet zozeer om het antwoord, maar vooral om het beredeneren van de
juistheid daarvan. In les 9 is deze kwestie eerder al aan de orde gesteld. U bespreekt samen met de
leerlingen de inleidende opgave van het doosje CD-roms van 35 euro. U kunt eerst vragen welke som
er bij deze opgave past (€ 35,- : 10) en vervolgens wie het antwoord weet. Er zijn na les 9 vast wel
leerlingen die weten dat het antwoord € 3,50 is; maar kunnen zij ook uitleggen waaróm dit zo is?
Wellicht zullen er leerlingen zijn die aangeven dat je 'de komma een plaats naar links moet schuiven',
maar hoe weten ze dat? Kunnen ze dat verklaren? Kunnen ze aan anderen (die deze regel niet goed
kennen) uitleggen waar deze regel op berust? In een gezamenlijke gedachtewisseling kunnen de twee
redeneringen die hier in aanmerking komen, onder de aandacht gebracht worden: redeneren op basis
van de 'omgekeerde' bewerking (10 x € 3,50 is € 35,-, dus € 35,- : 10 moet wel € 3,50 zijn), of
omrekenen naar centen en de nulregel voor hele getallen toepassen (35 euro komt overeen met 3500
cent, en 3500 : 10 is 350, oftewel € 3,50). Aansluitend wordt opg. 1b op een soortgelijke manier
besproken. Daarna werken de leerlingen zelfstandig aan de opgaven bij 1c. Ter afsluiting kunnen de
antwoorden gezamenlijk nagekeken worden.

Opgave 2: Jonge onderzoekers: een procentenprobleem
* De gang van zaken bij deze opgave komt overeen met die bij opgave 2 van blad 7. Het is weer de
bedoeling dat de leerlingen in tweetallen een oplossing bedenken voor een probleem dat ze in het
kader van het aangepaste leertraject nog niet eerder voorgeschoteld hebben gekregen, en dat ze deze
oplossing zo helder en begrijpelijk mogelijk op een vel A3-papier (een soort poster) beschrijven. Door
deze oplossingen gezamenlijk grondig na te bespreken, wordt hopelijk bereikt dat het inzicht van de
leerlingen in de beoogde werkwijze voor het rekenen met kleine percentages, flink wordt versterkt.
* Ter inleiding kunt u aan de hand van het plaatje bij opgave 2 het begrip rente ter sprake brengen.
Wat houdt dat nu precies in, als je rente op een spaarrekening krijgt? Wat brengt een bank ertoe om
iemand geld te 'geven' in ruil voor het bij die bank onderbrengen van geld? Nadat deze vragen
besproken zijn, legt u de bedoeling van opgave 2 uit. Het gaat hier om een opgave (6% op een bedrag
van € 840,-) die de leerlingen nog niet eerder onder ogen hebben gehad. Zouden zij toch een oplossing
kunnen bedenken? En zouden zij deze oplossing zo duidelijk en overzichtelijk op een groot vel papier
kunnen aangeven, dat andere kinderen, die zulke opgaven nog niet gehad hebben, goed snappen hoe je
die opgave oplost? Aansluitend licht u de verdere gang van zaken kort toe. Eerst bedenken de
leerlingen voor zichzelf weer een oplossing, waarna zij deze (pogingen tot een) oplossing in tweetallen

 25

onderling uitwisselen. Vervolgens kiezen zij de duidelijkste, mogelijk nog aangepaste oplossing uit en
beschrijven deze in het groot zo helder mogelijk op de poster. Om verspilling van papier tegen te gaan,
kunnen zij dit eerst weer met potlood doen, en daarna, als ze overzien hoe de oplossing er ongeveer
uit komt te zien, met grote, gekleurde stiften.
* In de nabespreking laat u de groepjes een voor een hun oplossing toelichten. Vervolgens worden
deze onderling vergeleken. In hoeverre komen ze overeen? Wat is er anders aan? En wat is er
hetzelfde? Als goed duidelijk is geworden hoe je zo'n moeilijke opgave kunt aanpakken, kunt u de
leerlingen nog een of twee vergelijkbare opgaven laten maken. Bijvoorbeeld: 4% rente op een bedrag
van € 650,-; 12% rente op een bedrag van € 480,-.

Veel leerlingen zullen een strook gebruiken en een oplossing in de trant van linksonder (redeneren via
5% en 1%) of midden onder (redeneren via 6 x 1%) laten zien. Daarnaast zullen er wellicht leerlingen
zijn die meer op getalsmatig niveau werken en oplossingen als rechts onder produceren. U kunt naar
voren laten komen dat deze laatste oplossing veel lijkt op de andere oplossingen, maar dan zonder dat
de strook er nog bijgetekend wordt.

Opgave 3: Aftrekken en vermenigvuldigen tot 1000
Een bekende oefenopgave waar de leerlingen zelfstandig aan werken. Laat in de nabespreking nog
eens naar voren komen wat voor handige aanpakken je voor een opgave als 500-95 of 12x50 kunt
gebruiken.

Opgave 4: Nog meer experimenten met de maatbeker
U heeft hier enkele koffiebekers en soepkommen voor nodig. Bij het uitvoeren van de schattingen
kunnen de leerlingen de drinkpakjes uit les 10 als vergelijkingsmateriaal gebruiken. Het precieze
meten van de inhoud met de maatbeker kan waarschijnlijk het beste centraal gedaan worden, onder uw
leiding. Voor wat betreft de koffiebeker zal er waarschijnlijk een maat van 0,15 of 0,2 liter uit de bus
komen, voor de soepkom een maat van 0,35 of 0,4 liter. Deze moet vervolgens op de maatlijn van de
afgebeelde maatbeker worden genoteerd. Hetzelfde wordt met de maatgetallen bij 4d gedaan. U kunt
hierbij de maatbeker met de maatlijn zoals op het werkblad aangegeven, op het bord tekenen. Laat een
leerling daarop aangeven waar 0,35 naar zijn idee thuishoort, en laat hem toelichten waarom hij dat
vindt. De andere leerlingen kunnen vervolgens hun commentaar leveren. Gezamenlijk kan tenslotte
vastgesteld worden dat 0,35 meer is dan 0,3 maar minder dan 0,4; het ligt er, om precies te zijn,
midden tussenin. Denk maar aan meters: ,035 m (oftewel 35 cm) ligt midden tussen 0,3 m (30 cm) en
0,4 m (40 cm).

Opgave 5: Vierkanten
Een puzzelachtige opgave waar de leerlingen ook zelfstandig aan kunnen werken.

Les 12: Gordijnen en rozijnen
Opgave 1: Hoeveel is het goedkoper?
* Ter inleiding kunt u bespreken waar je dit soort aanbiedingen vaak ziet: in reclamekrantjes van
supermarkten e.d. Aansluitend laat u de leerlingen voor zichzelf uitrekenen hoeveel cent de beide
soorten brood goedkoper zijn. Enkele van de gehanteerde aanpakken noteert u al meeschrijvend op het
bord. Wellicht zijn er leerlingen die dergelijke opgaven cijferend oplossen. Op zich kan dit natuurlijk,
maar een hoofdrekenstrategie waarbij het verschil tussen beide bedragen bepaald wordt, is evenzeer

 26

voor de hand liggend en bovendien doorzichtiger. Indien gewenst kunt deze verschilaanpak ook op de
lege getallenlijn verduidelijken. Bijvoorbeeld:

Vervolgens werken de leerlingen zelfstandig aan opg. 1b. U kunt hierbij nog eens wijzen op het
handige van het noteren van een tussenstap of –antwoord ter ondersteuning van de eigen denkwijze.

Opgave 2: Procenten
* Ter inleiding kunt u de posters van de vorige les er nog even bijhalen, en de leerlingen laten
memoreren hoe ze de renteopgave ook weer oplosten. Vervolgens bekijken ze de kladblaadjes van
Linda en Mohamed. Wat hebben deze kinderen nu precies gedaan? Is dit hetzelfde als wat op de
posters staat, of toch weer anders? En in hoeverre wijken de manieren van Linda en Mohamed van
elkaar af? In de bespreking kunt u naar voren laten komen dat er een verschil is omdat Linda met een
strook gewerkt heeft waarlangs ze haar eerste rekenstappen heeft genoteerd: vanuit 100% via 10%
naar 1%; vervolgens heeft ze 7% via 5x1% en nog 2x1% uitgerekend. Mohamed daarentegen heeft
geen strook meer gebruikt. Toch zijn z'n rekenstappen grotendeels hetzelfde: via 10% heeft hij 1%
uitgerekend; vervolgens 2% en 5% (als de helft van 10%) en deze beide bedragen heeft hij opgeteld.
Aansluitend werken de leerlingen zelfstandig aan opg. 2b. In de nabespreking kunt u enkele van de
gehanteerde aanpakken op het bord noteren, en daarbij zo mogelijk handige manieren naar voren laten
komen als: 9% uitrekenen via 9 x 1%; via 5% en nog 4%; of via 10% min 1%.

Opgave 3: Kommagetallen bij de benzinepomp
* Het plaatje van de benzinepomp bij opg. 3 wordt gezamenlijk bekeken. Vastgesteld wordt dat het om
een pompstation gaat waar je benzine voor de auto of vrachtauto kunt tanken. U richt de aandacht op
de getallen op het bord en bespreekt wat die getallen betekenen. Kunnen de leerlingen bedenken wat '1
punt 36 vijf' inhoudt? Nadat dit uitgebreid besproken is, wordt op een soortgelijke manier vastgesteld
wat bedoeld wordt met de andere twee prijzen.

Laat eerst vaststellen dat het om de prijs van 1 liter euro loodvrije benzine gaat. En stel vervolgens
aan de orde wat die '1 punt 36 vijf' nu voorstelt. Laat in ieder geval naar voren komen dat het gaat om
een prijs van 1 euro en 36 cent 'en nog wat'. Maar wat betekent die 5 nu precies? Misschien zijn er
leerlingen die dit weten te interpreteren als 'een halve cent', of als 5 'tiende-cent', naar analogie van
1,365 meter (1 meter 36 cm en nog een halve centimeter of 5 millimeter). Wellicht zijn er ook
leerlingen die de 5 weten te interpreteren als 5/10 cent.

* Dan wordt besproken wat je voor 10 liter eurobenzine moet betalen. Via een analogieredenering kan
dit achterhaald worden: als het 1 euro 36 voor een liter was, zou de prijs voor 10 liter 13 euro 60
bedragen. Daar komt dan nog 10 keer een halve cent bij, dus 5 cent. In totaal bedraagt de prijs dus 13
euro 65. Op een soortgelijke manier wordt de prijs van 10 liter autogas achterhaald. Aansluitend
werken de leerlingen zelfstandig aan opg. 3c. Sommige leerlingen hebben wellicht nog enige
ondersteuning bij nodig. Het gaat hier uiteraard niet om het inoefenen van formele rekenregels in de
trant van 'bij vermenigvuldigen met 100 verschuift de komma twee plaatsen', maar om het op eigen
niveau beredeneren van de prijs in dergelijke situaties.
* Tenslotte wordt opg. 3d bekeken. U kunt hierbij een 'geld-getallenlijn' op het bord tekenen en
gezamenlijk bespreken waar de betreffende getallen op deze lijn thuishoren. Zijn er leerlingen die dit
zelf kunnen beredeneren? Ook hier is het natuurlijk weer mogelijk om naar analogie van lengtematen
te redeneren (0,499 interpreteren als 'bijna 50 cm' oftewel 49 cm en nog 9 mm). Maar ook is het
mogelijk om via geld te redeneren: 0.499 is meer dan 49 cent, maar minder dan 50 cent. Het ligt op de
getallenlijn dus tussen 0,49 en 0,5. De plaats kan nog preciezer vastgesteld worden door een stukje van
de getallenlijn uit te vergroten in een bordtekening waarop als het ware een vergrootglas over het

 27

betreffende stukje van de getallenlijn is gelegd. De precieze plaats van 0,499 krijg je door het stukje
tussen 0,49 en 0,5 in tienen onder te verdelen; bij het negende streepje ligt dan 0,499. Op een
soortgelijke manier kan de plaats van de andere twee getallen worden vastgesteld.

Opgave 4: Zakken rozijnen en studentenhaver
* Tot besluit van de les werken de leerlingen zelfstandig aan deze opgave.

Les 13: Op de lijn en over de heuvel
Opgave 1: Hoeveel krijg je terug?
* Dit is een variant op een type hoofdrekenopgaven dat al enkele keren eerder aan de orde is geweest.
Ter inleiding kunt u een winkelsituatie ten tonele voeren. Stel je moet € 3,50 of € 1,75 betalen en je
betaalt met een briefje van 5, dan is het belangrijk dat je zelf kunt bepalen hoeveel geld je terug moet
krijgen. U laat de leerlingen de antwoorden bij de eerste opgaven naar voren brengen en bespreekt
deze kort. Bij de moeilijkere opgaven in het 2e en 3e rijtje kunt u wat langer stilstaan bij handige
aanpakken. Ook kunt u de mogelijkheid van het werken op of denken aan de lege getallenlijn nog eens
ter sprake brengen. Bijvoorbeeld, in het geval van de laatste opgave van het 2e rijtje:

Opgave 2: Kommagetallen
* U herinnert aan het feit dat we kommagetallen in de afgelopen lessen in een aantal verschillende
situaties zijn tegengekomen: met lengtes, met inhouden en met geld. Zo langzamerhand zijn de
leerlingen dan ook goed in staat om deze getallen betekenis te geven in termen van deze situaties. Wat
kan 0,7 bijvoorbeeld betekenen als je denkt aan een lengte? Wie heeft er een idee? U laat de leerlingen
met hun ideeën komen en noteert deze op het bord; de leerlingen doen hetzelfde op het werkblad.
Aansluitend wordt 0,7 op een soortgelijke manier geïnterpreteerd in termen van geld en van inhoud.

Laat ze zoveel mogelijk zelf aan het woord, en laat ze de gesuggereerde ideeën gezamenlijk bespreken.
Bij lengte ligt het voor de hand om 0,7 betekenis te geven als 0,7 meter, oftewel 0 meter en 7 decimeter
of 70 centimeter. Weinig leerlingen zullen hier na alle voorgaande activiteiten moeite mee hebben. Bij
geld ligt een interpretatie als 0,7 euro voor de hand, en dus ook als 0 euro en 70 cent of 7 dubbeltjes.
Bij inhoud is het wat lastiger. Interpretatie als 0,7 liter ligt voor de hand, maar kunnen de leerlingen
dit ook nog op een andere manier beschrijven? Wellicht zijn er leerlingen die deze maat ook als 0 liter
en 7 deciliter kunnen benoemen, of zelfs als 70 centiliter. U kunt hier weer wijzen op de analogie met
lengte, en naar voren laten komen dat 'deci' in feite gewoon 'tiende' betekent, terwijl 'centi' staat voor
'honderdste'. Naderhand komen we hier nog uitgebreid op terug.

* Vervolgens worden de beide andere getallen op een soortgelijke manier geïnterpreteerd in termen
van lengte, inhoud en geld. Voor 1,35 zal dit weinig problemen geven, voor 2,495 ligt het wat lastiger.
Hier kunt u naar voren laten komen dat dit getal, geïnterpreteerd als lengte, opgevat kan worden als 2
meter, 49 centimeter en nog 5 millimeter (oftewel een halve centimeter). Enzovoorts.
* Dan worden de drie getallen in gezamenlijk overleg op de 'hoogtelijn' geplaatst. U laat de leerlingen
daarbij uitgebreid verwoorden waaróm ze voor een bepaalde plaats kiezen. Het zal weinig moeite
kosten om 0,7 en 1,35 op de juiste plaats te zetten. Voor 2,495 is het lastiger. Hier kan mooi naar

 28

voren komen dat het helpt om dit getal even als een lengte op te vatten: 2,495 staat dan voor 2 meter,
49 centimeter en 5 millimeter; het hoort dus thuis tussen 2,49 en 2,50 en wel midden tussen die twee
getallen. Via een uitvergroting 'onder de loep' kunt u dit nader aanschouwelijk maken:

* Tenslotte wordt bepaald hoeveel je bij de drie getallen moet doen om resp. bij 1, 2 en 3 uit te komen.
Ook hier kan het opvatten van de getallen als lengte of als geldbedrag steun bieden.

Opgave 3: Procenten
* De meeste leerlingen zullen met dit soort opgaven na de activiteiten in voorgaande lessen wel uit de
voeten kunnen. U kunt enkele van hen uitnodigen hun berekening bij de eerste opgave van 3a direct op
het bord te maken, zodat deze naderhand meteen nabesproken kunnen worden. Het kan ook zijn dat u
enkele leerlingen nog individuele begeleiding moet geven waarbij de hele werkwijze mbv. de strook
nog eens doorgenomen wordt. Bijvoorbeeld, bij '6% van € 390,- is ..': strook tekenen, bovenaan de
strook het totale bedrag en het bijbehorende percentage 100%; dan 10% op de bekende manier in de
strook afbakenen en het corresponderende bedrag (€ 39,-) bepalen; dan hetzij eerst 5% afbakenen en
bepalen (maar dit is voor sommigen lastig; hoe bepaal je de helft van € 39,- handig?), hetzij meteen
1% afbakenen en bepalen (€ 3,90). Tenslotte nog 6 x € 3,90 uitrekenen: 6x3 is 18, 6 x 0,90 is 5,40;
samen € 23,40.

* In de nabespreking kunt u de leerlingen die op bord gewerkt hebben, hun oplossing laten toelichten
en door de overige leerlingen laten becommentariëren. Daarna bespreekt u de andere opgaven. Tot slot
wordt de opgave bekeken waarbij vanuit 5% het geheel moet worden bepaald. Ook hier kunt u ter
ondersteuning een strook gebruiken.

Opgave 4: Tijd: weet je het nog?
* Deze opgave is bedoeld om de kennis van de leerlingen met betrekking tot de grootheid tijd op te
frissen. Bij opg. 4a wordt gezamenlijk nog eens vastgesteld hoeveel minuten er in 1 uur zitten, hoeveel
seconden in 1 minuut, enzovoorts. Voor de meeste leerlingen zullen dergelijke relaties geen probleem
opleveren, al zal een enkeling wellicht niet precies weten hoeveel dagen er in 1 jaar zitten.
* De kalenderopgave van 4b is wat puzzelachtiger van opzet. U bekijkt deze kalender eerst eens samen
met de leerlingen, en laat naar voren komen dat je hier iets heel aardigs kunt zien: van de woorden en
zinnen op de kalender is niets te begrijpen (tenzij er een leerling is die Hindi kan lezen...), maar de
getallen op de kalender zijn hetzelfde als onze getallen. En de manier waarop de dagen in de maand
staan aangegeven, is ook precies hetzelfde als bij ons. Vervolgens worden de drie vragen onder de
loep genomen.Hierbij is nog van belang dat je weet dat de eerste dag van de week de zondag is. Dat
betekent dus dat 1 maart op een zondag valt. Via wat puzzelen en redeneren kan vervolgens
achterhaald worden dat 9 maart op een maandag valt, en 26 maart op een donderdag.

Opgave 5: Vermenigvuldigen en delen met ronde getallen
Tot besluit werken de leerlingen zelfstandig aan deze opgave, bedoeld om het elementaire
hoofdrekenen te oefenen.

 29

Les 14: Analoge en digitale tijd
Inleiding, opgave 1
* U heeft de analoog-digitale klok bij de hand, met de hele
uren-wijzerplaat ervoor terwijl de digitale tijden zijn afgedekt.
U gaat uit van het tijdstip van dat moment, bijvoorbeeld half 9
's morgens. U vraagt de leerlingen hoe laat het op dat moment
is. Als is vastgesteld dat het half 9 is, toont u deze tijd ook op
de klok. Dan vraagt u of iemand ook weet wat de bijbehorende
digitale tijd is. Welke tijd zou je op een digitaal horloge zien?
Hoe kun je dat beredeneren? U laat de leerlingen met hun
ideeën komen. Gezamenlijk wordt vastgesteld dat je hierbij
uitgaat van het aantal hele uren, in dit geval dus 8, en dan nagaat hoeveel minuten er vanaf 8 uur zijn
verlopen. Dat is in dit geval 30 minuten, hetgeen tot de digitale tijd van 8:30 uur leidt. U toont deze
tijd nu ook op de klok door de linker tijdsaanduiding zichtbaar te maken. Tenslotte brengt u naar voren
dat er nóg een digitale tijd bij half 9 hoort. Welke is dat, en hoe kun je deze tijd achterhalen?
Gezamenlijk wordt vastgesteld dat 8.30 uur de 'ochtendtijd' is, maar dat er ook een digitale
'middagtijd' is. Die is 12 uur later, dus 20:30 uur. U toont nu deze tweede digitale tijd eveneens.
* Dan schuift u de zwarte halve rondjes weer voor de digitale tijden en laat u de klok een eindje verder
lopen, bijvoorbeeld tot 8 over half 9. Eerst wordt de analoge tijd vastgesteld, en daarna achterhalen de
leerlingen de bijbehorende digitale tijden. Nadat de juistheid daarvan is gecontroleerd, laat u de klok
nog een eindje lopen en herhaalt de gang van zaken zich nog enkele keren.
* Na deze inleiding zal het de leerlingen niet veel moeite meer kosten om bij opg. 1b de kloktijden te
beschrijven met een analoge en twee digitale tijden. Laat ze in de nabespreking hun redeneringen weer
verwoorden en controleer de uitkomsten op de DA-klok.
* Tenslotte wordt opg. 1c gezamenlijk gemaakt. Hoe doe je dat nu, het aantal minuten bepalen van het
Journaal (het eerste programma)? En hoe doe je dat bij Top of the Pops (het t weede programma)?

Voor sommige leerlingen zal dit nog niet zo eenvoudig zijn, met name in het geval dat het hele uur
wordt overschreden. Je moet je, bijvoorbeeld in het geval van Top of the Pops, realiseren dat dit
programma begint om 10 over 6, en dat het tot 'over het hele uur' duurt. Je kunt dan dus eerst nagaan
hoeveel minuten er verlopen tot het hele uur, in dit geval 7 uur; dat is 50 minuten (en niet 90 minuten
zoals een leerling soms nog wel eens denkt); vanaf 7 uur duurt het programma dan nog 5 minuten, dus
in totaal 55 minuten. U kunt deze redenering aanschouwelijk maken met hulp van de AD-klok. Ook
kunt u dit nog eens aan de hand van de lege getallenlijn doen:

Opgave 3: Vermenigvuldigen, delen, optellen en aftrekken
De leerlingen kunnen zelfstandig werken aan de vier rijtjes van deze opgave. Per rijtje is er steeds
sprake van eenzelfde getal: steeds keer 125 bij het eerste rijtje, gedeeld door 4 bij het tweede rijtje,
enzovoorts. De opgave is weer bedoeld om het gebruik van elementaire hoofdrekenstrategieën te
oefenen. Het kan aanbeveling verdienen om sommige leerlingen systematisch hun denkstappen nog
eens te laten noteren, bijvoorbeeld bij een lastigere deelsom (1000:4) of aftreksom (720-495).

Opgave 4: Kommagetallen op de hoogtelijn
* U verwijst nog even naar het feit dat de leerlingen de afgelopen tijd al heel wat met kommagetallen
zijn bezig geweest, en introduceert dan opgave 3: welk getal ligt het dichtste bij 10: 9,9 of 9,85? Eerst
wordt de redenering van de jongen op het plaatje bekeken. U laat de leerlingen commentaar geven,
zijn zij het met deze redenering eens? Of zijn zij het met het meisje eens? En waarom dan?
Na alle voorafgaande ervaringen met kommagetallen met een ongelijk aantal decimalen zullen veel
leerlingen niet zo gauw in de valkuil trappen van het vergelijken van 9 met 85: 85 is veel meer dan 9,

 30

dus 9,85 ligt dichter bij 10. Maar hoe kun je 'aantonen' dat dit niet juist is? Wie heeft een goede
'verklaring'? Wellicht zijn er leerlingen (zoals in de try out gebeurde) die stellen: je mag een nulletje
achter de tweede 9 van 9,9 zetten, dan wordt het 9,90; en dat is meer dan 9,85. U kunt zich dan 'van de
domme houden' en betogen dat u dit nog niet zo'n degelijke verklaring vindt. Immers, als je
bijvoorbeeld 9 kilo aardappels hebt, dan is dat toch ook niet hetzelfde als 90 kilo? Daar mag je toch
ook niet zo maar een nulletje achter zetten? Op deze manier kunt u de leerlingen tot verdere
doordenking aanzetten. Waarschijnlijk zijn er wel leerlingen die met het idee komen van het
interpreteren in termen van meetgetallen: 9,9 kan bijvoorbeeld 9,9 meter betekenen, oftewel 9 m en 9
dm; dat is hetzelfde als 9 m en 90 cm, en daar kun je dus inderdaad aan zien dat je er een nul achter
mag zetten. Een soortgelijke redenering kan opgezet worden via interpretatie in termen van geld: 9,9
euro komt overeen met 9 euro en 90 cent, en dat is dus inderdaad evenveel als 9,90 euro. Conclusie:
9,9 ligt inderdaad dichter bij 10 dan 9,85.

* Nadat de leerlingen voor zichzelf hebben opgeschreven waarom 9,9 dichter bij 10 ligt dan 9,85,
geven ze bij opg. 3b de vijf kommagetallen op de hoogtelijn aan. In de nabespreking laat u ze weer
verwoorden waar de getallen precies liggen. Bijvoorbeeld: 9,05 ligt tussen 9 en 9,1, en wel precies in
het midden.

Opgave 4: Procenten
* Deze opgave is bedoeld om de leerlingen nader bewust te maken van de betekenis van 1% als '1 van
de 100 stukjes', oftewel 1/100 deel. U geeft ze eerst opdracht om in de drie plaatjes bij opg. 1a zo
duidelijk mogelijk 1% aan te geven. Uiteraard kan dit nooit helemaal precies. Maar wel kan duidelijk
aangegeven worden dat het om 1/10 van 1/10 gaat. Bijvoorbeeld: je verdeelt het hele stokbrood eerst
in 10 gelijke stukjes, en daarna een zo'n stukje nog eens in tienen:

Een zo'n stukje is dan '1 van de 100 stukjes', oftewel 1/100 deel. U kunt er hierbij op wijzen dat 'pro-
cent' eigenlijk ook 'van de 100' of 'per 100' betekent.
* Ter afsluiting werken de leerlingen zelfstandig aan opg. 4c.

Les 15: Sportjournaal en speeltheater
Opgave 1: Hoe duur zijn de tuintjes?
* Deze opgave is weer een combinatie van hoofdrekenen en redeneren met oppervlakte. Op het meest
elementaire niveau zijn de opgaven op te lossen door alle 'stukjes' in de plattegrond te tekenen. Maar
het is ook mogelijk om handig gebruik te maken van het omvormen van de oppervlakte. Bijvoorbeeld,
bij tuintje B: links zit een stuk van 2 bij 4 hokjes, dat is 200 euro. Rechts zit de helft van een rechthoek
van 4 bij 4 hokjes, dat zijn dus 8 hokjes, oftewel eveneens 200 euro. U kunt deze redenering in de
tekening aanschouwelijk laten maken. Bijvoorbeeld:
In totaal is de huurprijs van tuintje B dus 400 euro.
Nadat opg. 1a en 1b gezamenlijk zijn besproken en
gemaakt, kunnen de leerlingen zelf opg. 1c en 1d
maken.

Opgave 2: Analoge en digitale tijd
* U heeft de DA-klok weer bij de hand en herinnert aan de activiteit bij les 14. Op de klok is weer de
hele uren-wijzerplaat aangebracht terwijl de digitale tijden met de zwarte schijfjes zijn afgedekt. U
vertelt nu bijvoorbeeld dat u gisteravond van 8 uur tot half 9 naar het Journaal heeft gekeken. Hoe kun

Twee voorbeelden van
'verklaringen' waarom
9,9 dichter bij 10 ligt
dan 9,85.

 31

je deze tijd op de klok laten zien, en wat worden dan de digitale tijden? U laat een leerling beide tijden
op de (analoge) klok aangeven. Vervolgens wordt bedacht welke digitale tijden daar bij horen. Bij 8
uur hoort natuurlijk 8:00 uur, maar het is avond, dus de digitale tijd is 20:00 uur. En half 9 wordt
evenzo 20.30 uur. Ter controle worden de zwarte schijfjes even omgekeerd, zodat deze tijden op de
klok ook zichtbaa worden.Om de relatie tussen digitale 'ochtend- en middagtijd' nader te
verduidelijken, kunt u vervolgens op het bord een grote klok tekenen met daarop aan de binnenkant de
analoge tijden (lopend van 0 tot 12), en aan de buitenkant steeds twee bijbehorende digitale tijden. Bij
12 uur hoort dan 00:00 uur en 12:00 uur, bij 1 uur 01:00 uur en 13:00 uur, enzovoorts. Aansluitend
doet u nog enkele inleidende oefeningen met de DA-klok.
* Vervolgens worden de kloktijden bij opg. 2b bekeken, en worden de bijbehorende analoge en
digitale tijden genoteerd. Tenslotte wordt weer de tijdsduur bepaald van de programma's bij 2c.

Opgave 3: Hoeveel procent is het?
* Het artikeltje bij opg. 3 wordt gezamenlijk gelezen. Als duidelijk is wat bedoeld wordt met een zaal
waarvan 200 van de 500 plaatsen bezet zijn, geeft u de opdracht om in de tekening op het werkblad
aan te geven welk deel dit is. Dit vormt voor veel leerlingen een soort onderzoeksprobleem waar ze
flink over na moeten denken: als de hele zaal nu 500 plaatsen bevat, hoe kun je dan aangeven wat 100
plaatsen zijn? Als over deze vraag uitsluitsel is verkregen, buigen ze zich over de tweede belangrijke
vraag: hoeveel procent is die 100 van de 500 dan? In een gezamenlijke gedachtewisseling wordt
uiteindelijk de oplossing achterhaald. In aansluiting hierop wordt tenslotte ook nog bepaald hoeveel
procent 400 van de 500 plaatsen is.

Als hint kunt u de leerlingen de vraag voorleggen in hoeveel stukjes je de zaal nu moet verdelen om
100 van de 500 plaatsen te kunnen aangeven. Hiermee zet u ze op het spoor van de verhouding: 100
past 5 keer in 500, dus je moet de 'zaal' (strook) globaal in 5 gelijke stukjes verdelen (zie de tekening
linksonder. Als deze verdeling is aangebracht, kunnen de leerlingen op zoek gaan naar het betreffende
percentage: hoeveel procent is dat, 100 van de 500 plaatsen? In de try out ontstonden twee 'kampen'
onder de leerlingen: een aantal was van mening dat dit 5% was, want 'je hebt ook in vijven gedeeld'.
Anderen waren van mening dat het 20% moest zijn. Want, zo luidde hun redenering, de hele zaal van
500 plaatsen is 100%; om het percentage van 100 plaatsen te krijgen, moet je die 100% dus ook in
vijven delen. Conclusie: het is100:5, dus 20% (zie tekening rechtsonder). Deze redenering bleek voor
alle leerlingen uiteindelijk heel overtuigend te zijn.

Het is nu niet moeilijk meer om te bepalen hoeveel procent 400 van de 500 plaatsen zijn: dat zijn
immers 4 van de 5 stukjes in de tekening dus 4 x 20 = 80%.

Opgave 4 en 5: Nog meer procenten, en Kommagetallen op de getallenlijn
U kunt ervoor kiezen deze opgaven hetzij zelfstandig, hetzij in gezamenlijk overleg op te laten lossen.
Laat in ieder geval in de nabespreking nog eens naar voren komen hoe je bijvoorbeeld kunt
beredenéren dat 1,65 midden tussen 1,6 en 1,7 ligt door de getallen als meetgetal te interpreteren.

 32

 32

LESVOORBEREIDINGEN LES 16 T/M 20

Leerstofinhoud les 16 t/m 20
In de komende vijf lessen blijft er in de eerste plaats intensieve aandacht voor elementair
hoofdrekenen en het gebruik van allerlei handige rekenstrategieën daarbij. Speciale aandacht gaat
daarbij nogmaals uit naar het overzichtelijk en 'communiceerbaar' leren noteren van de eigen
denkstappen. Bij het meten vindt een belangrijke stap plaats via het op een rij zetten van alle kleine
lengte- en inhoudsmaten (m t/m mm; l t/m ml). Hierbij zal de decimale structuur van dit deel van ons
maatstelsel nader bewust gemaakt worden.
Binnen de leerlijn van de procenten wordt enerzijds verder gewerkt aan het vlot en inzichtelijk leren
oplossen van operator-opgaven (7% van € 450,- is ..) en aan het gebruik van de bekende ankerpunten
daarbij. Anderzijds wordt verkend hoe je een eenvoudige verhouding in een percentage kunt omzetten
(100 van de 500 stoelen zijn bezet; dat is ..%). De strook fungeert daarbij wederom als belangrijk
model. Bij de kommagetallen wordt het op de getallenlijn plaatsen van deze getallen nader verkend.
Geleidelijk aan krijgen de leerlingen steeds meer 'gevoel' voor de positie daarvan op de getallenlijn. In
het verlengde daarvan wordt het optellen en aftrekken met eenvoudige kommagetallen onderzocht.
Wat is bijvoorbeeld een handige manier om 2,8 en 3,12 bij elkaar op te tellen. De nadruk ligt hier op
het je iets concreets voorstellen bij zulke opgaven (een situatie met lengtematen of geld), en op het
gebruik van handige hoofdrekenstrategieën op basis daarvan.

Voornaamste doelen

* Basaal hoofdrekenen

* Procenten

Gevarieerd oefenen in het
gebruik van handige hoofd-
rekenstrategieën, ook in
situaties rond schattend
rekenen. Onderscheid leren maken tussen opgaven

die je zelf makkelijk uitrekent en opgaven
die makkelijker op de rekenmachine gaan.

Oefenen van het vlot en handig
rekenen met kleinere en grotere

 percentages

Verkenning van het omzetten van
een verhouding in een percentage

 33

* Meten

* Kommagetallen

Benodigde materialen en hulpmiddelen:
Les 16: * Met de hele groep: een maatbeker van 1 liter alsmede een bierflesje

 en een shampoofles met inhoudsaanduiding van resp. 25 cl en 300 ml.
Les 17 (en verder): * Elke leerling een rekenmachine.
Les 18: * Duimstok en maatbeker van 1 liter

Reconstructie van het stelsel van kleine lengte- en inhouds-
maten; bewustmaking van de decimale structuur daarvan.

Verkenning van
het omrekenen van
de ene in de andere
maatsoort

Nadere oriëntatie op digitale tijd en het bepalen
 van een tijdsduur met digitale tijd

Nadere verkenning van het op de getallenlijn
plaatsen van kommagetallen; gevoel voor de
grootte van kommagetallen aankweken.

Verkenning van het optellen en aftrekken met
kommagetallen; bewustmaking van het gebruik
van lengtematen en geld als denksteun daarbij

 34

Les 16: Ham en kaas
Inleiding, opgave 1: je eigen denkstappen overzichtelijk leren noteren
* In het voorgaande is reeds enkele keren aandacht besteed aan het overzichtelijk en
'communiceerbaar' leren noteren van de eigen denkstappen bij het gebruik van hoofdrekenstrategieën.
De ervaring heeft geleerd dat het met name zwakke leerlingen soms grote moeite kost om dit goed te
doen, terwijl het juist zo belangrijk kan zijn omdat daarmee de weg naar verkorte en efficiëntere
werkwijzen steeds verder kan komen open te liggen.
Om dit nog eens te oefenen, geeft u de leerlingen bij opg. 1 de opdracht om te bepalen hoeveel cent
voordeel er is bij de 6 witte bolletjes en daarbij zo duidelijk en overzichtelijk mogelijk de eigen
denkstappen te noteren. U laat bijvoorbeeld twee leerlingen direct op het bord werken, de overigen
noteren hun denkstappen op de achterkant van het eigen blad. In de nabespreking gaat de aandacht
vooral uit naar de wijze van noteren. Valt uit wat er op het bord staat duidelijk op te maken hoe een
leerling gedacht heeft? Had het duidelijker gekund? Zijn er nog andere manieren gebruikt, en zijn die
weer anders genoteerd? Aansluitend wordt de opgave over de scharreleieren op een soortgelijke
manier gedaan.

De meest voor de hand liggende aanpak bij dergelijke opgaven is die van het aanvullen of
overbruggen. Deze kan op verschillende manieren worden uitgevoerd en genoteerd. Een
aandachtspunt bij het noteren van deze aanpak is wel dat niet direct duidelijk hoeft te zijn wat het
antwoord van de berekening is. U kunt dit speciaal laten aangeven. Bijvoorbeeld:

* Vervolgens worden de opgaven van 1b door de leerlingen zelfstandig gemaakt. U laat ze na de
inleidende oefening al naar gelang de eigen voorkeur helemaal uit het hoofd werken, of met notatie
van tussenstappen. Na afloop worden de resultaten gezamenlijk nabesproken.

Opgave 2: Alle kleine inhoudsmaten op een rij
* U heeft een maatbeker alsmede een bierflesje en shampoofles met aanduiding van resp. 25 cl en 300
ml bij de hand. U wijst op de etiketten en vraagt wat voor maten dat nu zijn, '25 cl' en '300 ml'. Veel
leerlingen zullen wel weten dat het om inhoudsmaten gaat. Je hoort immers de term 'liter' al in deze
maataanduidingen. Hoeveel is nu 25 cl? Of, concreter gesteld: hoeveel flesjes van 25 cl passen er in de
maatbeker van 1 l? Mochten de leerlingen hier niet zelf uitkomen, dan kunt u zelf de relatie met
lengtematen leggen: er gaan 100 cm in 1 meter, dus ook 100 cl in 1 liter. Er passen dus 4 flesjes in de
maatbeker van 1 l. Aan de hand van de concrete materialen kan dit vervolgens ook even aangetoond
worden. Op een soortgelijke manier wordt vastgesteld dat er 3 shampooflessen 'en nog een klein
beetje' in de maatbeker gaan. Aansluitend wordt de term dl in de tekst bij opg. 2 op een soortgelijke
manier verduidelijkt.
* Dan bepaalt elke leerling
zelf de plaats om de maatlijn
van de drie inhoudsmaten.
Bijvoorbeeld: 4 dl komt
overeen met 0,4 liter (net
zoals 4 dm overeenkomt met
0,4 m), dat hoort dus bij het
vierde streepje van onderen
op de maatbeker. En 25 cl
komt overeen met 0,25 l, dat
hoort dus midden tussen 0,2
en 0,3 op de maatbeker.
Enzovoorts. Tenslotte
worden opg. 2b en 2c in

 35

gezamenlijk overleg gemaakt. Hiermee kunnen de leerlingen bewust gemaakt worden van de decimale
structuur van het stelsel van inhoudmaten (zie het voorbeeld uit de try out op de vorige bladzijde).

Opgave 3: Delen met ronde getallen
U kunt deze opgave zelfstandig door de leerlingen laten maken. Het gaat hier om het gebruik van
handige hoofdrekenstrategieën. Ter inleiding kunt u nog eens vragen een passend verhaaltje bij de
eerste opgave te bedenken.

Opgave 4: Hoeveel procent is het?
* Via deze opgave wordt het omzetten van een verhouding in een percentage nader verkend. Nadat het
krantenartikeltje gezamenlijk gelezen en besproken is, legt u de leerlingen de vraag voor welke garage
naar hun idee het beste bezet is. U kunt hier verschillende argumenten naar voren laten komen, zoals:
in beide garages zijn ongeveer 100 plaatsen leeg, dus even goed bezet. Wellicht zijn er leerlingen die
aangeven dat 300 van de 400 overeenkomt met 75% (het is immers 3/4 deel), en dat dit bij de
Singelgarage ook wel ongeveer zoveel procent is.
* Om dit nader uit te zoeken, laat u ze vervolgens eerst in de rechthoeken aangeven welk deel resp.
'300 van de 400' en '400 van de 500' vormen. Mocht dit problemen geven, dan kunt u de vraag
voorleggen in hoeveel stukjes je bij '300 van de 400' moet verdelen om dit makkelijk te kunnen
aangeven. En in hoeveel stukjes is dat bij '400 van de 500'? Laat ze hier even over nadenken, en laat
ze al overleggend en uitproberend tot de slotsom komen dat dit resp. in 4 en 5 stukjes is:

Vervolgens kunt u de leerlingen laten vaststellen om welke percentages het gaat: bij de Parkgarage
zijn er 4 gelijke stukjes, dus 1 stukje is 25% (100:4); 300 van de 400 komt dan dus inderdaad neer op
75%. Bij de Singelgarage zijn er 5 gelijke stukjes, dus daar is 1 stukje 20% (100:5); 400 van de 500
komt neer op 4x20=80%. Conclusie: de Singelgarage is iets beter bezet (opg. 4d).

Opgave 5: Kommagetallen op de getallenlijn
De leerlingen werken zelfstandig aan deze opgave.

Les 17: Drogisterijen en mandarijnen
Opgave 1: Waar horen ze thuis op de maatlijn?
* Op het bord kunt u van tevoren een maatlijn tekenen op de manier van het werkblad, dus met links
de litermaten (kommagetallen) en rechts de millilitermaten (hele getallen). U vraagt de leerlingen om
te beschrijven waar de maat van 0,7 l thuishoort. Dit zal weinig problemen geven: bij het tweede
streepje boven 0,5 l op de lijn. Vervolgens laat u een leerling voor het bord komen en aanwijzen waar
de maat van 350 ml thuishoort. Deze wijst de betreffende plaats aan een motiveert waarom hij voor die
plaats heeft gekozen. Als iedereen het erover eens is, worden de volgende maten op een vergelijkbare
manier geplaatst.

Bij de maat van 350 ml is het mogelijk om te redeneren in termen van milliliters, maar ook in termen
van liters. Kijkend naar de rechterkant van de maatlijn kan vastgesteld worden dat 350 ml midden
tussen de streepjes van 300 ml en 400 ml thuishoort. En als je je realiseert dat 350 ml ook opgevat kan
worden als 0,35 l, dan kun je, kijkend naar de linkerkant van de maatlijn, vaststellen dat deze maat
midden tussen 0,3 l en 0,4 l thuishoort. Op een soortgelijke manier kan van de overige maten steeds op
twee manieren worden beredeneerd op welke plaats ze thuishoren.

Opgave 2: De prijs met korting berekenen
Bij deze opgave heeft elke leerling een rekenmachine. U bespreekt de opgave eerst in z'n totaliteit.
Daartoe wordt eerst de inleidende tekst over het meisje Neslihan gezamenlijk gelezen. Vervolgens

 36

licht u de dubbele opdracht toe: eerst rekent iedereen zelf de prijs met korting uit. Dit betreft een type
opgaven (15% van € 4,80 e.d.) dat niet al te veel problemen meer mag geven. En daarna buigen de
leerlingen zich over de vraag hoe Neslihan op de rekenmachine de prijs met korting snel zou kunnen
uitrekenen. Deze opdracht is meer een onderzoeksopdracht waaraan de leerlingen in tweetallen kunnen
werken.

Deze opdracht is vooral ook bedoeld om te leerlingen te laten ervaren dat het rekenen met procenten
op de rekenmachine bepaald nog niet zo eenvoudig is; en dat het oplossen van een opgave als '15%
van € 4,80 is ..' op het meest elementaire niveau via de ankerpunten 10% en 5% eigenlijk veel vlotter
uit het hoofd gaat dan op de machine. Immers, uit het hoofd kun je redeneren: 10% van € 4,80 is
€ 0,48, daar de helft van is € 0,24 (5%), dus 15% is 0,48+0,24=0,72. Dat trek je dan nog van €4,80 af,
dan houd je € 4,08 over. Dat is dus de prijs met korting. Ga je deze handelingen 'vertalen' naar de
rekenmachine, dan ontstaat een 'stappenschema' in de trant van linksonder. Op een minder elementair
niveau is het ook mogelijk om via 1% te redeneren: delen door 100, vermenigvuldigen met 15, en de
uitkomst van € 4,80 aftrekken (schema midden). Daarnaast is het mogelijk de procentenknop te
gebruiken door eerst 4,80 (of 4,8) in te toetsen, daarna x 15 en tenslotte op de procententoets. Het
bedrag dat dan verschijnt (0,72) moet dan nog van 4,80 afgetrokken worden (schema rechts).

De werkwijze via de procentenknop kan eventueel nog weer verkort worden door 4,8 in te toetsen,
daarna x 85 en tenslotte op de procentenknop te drukken; terwijl het nóg weer korter kan door 15% op
te vatten als 'x0,15'. Maar begripsmatig zijn veel leerlingen hier waarschijnlijk niet aan toe.

* In de nabespreking bespreekt u eerst kort de oplossingen en antwoorden bij de drie a-opgaven.
Daarna bespreekt u de opdracht rond de rekenmachine en laat naar aanleiding van wat de leerlingen
zelf bedacht hebben, op het bord enkele stappenschema's in de trant van hierboven verschijnen.

Opgave 3: Verhalen en kale sommen
* De leerlingen werken zelfstandig aan deze opgave. Ter inleiding kunt u eventueel gezamenlijk
bespreken welke som er bij een verhaaltje past. In de nabespreking kunt u gezamenlijk de antwoorden
nalopen en van tijd tot tijd stilstaan bij de gehanteerde oplossingsstrategieën. Laat hierbij weer eens
enkele leerlingen hun denkstappen op het bord noteren, zodat weer aandacht besteed wordt aan het
overzichtelijk en 'communiceerbaar' noteren van die denkstappen.

Opgave 4: Hoeveel procent is het?
* Nadat het artikeltje over de controle gelezen is, zet u de leerlingen even aan het denken: hoe kun je
nu in de strook laten zien welk deel 20 van de 400 is? U geeft ze even de tijd om met potlood en gum
iets uit te proberen. Aan de hand van een grote horizontale strook op het bord kunt u de resultaten
daarvan nabespreken. Hierbij kan naar voren komen dat het handig is om uit te gaan van '40 van de
400' (10%) als ankerpunt; daarvoor moet je de strook in tienen delen, en de helft daarvan is dan weer
'20 van de 400'. Daarmee is dan ook al vrij duidelijk hoeveel % dit is:

Immers, 40 van de 400 is 10% (1/10 deel), dus 20 is de helft, 5%.
* Na deze inleiding laat u de leerlingen zelfstandig aan de c-opgave verder werken. De resultaten
kunnen gezamenlijk worden nabesproken.

 37

Opgave 5: Het naderspel
* Dit is een spel gericht op het werken met kommagetallen. Bedoeling is om de leerlingen iets te laten
ervaren van de oneindigheid van de wereld van de kommagetallen. Het verdient aanbeveling om het
spel eerst een keer met de hele groep samen te doen, waarbij u tegen een leerling speelt en alle andere
leerlingen de stand op hun rekenmachine bijhouden. Op het bord noteert u in een schema in de trant
van het schema op het werkblad, de stappen die steeds gedaan worden. De kunst in het spel is om
steeds een zodanig getal te kiezen om op te tellen resp. af te trekken, dat je nog net onder resp. boven
het getal van de tegenstander blijft.
Als het spel klassikaal enkele keren is gespeeld en de leerlingen begrijpen hoe het in z'n werk gaat,
spelen ze dit een aantal keren in tweetallen.

Les 18: Lengte en inhoud
Opgave 1: Noten kopen
* Ter inleiding kunt u even stilstaan bij het wegen en de maten die daarbij gebruikt worden: wat is een
kilogram ook weer? Wie weet een voorwerp of product dat ongeveer een kg weegt (pak suiker)? En
hoe zit het met grammen? Hoeveel grammen in 1 kg? Wie weet er iets dat ongeveer 100 of 250 gram
weegt (pakje thee; pak koffie)? Hoe kun je 100 g nog meer zeggen? Enzovoorts. In gezamenlijk
overleg kan de kennis ten aanzien van de grootheid gewicht aldus worden opgefrist. De resultaten kunt
u zichtbaar maken op een maatlijn die de leerlingen al van andere grootheden (lengte, inhoud) kennen:

* Aansluitend wordt opg. 1a onder de loep genomen. Wellicht zijn de leerlingen erg ingesteld op
'precies rekenen', maar als u enigszins aandringt zal het besef snel doordringen dat je € 3,49 kunt
opvatten als ongeveer € 3,50 en dat je de prijs van 500 g globaal kunt bepalen door te verdubbelen
(€ 7,-). Op een soortgelijke manier worden de overige opgaven rond de cashewnoten opgelost. Daarna
kunnen de leerlingen zelfstandig opg. 1b maken.

Opgave 2: Procenten
* U kunt de opgave even gezamenlijk doornemen en de leerlingen er daarna zelfstandig aan laten
werken. Zowel opg. 2a als 2b moeten in principe nu grotendeels zelfstandig gemaakt kunnen worden.
In de nabespreking kunt u weer enkele aanpakken van leerlingen op het bord (laten) noteren. Bij 2b
kunt u de strook nog eens ten tonele voeren om beter te kunnen beredeneren waarom bijvoorbeeld '200
van de 500' overeenkomt met 40%:

Opgave 3: Kommagetallen optellen
* Bij deze opgave verkennen de leerlingen het optellen van kommagetallen met een ongelijk aantal
decimalen, zoals bij de opgave 2,8+3,12. Hierbij worden ze zich bewust dat je niet zo maar de getallen
voor de komma en de getallen achter de komma kunt optellen; en dat je, door te denken aan een
betekenisvolle situatie zoals rond lengtematen of geld, een goede oplossing kunt beredeneren.
* De situatie bij opg. 3a wordt gezamenlijk bekeken. Zoals de jongen links laat zien, is het verleidelijk
om gewoon 2 en 3 is 5 te doen, en nog 8 en 12 is 20; maar is dit wel goed? Leidt dit tot een goede
oplossing? U legt de leerlingen deze situatie voor, en laat ze er even over nadenken. Aansluitend
bespreekt u de ideeën en meningen van de leerlingen. Hierbij kan naar voren komen dat het veel
houvast kan geven om bijvoorbeeld aan afstanden te denken: 2,8 kun je opvatten als 2,8 meter, en dus
als 2 m en 8 dm of 80 cm; evenzo kun je 3,12 opvatten als 3 m en 12 cm Daarmee komt een
beredeneerde oplossing binnen bereik: 2+3 is 5 m; 80+12 is 92 cm; dus antwoord 5,92 (m). Kortom: je
kunt inderdaad niet zo maar die 8 en die 12 bij elkaar optellen. Op een soortgelijke manier kan geld als

 38

houvast fungeren, waarbij 2,8 en 3,12 opgevat worden als resp. 2 euro 80 en 3 euro 12. Aansluitend
laat u ze in hun eigen woorden (her-)formuleren hoe je op een beredeneerde wijze tot een oplossing
kunt komen. Zie de voorbeelden uit de try out hieronder.

Het is juist het 'gevoel' voor de grootte van kommagetallen en hun positie op de getallenlijn zoals die
de afgelopen lessen intensief aan de orde zijn gesteld, die hier, in combinatie met het betekenis geven
in termen van lengte of geld, steun kunnen bieden. Belangrijk is verder dat de leerlingen zich
realiseren dat je ook hier elementaire hoofdrekenstrategieën kunt gebruiken en dat je niet 'onder
elkaar' hoeft te rekenen. Natuurlijk kan dit wel, maar je blijft veel beter snappen wat je doet als je een
hoofdrekenstrategie volgt. Belangrijk kan daarbij wel zijn dat je je denkstappen goed noteert.

* Dan worden nog enkele opgaven bij 3b gezamenlijk bekeken. Wederom laat u enkele leerlingen met
hun ideeën en aanpakken naar voren komen. Aansluitend werken ze zelfstandig verder. Ter afsluiting
worden de resultaten nabesproken.

Opgave 4: Gewone en digitale tijd
* Ter inleiding kunt u de D-A-klok er nog eens bijnemen en enkele inleidende oefeningen doen.
Aansluitend werken de leerlingen zelfstandig aan opg. 4a en 4b. In de nabespreking kunt u de D-A-
klok erbij houden om oplossingen te ondersteunen, of de juistheid van een oplossing te verifiëren.

Opgave 5: Lengte en inhoud: de belangrijkste maten op een rij
* Bij deze opgave gaat het om het reconstrueren van een deel van ons maatstelsel, namelijk dat deel
dat intensief aan de orde is geweest bij de praktische meetactiviteiten uit de voorgaande lessen. U kunt
ter inleiding de duimstok er nog eens bijnemen. Hoe lang is die ook weer? En welke maat is een beetje
kleiner dan de meter, maar niet veel (dm)? Wijs die eens aan? Welke maat is weer een stukje kleiner
(cm)? Enzovoorts. Op een soortgelijke manier worden aan de hand van de maatbeker de inhoudsmaten
doorgenomen.
* Dan vestigt u de aandacht op het schema bij opg. 5. Daar staan alle maten nog eens op een rij. Het
schema wordt even doorgenomen. U vraagt de leerlingen of er iets opvallends is dat zowel bij de
lengte- als bij de inhoudsmaten steeds terugkomt. U laat ze met hun suggesties komen; op basis
daarvan wordt vastgesteld eigenlijk alleen de termen meter en liter verschillend zijn, maar dat de
overige termen 'deci', 'centi' en 'milli' steeds terugkeren. De betekenis van deze termen laat zich raden:
'deci' is feitelijk gewoon een aanduiding voor tiende of 1/10, 'centi' voor honderdste of 1/100, en 'milli'
voor duizendste of 1/1000. De betreffende aanduidingen worden door de leerlingen op de stippeltjes
onder het schema genoteerd.
* Aansluitend werken de leerlingen zelfstandig aan opg. 5b en 5c. De resultaten daarvan worden weer
gezamenlijk nabesproken.

Opgave 6: Vermenigvuldigen
De leerlingen werken zelfstandig aan deze opgave. Zij is bedoeld om het gebruik van handige
hoofdrekenstrategieën te oefenen. Vaak is het mogelijk om aan de hand van een al uitgerekende
opgave een volgende opgave handig uit te rekenen. Bijvoorbeeld: 5x€12,50 is 12,50 meer dan
4x12,50 (€ 50,-), dus € 62,50.

Les 19: op de machine en in de fles
Inleiding: gesprekje over de rekenmachine
* Elke leerling heeft een rekenmachine bij de hand. U houdt een gesprekje over het gebruik van de
rekenmachine. Vroeger bestonden rekenmachines helemaal niet. Nu zijn ze alom aanwezig; zelfs op

 39

de mobiele telefoon zit meestal een 'calculator'. Wanneer gebruik je nu zo'n machine? En rekenen
mensen in de praktijk nog veel opgaven zelf uit, of doen ze vrijwel alles op de machine? U laat de
leerlingen met hun ideeën komen. Gezamenlijk kan vastgesteld worden dat heel veel
'rekenhandelingen' in de praktijk tegenwoordig op de machine gebeuren – er zijn nog maar weinig
mensen die zelf veel zaken uitrekenen. Maar er zijn natuurlijk ook opgaven die eigenlijk veel
makkelijker uit het hoofd gaan dan op de machine. Wie zou zo'n opgave kunnen bedenken? U laat ze
met hun suggesties komen en noteert deze op het bord. Bijvoorbeeld: 10+10, 100-50, 4x25,
1000+1000, 5000+5000, 100x25, 1000:2. Vaak zijn dit opgaven met kleine getallen, of met grote
ronde getallen. In zulke gevallen is het meer werk om alle getallen en bewerkingen in te toetsen op de
machine, dan om zelf het antwoord uit het hoofd te bepalen.

Opgave 1: Zelf of op de rekenmachine?
* Dan leidt u opgave 1 in. Hier is een verzameling van tien rekenopgaven te zien die 'op de rand
zitten': sommige leerlingen zullen bepaalde opgaven liever op de machine uitrekenen, anderen zullen
ze makkelijk zelf uitrekenen. De opdracht is nu om de opgaven uit te rekenen en daarbij steeds een
bewuste keuze te maken: kies ik voor de rekenmachine (er wordt achter het antwoord RM genoteerd),
of reken ik het zelf uit (er wordt Z genoteerd)? U loopt samen met de leerlingen de opgaven even langs
zodat ze overzien waar het allemaal over gaat. Vervolgens werken ze er zelfstandig aan. U kunt ze
hierbij een beetje uitdagen om te proberen zoveel mogelijk opgaven zelf uit te rekenen.
* In de nabespreking wordt per opgave bekeken wie het op de machine heeft gedaan, en wie zelf heeft
gerekend. In het laatste geval laat u een leerling ook verwoorden welke oplossingsstrategie hij/zij
gehanteerd heeft. U noteert deze bij enkele opgaven weer stapsgewijs op het bord. Bijvoorbeeld, bij
16x25:

Bij enkele opgaven kan ook ingegaan worden op andere aspecten. Bijvoorbeeld: bij 95+95+95+95 kan
stilgestaan worden bij het feit dat je deze op de machine als 4x95 kunt intoetsen, maar dat je ook
gewoon uit het hoofd kunt rekenen, bijvoorbeeld via 4x100 min 4x5. En bij 15% van € 36,- kan
vastgesteld worden dat dit eventueel op de machine via de procentenknop kan (eerst 36 intoetsen, dan
x15%), maar ook natuurlijk uit het hoofd via 10% (€ 3,60) en nog 5% (€ 1,80); samen € 5,40. Door
aldus de opgaven te bespreken, worden de leerlingen zich steeds meer bewust van de mogelijkheid om
al naar gelang de opgave en de eigen voorkeur uit het hoofd dan wel op de machine te rekenen.

Opgave 2: Kommagetallen aftrekken
* In de vorige les is het optellen van kommagetallen verkend. Op een soortgelijke manier wordt nu het
aftrekken onder de loep genomen. U bekijkt samen met de leerlingen de situatie bij opg. 2a. Is dat een
goede redenering, via 4 min 1 en 15 min 7? Waarom niet? En wat zou wel een goede redenering
kunnen zijn? U stuurt hierbij aan op het denken aan lengtes of aan geld. Bijvoorbeeld: je kunt 4,15
opvatten als 4 m en 15 cm; evenzo 1,7 als 1 m en 7 dm oftewel 70 cm; van de 4,15 kun je dan eerst 1
m afhalen (3,15 m over) en daarna nog 70 cm (2,45 m over). Of er kan via geld geredeneerd worden:
je doet de 15 cent even apart, daarna reken je 4 min 1,7 is 2,3; dan weer die 0,15 erbij, dus antwoord
2,45. In rekentaal:

* Aansluitend laat u de leerlingen zelf op het kladblaadje noteren wat naar hun idee een goede
oplossingswijze is. Vervolgens doet u nog een of twee opgaven. Wederom komt daarbij naar voren
hoe je aan geld of aan afstanden kunt denken. Daarna werken de leerlingen zelfstandig aan de opgaven
verder. In de nabespreking gaat u vooral in op de gehanteerde strategieën.

 40

Opgave 3: Getallenblokken
* Dit is weer een opgave bedoeld om het handig hoofdrekenen te stimuleren. U kunt de opgaven
samen bekijken, en vaststellen hoe je de eerste op een handige manier kunt uitrekenen via bijvoorbeeld
1250+1250 is 2500; 2500+2500 is 5000. Daarna werken de leerlingen er zelfstandig aan verder.

Opgave 4, 5 en 6: Procenten, Lengte en inhoud, Twee rijtjes sommen
* Het betreft hier verschillende typen opgaven die in de afgelopen lessen tamelijk uitgebreid in de
instructie aan bod zijn gekomen. U kunt ervoor kiezen om de leerlingen bij wijze van experiment hier
grotendeels zelfstandig aan te laten werken. Neem vooraf alle opgaven door, verwijs zo nodig nog
eens naar handige oplossingswijzen of naar de mogelijkheid een strook te gebruiken. Bijvoorbeeld, bij
opg. 4b: als je het percentage van '30 van de 100 kinderen' wilt bepalen, en je tekent een strook, in
hoeveel stukjes kun je die strook dan verdelen om '30 van de 100' makkelijk aan te geven (10 stukjes)?
Evenzo kunt u bij opg. 5b en 5d nog eens verwijzen naar het schema van werkblad 18 (opg. 5) waarin
de lengte- en inhoudmaten staan aangegeven.
* Aansluitend werken de leerlingen zelfstandig aan alle opgaven. Begeleid leerlingen individueel die
nog moeite met bepaalde opgaven hebben, maar laat ze zoveel mogelijk op basis van eigen inzicht en
eigen oplossingsstrategieën tewerk gaan. Stimuleer zoveel mogelijk het gebruik van het 'gezonde
rekenverstand'. Nog altijd is het motto actueel: doe alleen maar dingen die je goed snapt. Ter afsluiting
kunt u de voornaamste resultaten nabespreken. U kunt er ook voor kiezen om zelf alles na te kijken,
zodat u een reëel beeld krijgt van wat de leerlingen op dit moment zelfstandig aan kunnen.

Les 20: Hotels en treinreizen
Opgave 1: Wat gebeurt er met de getallen?
* Deze opgave is bedoeld om de leerlingen nader bewust te maken van een belangrijke wetmatigheid
van ons rekensysteem die zich voordoet bij het vermenigvuldigen met een factor 10. U bekijkt de tabel
gezamenlijk en laat de leerlingen de uitkomsten van de vermenigvuldigingen invullen. De betreffende
opgaven zullen niet veel problemen geven: 10x125 is 1250, 10x64 is 640, enzovoorts. wellicht dat
10x4,5 nog even vragen oproept, maar het denken aan afstanden of aan geld kan hier steun bieden:
10x4,5 m is 45 m; 10x2,15 m is 21,5 m. Nadat de overige opgaven ook zijn ingevuld, lanceert u de
vraag wat er nu precies met de getallen gebeurt als je met 10 of met 100 vermenigvuldigt. Bij de hele
getallen waarmee de tabel begint komt er steeds een nul achter (resp. twee nullen). Maar is dit ook zo
bij de kommagetallen? (Nee) Hoe kan dat nu? Zijn kommagetallen anders dan 'gewone getallen'? U
voert een gesprekje over deze kwestie. Hierbij kan vastgesteld worden dat er bij vermenigvuldigen met
een factor 10 een nul achter een getal komt als het om een heel getal gaat, terwijl in het geval van een
kommagetal de komma een plaats opschuift. Is dit nu iets anders, of komt het toch op hetzelfde neer?
Uiteindelijk kan vastgesteld worden dat dit laatste het geval is. Immers, door ons decimale systeem
betekent vermenigvuldigen met 10 in feite dat de eenheden in een heel getal tientallen worden, de
tientallen honderdtallen, enzovoorts; evenzo worden de tienden in een kommagetal eenheden, de
honderdsten tienden, enzovoorts. In een positieschema kunt u dit nader bewust maken:

Uiteraard kun je bij het kommagetal nog een nul toevoegen op de plaats van de honderdsten, maar
nodig is dit niet. Bij het hele getal is dit echter wel nodig, anders staat er immers 125 in plaats van
1250. Wellicht dat dit verschijnsel voor sommige leerlingen nog wat abstract is, maar het is toch goed
om ze ermee te laten kennismaken. Interpretatie in termen van geld kan overigens de zaak nog
duidelijker maken.

Opgave 2: Hoeveel procent is?
* U leest samen met de leerlingen het artikeltje bij opg. 2 en vraagt ze te schatten welk hotel het beste
bezet is. U laat enkele redeneringen naar voren komen zoals: er zijn evenveel bedden niet bezet, dus ze
zijn even goed bezet. Of: Ja, maar als het evenveel niet-bezette bedden zijn, dan is dat in het geval van
een totaal van 200 bedden eigenlijk (cq. naar verhouding) meer dan in een geval van 250. Dus het is

 41

toch niet even goed bezet. U kunt deze redenering nog verder belichten met een extreem voorbeeld:
stel het ene hotel heeft 10 bedden waarvan er 5 bezet zijn, en het andere hotel 100 bedden waarvan er
95 bezet zijn; dan is het laatste hotel toch duidelijk beter bezet dan het eerste. Op grond hiervan kan
het vermoeden geuit worden dat de 'bezettingsgraad' van hotel Braas toch wel eens hoger kon zijn.
* Dan geeft u de opdracht om uit te zoeken voor hoeveel procent beide hotels bezet zijn. Sommige
leerlingen kunnen nu waarschijnlijk aan de slag, maar voor anderen zal het misschien nog moeilijk
zijn. U kunt er dan voor kiezen om de opgave eerst nog samen verder te bekijken. U tekent op het bord
een strook en vraagt ze voor hotel Koers, met bezetting 150 van de 200, aan te geven in hoeveel
stukjes je deze strook zou moeten verdelen om 150 van de 200 makkelijk te kunnen aangeven.
Waarschijnlijk zijn er wel leerlingen die doorzien dat je in 4 stukjes kunt verdelen waarvan er dan 3
gekleurd moeten worden om '150 van de 200' te krijgen. Nu is ook duidelijk dat het om de helft plus
nog 'de helft van de helft' gaat, en dus om 75% (zie tekening links). Laat de leerlingen nu een poging
doen om een vergelijkbaar plaatje voor hotel Braas te maken. In de bespreking kan vastgesteld worden
dat een verdeling in 5 stukjes handig is; 200 van de 250 is dan 4 van de 5 stukjes (tekening rechts):

Op grond hiervan kan beredeneerd worden dat hotel Braas voor 80% bezet is. Immers, als 250 bedden
100% is, dan is 50 bedden 20% (100:5) en 200 bedden 80%. Nu kan ook geconcludeerd worden dat
hotel Braas dus inderdaad iets beter bezet is (opg. 2b).
* Tot besluit kunnen de leerlingen aan opg. 2c werken.

Opgave 3: Kommagetallen
* U kunt de verschillende soorten opgaven even doornemen en nog eens stilstaan bij de mogelijkheid
om aan lengte of aan geld te denken om een oplossing goed te kunnen beredeneren. Verder kunt u
enkele van de optel- en aftrekopgaven even gezamenlijk doen. Aansluitend werken de leerlingen hier
zelfstandig aan. In de nabespreking ligt het accent op de redeneringen die de leerlingen gebruiken en
op het overzichtelijk en helder noteren van tussenstappen bij de optel- en aftrekopgaven.

Opgave 4: Digitale tijd
* U kunt de opgave inleiden met een verhaaltje over trein- en vliegreizen naar het buitenland en over
het feit dat je dan soms heel lang in trein of vliegtuig zit. Vervolgens neemt u de eerste opgave onder
de loep. Wat wordt er nu bedoeld met het schema? Van waar naar waar gaat de reis? (van Rotterdam
naar Parijs) En hoe laat zijn de vertrek- en aankomsttijd? (resp. om 05:55 uur en om 10:34 uur) Hoe
spreek je die tijden ook weer als gewone tijd uit? Enzovoorts. Aansluitend bepalen de leerlingen hoe
lang de treinreis duurt.

In de try out bleek dat dit nog lang niet zo eenvoudig voor veel
leerlingen is. Sommigen zijn geneigd hier cijferend te gaan
aftrekken, maar dit werkt uiteraard niet.Vraag de leerlingen
om in eerste instantie hun denkstappen zoveel mogelijk te
noteren, zodat ze overzien wat ze aan het doen zijn en zodat de
eigen denkweg ondersteund wordt. In de nabespreking kan het
aan te bevelen zijn om de oplossing op basis van wat de
leerlingen aandragen, schematisch op het bord te noteren.Zie
het schema hiernaast.

* Zo nodig doet u nog een opgave samen. Daarna werken de
leerlingen zelfstandig verder.

 42

Opgave 5 en 6: Hoe duur zijn de landjes, Extra: Supersom
U kunt de leerlingen zelfstandig aan deze opgaven laten werken. Opg. 5 is een bekend type opgave
waarmee het rekenen en redeneren met oppervlakte wordt geoefend. Van belang is het weer om de
eigen denkstappen ordelijk en overzichtelijk te laten noteren. Opg. 6 is een moeilijke opgave waarin
het erop aankomt een 'slimme manier' te bedenken om alle bedragen handig bij elkaar op te tellen.
Enkele mogelijkheden hiervoor:
-- 'horizontaal' redeneren: de getallen op de eerste rij geven bij elkaar opgeteld € 15,-. Alle getallen op
de tweede rij zijn 5 euro meer, dus het totaal van die getallen is 15+25 is €40,-. Voor de volgende rij
komt er weer 25 euro bij, dus met een totaal van 40+25 is € 65,-. Enzovoorts. De aldus gevonden zes
subtotalen (15, 40, 65, 90, 115 en 140) kunnen nog weer handig bij elkaar opgeteld worden, met als
totaal 465.
-- 'verticaal' redeneren: de zes getallen in de eerste kolom geven samen 81; dan is het totaal van de
tweede kolom 6 meer, dus 87; enzovoorts. Ook nu kunnen de subtotalen (81, 87, 93, 99 en 105)
handig samengevoegd worden.
-- ...

 43

LESVOORBEREIDINGEN LES 21 T/M 25

Leerstofinhoud les 21 t/m 25
In alle lessen zijn er weer oefeningen rond elementair hoofdrekenen. Bedoeling is dat de leerlingen
hier steeds grondiger vertrouwd mee raken, zodat ze ten alle tijden op hun inzicht en vaardigheid op
dit terrein durven te vertrouwen. Ook het gebruik van schatstrategieën in situaties waarin precies
rekenen niet nodig is, komt weer terug. Voor wat betreft het meten wordt de kennis ten aanzien van de
grootheden lengte en inhoud verdiept. Daarnaast is er een belangrijke uitbreiding via de verkenning
van de grootheid oppervlakte. In eerste instantie gaat het vooral om de vraag wat oppervlakte betekent
en hoe je met behulp van een eenvoudig instrument de oppervlakte van allerlei objecten kunt meten.
Naderhand komen ook de officiële maateenheden m² t/m mm² aan bod.
Voor wat betreft procenten wordt regelmatig geoefend met het gebruik van procenten als 'operator' in
situaties als: aantal deelnemers vorige jaar 1750, dit jaar 20% meer; hoeveel dit jaar? Verder vindt een
nadere verkenning plaats van hoe je een verhouding in een percentage omzet (75 van de 500 inwoners
waren tegen, hoeveel % is dat?) en hoe je zulke percentages vervolgens in een eenvoudig
sectordiagram weergeeft. Op het terrein van de kommagetallen wordt het 'getalgevoel' van de
leerlingen verder gestimuleerd via allerlei oefeningen rond het op de getallenlijn plaatsen en
vergelijken van deze getallen. Tevens wordt het optellen en aftrekken met eenvoudige kommagetallen
nader verkend (0,4+0,95= ; 2,1-0,35=), waarbij het gebruik van hoofdrekenstrategieën centraal staat.
Als voorbereiding op het gebruik van 'miljoen- en miljardkommagetallen' (kosten aanleg fietspad 1,8
miljoen euro) zijn er enkele activiteiten rond grote getallen.
Tenslotte gaat de aandacht een aantal keren uit naar het verstandig leren inzetten van de rekenmachine.
Bedoeling is dat de leerlingen zich steeds meer bewust worden van de mogelijkheid om eigen keuzes
te maken: kies ik in een gegeven situatie voor een hoofdrekenstrategie, een schatstrategie of voor de
rekenmachine?

Voornaamste doelen

* Basaal hoofdrekenen

* Procenten

Gevarieerd oefenen met
handige hoofdreken-
 strategieën, ook in
 puzzelachtige

 situaties. Bewust leren kiezen voor een
eigen rekenstrategie, of voor de
rekenmachine.

Oefenen in het
gebruik van
handige hoofd-
rekenstrategieën
bij digitale tijd.

Oefenen van het
vlot en handig
uitrekenen van
percentages.

Nadere verkenning van het omzetten van
een verhouding in een percentage.

 44

* Meten

* Kommagetallen

Benodigde materialen en hulpmiddelen:
Les 21: * Kopieerblad 1 (1 blad per 2 lln.); stuk stevig karton (idem), schaar en lijm
 * Per leerling: transparant meetrooster, luciferdoos, speelkaart, vel A4-papier.
Les 22: * Per twee leerlingen een vel stevig A3-papier (zoals gebruikt wordt voor flip-

 over), een aantal gekleurde viltstiften, plakband en kopieerblad 2.
* Reclamefolder met allerlei prijsaanduidingen uit de supermarkt.
* Meetrooster (uit les 21); per 2 lln. gum en agenda

Les 23: * Plat rond voorwerp zoals dienblad of bord

Oefenen in het
op de maatlijn
plaatsen en in het
omrekenen van
 de ene naar
 de andere
 maatsoort.

Intensieve (her-)oriëntatie
op de grootheid oppervlakte.

Inventarisatie van alle kleine oppervlaktematen;
eigen referentiematen bedenken.

Oefenen in het op de getallenlijn
plaatsen, vergelijken, en optellen
en aftrekken. Verkenning van het gebruik van 'miljoen- en

miljardkommagetallen'.

 45

Les 21: Aan de oppervlakte
Introductie: Hoofdrekenen, wat weten we allemaal al?
* U vestigt de aandacht op het feit dat er in de afgelopen lessen al heel wat aandacht is geweest voor
hoofdrekenen. De leerlingen hebben intensief geoefend met het gebruik van allerlei handige
hoofdrekenstrategieën. Daarbij hebben ze iets van de essentie van dat gebied ervaren in de zin dat ze
zich steeds meer bewust zijn geworden dat er altijd mogelijkheden zijn om een opgave op je eigen
manier aan te pakken, om daarbij al naar gelang de eigen voorkeur een tussenstap of -antwoord te
noteren, enzovoorts. Ook hebben ze geleerd dat het soms handig is om je bij een kale som een passend
verhaaltje voor de geest te halen -- dit kan het oplossingsproces vaak een stuk makkelijker maken.
* Aansluitend vraagt u de leerlingen om voor zichzelf op een los blaadje eens enkele opgaven te
bedenken waarvan zij zeggen: die kan ik nu betrekkelijk eenvoudig via een handige
hoofdrekenstrategie oplossen. Na enige tijd inventariseert u wat de leerlingen zoal genoteerd hebben,
waarbij u een aantal van de bedachte opgaven op het bord noteert, gerubriceerd naar de bewerking.
Bijvoorbeeld:

Gezamenlijk wordt dit lijstje doorgenomen. Zijn dit voor alle leerlingen hoofdrekenopgaven? Wat
voor handige strategieën kun je gebruiken om een opgave als 1000-195 of 15x20 uit te rekenen? Wie
kan er een passend verhaaltje bij een opgave als 702-140 bedenken? Enzovoorts. Op deze wijze
ontstaat een overzicht van wat de leerlingen over het geheel genomen zoal kunnen en begrijpen op dit
gebied. Dit kan het gevoel van zelfvertrouwen verder stimuleren.

Opgave 1: Maak het getal
* Dan wordt opg. 1a erbij genomen. De inleidende tekst en de spelregels worden doorgenomen, en als
deze voldoende duidelijk zijn, laat u de leerlingen individueel of in tweetallen proberen om het
centrale getal 125 te laten 'maken' met de omringende vijf getallen 10, 4, 20, 75 en 45. Wellicht dat ze
aanvankelijk even aarzelen, maar via een hint of kleine extra aanwijzing zullen ze weldra op gang
komen. De opgaven zijn steeds zo samengesteld dat er verschillende oplossingen mogelijk. In de
nabespreking kunt u enkele van deze mogelijkheden naar aanleiding van wat de leerlingen bedacht
hebben, op het bord noteren. Bijvoorbeeld:

Deze oplossingen laten zien dat het aantal te gebruiken getallen kan variëren. Bij de eerste twee
oplossingen worden drie getallen gebruikt, bij de derde zijn dat er vier. Benadruk nog eens dat je een
getal maar 1 keer mag gebruiken; zou dat niet zo zijn, dan wordt het een heel ander soort opgave.

* De overige opgaven worden vervolgens door de leerlingen zelf opgelost. Dit kan in tweetallen, of
individueel. In de nabespreking kunt u weer verschillende oplossingen naar voren laten komen.

Opgave 2: Oppervlakte
* Oppervlakte is voor veel leerlingen een lastige grootheid waarbij het gevaar bestaat dat deze te snel
op een te abstract niveau wordt benaderd. Daarom wordt hier eerst geïnventariseerd wat ze er nog van
weten. Wat meet je nu precies als je de oppervlakte van iets meet? U laat de leerlingen enkele
voorbeelden bedenken en laat ze bij voorkeur aanwijzen wat ze dan precies meten. Bijvoorbeeld: je
kunt de oppervlakte van de tafel meten, en dan meet je 'de bovenkant' (waarbij met de vlakke hand
over de tafel bewogen kan worden). Evenzo kun je de oppervlakte van de vloer meten, en dat kan door
te kijken hoe lang en hoe breed deze is (dat je dan de oppervlakte in meer formele zin nog niet hebt,
kan later aan de orde komen). Natuurlijk kun je ook de oppervlakte van minder mooie rechthoekige

 46

voorwerpen meten, zoals van een land, een meer of een plein. Het zal duidelijk zijn dat je dan een
ander soort meetstrategie moet gebruiken. In aansluiting hierop worden enkele oppervlaktematen
geïnventariseerd. Vaak kennen de leerlingen de maten vierkante meter, vierkante centimeter of
vierkante decimeter wel. U kunt ze de orde van grootte van deze maten alsmede hun officiële
afkortingen (m², cm², dm²) laten aangeven.

Opgave 3: Oppervlakte-onderzoekje
* Dan deelt u het transparant meetrooster uit. Per blad zitten er twee van deze roosters op, die door de
leerlingen zodanig uitgeknipt worden dat er net nog een zwart randje aan de buitenkant te zien is (zie
de afbeelding onderaan werkblad 21a. Nadat ze het rooster even bekeken hebben (hoeveel rijen van
hoeveel hokjes zie je?), nemen ze hun liniaal en bepalen hoe groot het hele rooster is, en hoe groot 1
hokje. De resultaten kunnen in termen van lengte worden weergegeven (het hele rooster is 10 cm of 1
dm lang en breed; een hokje is 1 cm lang en breed), en in termen van oppervlakte (het hele rooster 1
dm²; een hokje 1 cm²). Vervolgens zoeken ze uit hoe je het rooster kunt gebruiken om de oppervlakte
van resp. een luciferdoosje, een speelkaart en een blad A4-papier te bepalen. In de nabespreking laat u
ze uitgebreid verwoorden hoe ze tewerk zijn gegaan, en tot wat voor oplossingen ze zijn gekomen.
Uiteraard zal het in veel gevallen niet precies uitkomen, zie het voorbeeld hieronder.

Het rooster is zodanig op het doosje geplaatst,dat het lijnen aan twee
kanten precies aansluiten,namelijk links en onder. Aan de bovenkant
sluit de lijn van het rooster ook nog redelijk aan, maar aan de rechter
kant is dit duidelijk minder. Geconcludeerd kan nu worden dat er
7 rijen van 5 vierkante centimeter op de bovenkant van het doosje
passen, dus dat de oppervlakte ruim 35 cm² is. Er zullen ook
leerlingen zijn die redeneren: die smalle stukjes aan de rechterkant
vormen samen ook nog ongeveer 1 cm², dus de oppervlakte is
35+1 is 36 cm². Voor beide oplossingen valt wat te zeggen.

Opgave 4: Kommagetallen en inhoudsmaten
* Ter inleiding kunt u de leerlingen nog even laten vertellen wat ze over inhoud en inhoudsmaten in de
afgelopen lessen aan de weet zijn gekomen. Vervolgens kan opg. 4a, 4b en 4c gemaakt worden. Bij 4d
kunt u nog even naar voren laten komen hoe je aan inhoudsmaten, aan geld of aan lengtematen kunt
denken om je oplossingswijze te ondersteunen. Aansluitend werken de leerlingen zelfstandig verder.

Opgave 5 en 6: Procenten en Bedenk zelf steeds andere sommen
* De leerlingen kunnen in principe zelfstandig aan deze opgaven werken. In de nabespreking kunt u
bij opg. 5 enkele leerlingen hun oplossingsstrategie op de bekende manier stapsgewijs op het bord
laten noteren, en deze als uitgangspunt voor de nabespreking gebruiken.

Les 22: Olijven en gummetjes
Inleiding: enkele oefeningen aan de hand van een reclamefolder
* U heeft een reclamefolder bij de hand van een supermarkt of iets dergelijks, en neemt samen met de
leerlingen een aantal van de aangeprezen artikelen en de daarbij vermelde prijzen door. Zoals het
voorbeeld hiernaast laat zien, zijn de prijzen vaak
'bijna ronde' bedragen, dat wil zeggen bedragen
die heel dicht bij een rond bedrag liggen en die
makkelijk op zo'n rond bedrag zijn af te ronden.
Met zulke afgeronde bedragen is het vaak veel
makkelijker rekenen. Aansluitend doet u enkele
oefeningen in het afronden en in het rekenen
met afgeronde bedragen. Bijvoorbeeld: hoeveel
betaal je voor 4 zakjes fritessticks ongeveer? En
voor 8 zakjes? En: je hebt een tientje bij je, en
je wilt 2 flessen fleuril en 6 zakjes fritessticks
kopen; heb je dan genoeg geld? Enzovoorts.

 47

Opgave 1: Olijven kopen
* Dan wordt opg. 1 bekeken. U laat vaststellen dat de prijs van de knoflookolijven makkelijk is af te
ronden op € 1,20. Vervolgens laat u de leerlingen bedenken wat de prijs van 200 gram, van 500 gram,
enzovoorts ongeveer is. Vaak zijn er weer verschillende mogelijkheden om tot een oplossing te
komen. Bijvoorbeeld: de prijs van 50 gram kan bepaald worden door de helft van € 1,20 te doen, maar
ook door de prijs van 500 g door 10 te delen. Op een soortgelijke manier wordt de tweede serie
opgaven behandeld.

Mochten bepaalde redeneringen toch nog moeilijk te begrijpen zijn voor sommige leerlingen, dan is
het aan te bevelen om een maatlijn op het bord te tekenen en om aan de hand daarvan de beoogde
redeneringen samen met deze leerlingen op te bouwen. Bijvoorbeeld bij de prijs van 150 g:

Het is vooral het verhoudingsgewijs redeneren dat aan de hand van de maatlijn (of dubbele
getallenlijn) nader verduidelijkt kan worden. Bijvoorbeeld: als je de prijs van 100 g weet, dan moet de
prijs van 200 g twee keer zo veel zijn, dus € 2,40; de prijs van 500 g moet vijf keer zoveel zijn, dus
5x,120 is 6 euro. De prijs van 150 g kan dan via 100 g en nog 50 g beredeneerd worden.

Opgave 2: Jonge onderzoekers: een enquête-probleem
* De gang van zaken bij deze opgave is bekend van eerdere lessen.Het is weer de bedoeling dat de
leerlingen in tweetallen een oplossing bedenken voor een probleem dat ze binnen het aangepaste
leertraject nog niet eerder voorgeschoteld hebben gekregen, en dat ze deze oplossing zo helder en
begrijpelijk mogelijk op een vel A3-papier (een soort poster) beschrijven. Door de oplossingen
gezamenlijk na te bespreken, kan bereikt worden dat het inzicht van de leerlingen in de beoogde
werkwijze voor het omzetten van een verhouding in een percentage flink wordt versterkt.
* Ter inleiding bespreekt u de mededeling over de enquête rond de aanleg van een nieuwe skatebaan.
Als de bedoeling duidelijk is (de gegeven aantallen in percentages omzetten en deze zo duidelijk
mogelijk in een cirkeldiagram weergeven), licht u de verdere gang van zaken kort toe. Eerst bedenken
de leerlingen voor zichzelf weer een oplossing, waarna zij deze (pogingen tot een) oplossing in
tweetallen onderling uitwisselen. Vervolgens kiezen zij de duidelijkste, mogelijk nog aangepaste
oplossing uit en beschrijven deze in het groot zo helder mogelijk op de poster. Om verspilling van
papier tegen te gaan, kunnen zij dit eerst weer met potlood doen, en daarna, als ze overzien hoe de
oplossing er ongeveer uit komt te zien, met grote, gekleurde stiften. Bij het in de cirkeldiagram
weergeven van de percentages, maken zij gebruik van kopieerblad 2, dat ze voor de presentatie op het
vel A3-papier kunnen plakken.
* In de nabespreking laat u de groepjes een voor een hun oplossing toelichten. Vervolgens worden
deze onderling vergeleken. In hoeverre komen ze overeen? Wat is er anders aan? En wat is er
hetzelfde? Ter afsluiting kunt u de cirkeldiagram nog even speciaal onder de loep nemen. Wat zou de
conclusie kunnen zijn ten aanzien van de aanleg van de skatebaan?

Voorbeeld
van een
mogelijke
oplossing

 48

Opgave 3: Maak het getal
* U laat de leerlingen enige tijd zelfstandig werken aan deze opgaven. Vooraf kunt u nog even de
'spelregels' doornemen. Tijdens het werk kunt u wellicht af en toe een hint geven. Bijvoorbeeld, bij de
3e opgave: wat kun je doen om het getal 0 te maken? (twee gelijke getallen van elkaar aftrekken) Zie
jij mogelijkheden om twee keer hetzelfde getal te krijgen? Bijvoorbeeld: is het mogelijk om het getal
12 (linksboven) nog op een ándere manier te krijgen? (bijvoorbeeld: 5x2=10; 120:10=12) Enzovoorts.
In de nabespreking noteert u weer enkele van de bedachte oplossingen op het bord.

Opgave 4: Even rekenen
* De leerlingen werken zelfstandig aan deze opgave. Waarschijnlijk kunnen alle leerlingen dergelijke
opgaven nu direct uit het hoofd oplossen.

Opgave 5: Oppervlakte
* De opdracht bij opg. 5a wordt gezamenlijk uitgevoerd. Vastgesteld wordt dat de oppervlakte van het
hele rooster 1 dm² of 100 cm² is, terwijl die van 1 hokje 1 cm² bedraagt. Vervolgens licht u de
tekenopdracht toe. Het is de bedoeling dat de kinderen zo precies mogelijk de betreffende landjes
tekenen. Hiervoor is uiteraard eerst nodig dat ze zich realiseren hoe lang en breed een landje van 8 cm²
kan zijn. Voor de hand ligt een landje met 2 rijen van 4 cm², maar soms vinden leerlingen het moeilijk
om zich dit voor de geest te halen. Het meetrooster kan dan steun bieden, want daar kun je op zien dat
dit inderdaad 2 rijen van 4 cm² zijn. Nadat de opgave in deze trant kort is ingeleid, werken de
leerlingen er zelfstandig aan verder. Daarna kunnen ze ook opg. 5c, 5d en 5e aanpakken.
In de nabespreking laat u ze uitgebreid verwoorden hoe ze tewerk zijn gegaan, en tot wat voor
oplossingen ze zijn gekomen. Wellicht kunt u enkele van de zelf bedachte oplossingen (opg. 5c)
kopiëren en gezamenlijk doornemen.

Interessant kunnen voorbeelden zijn waarbij een leerling
een andere vorm dan een rechthoek heeft gekozen. In het
voorbeeld hiernaast heeft een kind een 'getrapt landje'
getekend. Om de oppervlakte te bepalen, heeft zij vervolgens
het landje onderverdeeld in 'blokken' van 4 cm²: bovenaan
1 blokje van 4 cm², eronder 2 blokjes van 4 cm², onderaan
nog eens 3 blokjes van 4 cm². Conclusie: het totale landje
heeft een oppervlakte van 4+8+12 is 24 cm².

Opgave 6: Kommagetallen en lengtematen
* De leerlingen werken zelfstandig aan deze opgave. In de nabespreking kunt u met name stilstaan bij
de vraag wat voor hoofdrekenstrategieën ze gehanteerd hebben bij de kale opgaven, en waar ze ter
ondersteuning aan gedacht hebben.

Les 23: Salarissen en Grootverdieners
Opgave 1: Digitale tijd
* U voert een kort inleidend gesprekje over vliegreizen. Wie gaat er wel eens met het vliegtuig? Hoe
gaat dat precies? Is het spannend? Hoe lang duurt zo'n vlucht ongeveer? Enzovoorts. Aansluitend
neemt u opg. 1 onder de loep. Steeds is in de rechthoek aangegeven van waar naar waar de vlucht gaat,
waarbij Schiphol het vertrekpunt vormt. De vraag is hoe lang de vlucht duurt, ervan uitgaande dat de
aankomsttijd niet de plaatselijke tijd weergeeft, maar de tijd op Schiphol. Aansluitend worden de
opgaven een voor een in gezamenlijk overleg opgelost. Vooral bij de wat complexere opgaven staat u
stil bij handige oplossingsstrategieën. Bijvoorbeeld, bij de 3e opgave:
-- gerekend vanaf 15.00 uur (3 uur 's middags) duurt de vlucht 4 uur en 55 min, dus vanaf 15.03 uur is
dat 3 minuten minder: 4 uur en 52 min.
-- vanaf 15.03 tot 16.00 uur is 57 min., dan 3 hele uren, en dan nog 55 min.; in totaal 4 u. en 52 min.
-- van 15.03 tot 20.03 zou 5 uur zijn, maar dat is 8 min. te veel, dus 4 u. en 52 min.

 49

Voor leerlingen die moeite met dergelijke redeneringen hebben, kunt u de stappen op een lege
getallenlijn weergeven. Bijvoorbeeld:

Opgave 2: Oppervlakte, inleiding: hoe meet je de oppervlakte van een dienblad?
* Dat ronde voorwerpen ook een oppervlakte hebben, is soms niet vanzelfsprekend voor sommige
leerlingen. Daarom wordt bij deze opgave onderzocht hoe je de oppervlakte van zulke voorwerpen
kunt meten. U toont om te beginnen een
dienblad en vraagt de leerlingen te schatten
hoe groot de oppervlakte daarvan is. U kunt
daarbij vragen stellen als: welke maat zouden
we daarvoor gebruiken? (de dm² ligt voor de
hand) Schat eens hoeveel dm² de oppervlakte
van dit blad is: meer dan 5 dm²? Meer dan
10 dm²? Meer dan 20 dm²? U laat de
leerlingen hun schattingen motiveren.
Aansluitend mogen twee leerlingen proberen
om mbv. hun meetvierkant de oppervlakte te
bepalen. De andere leerlingen geven hierbij
commentaar en aanvullingen.

Een voor de hand liggende aanpak is nu om
verschillende meetvierkanten tegelijk te nemen
en daarmee het blad gedeeltelijk vol te leggen.
(Zie de afbeelding hiernaast) De vermenigvuldig-
structuur komt nu duidelijk naar voren: in het
midden passen ongeveer 9 dm² op het blad. Voor
de randen moet dan nog iets anders bedacht worden. Bijvoorbeeld: reken per rand ongeveer 1 dm²,
dan moet je er nog 4 dm² bij doen. In totaal dus ongeveer 13 dm². N.B.: om computertechnische
redenen lukt het niet om de vierkanten helemaal netjes tegen elkaar aan in het plaatje weer te geven.

* Dan werken de leerlingen in groepjes van twee aan opg. 2. U laat ze, in het verlengde van wat aan de
hand van het dienblad naar voren is gekomen, zoveel mogelijk zelf een geschikte strategie bedenken.
In de nabespreking gaat u nader in op de gehanteerde strategieën en de mate van nauwkeurigheid van
de verkregen uitkomsten.

Opgave 3: Procenten
* De leerlingen werken zelfstandig aan deze opgave. In de nabespreking laat u weer enkele leerlingen
hun berekeningen naast elkaar op het bord zetten, zodat deze goed als uitgangspunt kunnen dienen.

Opgave 4: Getallenblokken
* De leerlingen werken zelfstandig aan deze opgave, bedoeld om het handig hoofdrekenen te oefenen.

Opgave 5: Grootverdieners
* Het artikeltje bij opg. 5 wordt gezamenlijk bestudeerd. Wat is dat, een topfunctionaris? Is dat veel,
1200 topfunctionarissen? U laat naar voren komen dat het hier dus om functionarissen (werknemers)
gaat die in dienst zijn van het rijk, of van aan het rijk verbonden bedrijven (zoals energiebedrijven,
hogescholen, e.d.). Dan richt de aandacht zich op de grote getallen: een minister verdient (anno 2006)
158 duizend euro, en een topfunctionaris verdient gemiddeld 185 duizend euro. Hoe schrijf je die
getallen voluit in cijfers? En waar liggen ze op de 'miljoen-lijn'? Interessant is ook om te constateren
dat de voetballer Ronaldinho dus per week nog meer verdient dan een Nederlandse minister per jaar...

 50

Het is voor het eerst in het aangepaste leertraject dat de leerlingen in aanraking komen met hele grote
getallen. Het begrip daarvan kan soms nog op een laag pitje staan. U kunt ter ondersteuning de
relatie met miljoen leggen (duizend keer duizend), een getallenlijn tekenen en daar globaal op laten
aangeven waar resp. 158.000 en 185.000 liggen:

* Dan nemen de leerlingen hun rekenmachine erbij en bepalen het gemiddelde salaris per maand
(afgerond € 15.400,-) en per week (afgerond € 3560,-). Zo nodig gaat u hierbij in op de vraag hoe dat
afronden precies in z'n werk gaat. Wellicht is dit niet alle leerlingen bekend. Ook wordt bepaald wat
alle topfunctionarissen bij elkaar verdienen: 1200 x € 185.000,-. Hier doet zich op de rekenmachine
het probleem voor dat de uitkomst te groot voor het scherm wordt; de machine geeft een E-melding
(error). U kunt de leerlingen dit probleem voorleggen: wat kunnen we hier aan doen? Vastgesteld kan
worden dat de opgave 12 x € 185.000,- wél op de machine uitgerekend kan worden (2.220.000 euro),
en dat dit bedrag dan nog op papier met 100 vermenigvuldigd moet worden: twee nullen erbij, dus
222.000.000 euro, oftewel tweehonderd tweeëntwintig miljoen euro. Tenslotte wordt het
astronomische jaarsalaris van Ronaldinho bepaald: 52 x € 173.000,-, dat is 8.996.000 euro, zeg maar 9
miljoen. En daar zijn dan nog niet eens de inkomsten uit sponsorcontracten bij inbegrepen...

* Opgave 6: Supersom
Deze opgave ziet er op het eerste gezicht nogal ingewikkeld uit; zij is ook bedoeld als
verrijkingsopgave. U stimuleert de leerlingen om een slimme manier te bedenken waardoor je relatief
weinig hoeft te rekenen. In de nabespreking kan naar voren komen hoe dit kan:
-- via horizontale rijen: rij 1 is in totaal € 150,-; rij 2 is steeds 5 euro meer, dus 150+25 is € 175,-; rij 3
weer steeds 5 euro meer, dus 175+25 is € 200,-; enzovoorts. In totaal geeft dit:
150+175+200+225+250. Via handig combineren kan dit uit het hoofd worden uitgerekend:
400+400+200 is € 1000,-.
-- via verticale rijen: rij 1 is nu in totaal € 100,-; rij 2 is steeds 10 euro meer, dus 100+50 is € 150,-; rij
3 weer steeds 10 euro meer, dus € 200,-; enzovoorts. In totaal: 100+150+200+250+300 is € 1000,-.
Door op een dergelijke manier structuur in een grote hoeveelheid getallen aan te brengen, kun je dus
via een eenvoudige hoofdrekenstrategie tot een mooie oplossing komen.

Les 24: Duizend en miljoen
Opgave 1: Zelf of op de rekenmachine?
* Dit is weer een opgave bedoeld om de leerlingen nader bewust te maken van de mogelijkheid om al
naar gelang de opgave voor de rekenmachine te kiezen, of voor het zelf uitrekenen van een opgave.
Het betreft weer een reeks van tien opgaven die 'op de rand zitten': sommige leerlingen zullen
bepaalde opgaven liever op de machine uitrekenen, anderen zullen ze makkelijk zelf uitrekenen. De
opdracht is nu om de opgaven uit te rekenen en daarbij steeds een bewuste keuze te maken: kies ik
voor de rekenmachine (er wordt achter het antwoord RM genoteerd), of reken ik het zelf uit (er wordt
Z genoteerd)? U loopt samen met de leerlingen de opgaven even langs zodat ze overzien waar het
allemaal over gaat. Vervolgens werken ze er zelfstandig aan. U kunt ze hierbij een beetje uitdagen om
te proberen zoveel mogelijk opgaven zelf uit te rekenen.
* In de nabespreking wordt per opgave bekeken wie het op de machine heeft gedaan, en wie zelf heeft
gerekend. Door de leerlingen die zelf hebben gerekend, hun aanpak zo duidelijk mogelijk te laten
verwoorden en deze op het bord te noteren, kunt u de leerlingen die de machine hebben gebruikt, er
bewust van maken dat ze de betreffende opgave misschien ook wel zelf hadden kunnen uitrekenen.
Ter afsluiting kunt u per opgave inventariseren hoeveel keer er zelf gerekend is, en hoeveel keer via de
machine. Hier kan geconstateerd worden dat misschien alleen 75x75 heel veel op de machine is
gedaan.

 51

U kunt bijvoorbeeld nog eens wat uitgebreider bespreken hoe je de helft van een bedrag als € 125,-
handig zelf bepaalt. Sommige leerlingen zullen wellicht geneigd zijn om dit op de machine te doen via
delen door 2. Maar er zijn ook voor de hand liggende mogelijkheden om uit het hoofd te werken door
het getal 125 handig te splitsen.Bijvoorbeeld:

Opgave 2: Oppervlakte: alle kleine maten op een rij
* In de afgelopen lessen hebben de leerlingen enige praktische ervaring opgedaan met het meten van
oppervlakte. Daarbij zijn officiële maten zoals de vierkante decimeter ook al aan de orde geweest. In
deze les worden alle kleine oppervlaktematen nader op een rij gezet. U laat de leerlingen hun
meetvierkant er nog eens bijnemen. De grootte van de vierkante decimeter (even groot als het
vierkant) en de vierkante centimeter (zo groot als een klein vierkantje) wordt hier nog eens aan
geïllustreerd. Vervolgens wordt besproken welke kleine maten er nog meer zijn: de vierkante meter (in
te vullen op de stippeltjes links) en de vierkante millimeter (idem rechts). Hoe groot zijn deze maten
ongeveer? U laat de leerlingen dit uitbeelden. Aansluitend worden enkele referentiematen bedacht, dat
wil zeggen onofficiële maar voor hand liggende maten waaraan je kunt denken bij de betreffende
maten. Bijvoorbeeld: handpalm (dm²), vingernagel (cm²), zijbord (m²) en kruimel (mm²). Tenslotte
worden de maatrelaties bij opg. c in kaart gebracht: Het eigen meetvierkant maar ook het plaatje onder
de wolken op blad 24 kan hierbij als denksteun fungeren.

Opgave 3: Kommagetallen
* De leerlingen werken in principe zelfstandig aan deze opgave. Vooraf kunt u de verschillende
onderdelen even doornemen, en nog eens wijzen op de mogelijkheid om aan lengtematen of aan geld
te denken ter ondersteuning van een oplossingswijze. Het inzicht in de wereld der kommagetallen kan
verder verdiept worden door in tweetallen het Naderspel (opg. d) nog eens te laten spelen. Zie voor de
spelregels nog eens blad 17b.

Opgave 4: Even denken en rekenen
* Op het eerste gezicht ziet deze opgave er wellicht simpel uit, maar dat kan schijn zijn. Zo kan het
zijn dat nogal wat leerlingen het moeilijk vinden om bij de beide eerste sommen een passend
verhaaltje te bedenken. Wie kan er zo'n verhaaltje bij 65+65+65+65 bedenken? (bijvoorbeeld: 4 keer
65 euro pinnen; of 4 pakjes drinken van 65 cent kopen) En wie bij 3x4x5? Met name dit laatste is
wellicht betrekkelijk nieuw: een vermenigvuldiging met drie termen. In gezamenlijk overleg kunnen
enkele voorbeelden bedacht worden:
-- In het magazijn staan drie grote dozen; en elke doos zitten 4 rijen van 5 rollen beschuit
-- De parkeergarage heeft drie verdiepingen; op elke verdieping passen 4 rijen van 5 auto's
-- Sandra heeft een bouwwerk gemaakt dat bestaat uit drie lagen; in elke laag zitten 4x5 blokken

* Aansluitend werken de leerlingen individueel aan de opgaven. In de nabespreking kan bijvoorbeeld
naar voren komen hoe je bij een som als 3x4x5 handig tewerk kunt gaan door eerst 4x5 is 20 uit te
rekenen, en dan nog eens 3x20 is 60 te doen.

Een plaatje in de trant van
hiernaast kan deze structuur
veel duidelijker maken!

Aan de hand daarvan kan
tevens nagegaan worden wat
een handige manier is om
zo'n opgave op te lossen.

 52

Opgave 5: Duizend en miljoen
* In de vorige lessen is enkele keren aandacht besteed aan grote getallen ('in de miljoen'). Bij deze
opgave wordt nader ingegaan op de uitspraak van zulke getallen, de notatiewijze en het rekenen
ermee. Om te beginnen worden bij opg. a gezamenlijk de betreffende getalnamen ingevuld:
tienduizend, honderdduizend, enzovoorts. U kunt even stilstaan bij het feit dat miljoen overeenkomt
met 'duizendduizend', het is immers 1000 keer 1000. Heeft u allochtone leerlingen, dan kan het
interessant zijn hen iets te laten vertellen over de getalnamen in hun oorspronkelijke taal. Soms wordt
voor 'miljoen' een term als 'duizendduizend' gebruikt.
* Aansluitend wordt opg. b gemaakt. Het denken aan monopolygeld kan hier steun bieden: 1 miljoen
kan zodoende opgevat worden als 1000 briefjes van 1000; bij het getal 750.000 kan aangevuld worden
tot 1 miljoen via de redenering: het zijn 750 briefjes van 1000, om bij 1 miljoen te komen moet ik er
nog 250 briefjes van 1000 bijdoen, dus 250.000.
* Vervolgens wordt het artikeltje bij opg. c gelezen. Veel leerlingen zullen geneigd zijn om de
betreffende opgave (15.000.000 : 6 =) op de machine uit te rekenen, en zo constateren dat dit
2.500.000 oftewel twee en een half miljoen oplevert. Bij het delen door 10 (opg. d) kan naar voren
komen dat je zo'n opgave weer wel heel eenvoudig uit het hoofd kunt doen: 15:10 is immers 1,5, dus
antwoord 1.500.000 (anderhalf miljoen).

Opgave 6: Waar horen ze thuis op de maatlijn?
De leerlingen werken zelfstandig aan deze opgave die bedoeld is om het rekenen en redeneren met
inhoudsmaten te oefenen. Leerlingen die hier moeite mee hebben, kunnen het maatschema van
werkblad 18b er nog eens bijnemen.

Les 25: oppervlakte en omtrek
Opgave 1: Hoeveel moeten ze samen betalen?
* Alle leerlingen hebben een rekenmachine. Gezamenlijk wordt opg. 1 bekeken. Daarna geeft u de
opdracht om te bepalen hoeveel de betreffende aantallen personen samen moeten betalen. U wijst erop
dat het soms net zo makkelijk is om zelf een opgave uit te rekenen, als om dit via de machine te doen.
* In de nabespreking stelt u het rekenen en redeneren met nullen nog eens aan de orde. Hoe reken je
nu zelf snel en handig 10 x € 17,50 uit? Sommige leerlingen zullen wellicht aanvoeren dat het een
kwestie is van de komma één plaats verschuiven. Dit is natuurlijk ook zo, maar kunnen we deze regel
ook verklaren? Zit hier een logica achter, of hebben mensen ooit gewoon afgesproken dat dit zo is?
Probeer de leerlingen uit hun tent te lokken en met mogelijke verklaringen te komen. Aansluitend
worden de overige opgaven op een soortgelijke manier besproken. Geconstateerd kan worden dat het
vooral bij 36 x € 17,50 en 48 x € 37,50 veel makkelijker is om de machine te gebruiken.

Dat het antwoord bij 10 x € 17,50 inderdaad € 175,- is, kan natuurlijk achterhaald worden door
bijvoorbeeld te redeneren: 10x17 is 170, 10x0,50 is 5 euro, dus samen 175 euro. In wezen is dit ook al
een soort verklaring. Deze kan nog nader onderbouwd worden door de geldstructuur erbij te halen en
vast te stellen dat bij vermenigvuldigen met 10 de tientjes honderdjes worden, de losse euro's tientjes,
enzovoorts. U kunt dit in een plaatje nader belichten:

Opgave 2: Oppervlakte en omtrek
* De leerlingen hebben hun meetvierkant bij de hand. De drie figuren bij opg. 2 worden even bekeken.
Gezamenlijk wordt vervolgens onderzocht hoe je de oppervlakte daarvan kunt bepalen. Bij fig. A is
dat betrekkelijk eenvoudig. Met behulp van het meetvierkant kan vastgesteld worden dat er in de
breedte 2 vierkante centimeters naast elkaar in de figuur passen; en in de lengte 2 rijen van 6 cm². In

 53

totaal dus 2 x 6 is 12 cm². Bij fig. B is het wat lastiger. Wie ziet een handige manier om hier de
oppervlakte te bepalen? Een simpele manier is om de figuur op te delen in enkele stukken waarvan de
oppervlakte makkelijk is uit te rekenen. Bijvoorbeeld: een stuk bestaande uit 2 rijen van 4 cm²; en nog
een stuk van 2 rijen van 2 cm² (zie de linker figuur hieronder). Een andere mogelijkheid is om de
figuur in drie gelijke 'blokjes' van 2 bij 2 cm in te delen; zo krijg je 3x4 is 12 cm² (zie de middelste
figuur). En een derde, wat abstractere mogelijkheid is om de figuur om te vormen. Zo kan het gedeelte
linksboven aan de onderkant 'geplakt' worden waardoor figuur A weer ontstaat (zie rechter figuur):

Laat dergelijke oplossingswijzen zo mogelijk naar voren komen en maak ze aanschouwelijk via
bordtekeningen; u kunt er desnoods op aansturen. In de komende lessen zullen deze nog regelmatig
terugkeren als voorbereiding op het meer formele redeneren met oppervlakte.

* Nadat fig. C op een soortgelijke manier is besproken, vestigt u de aandacht op het begrip omtrek
(opg. 2b). U laat de leerlingen de omtrek van enkele objecten in het lokaal aanwijzen door er met hun
vinger langs te gaan. Hiermee kan nader duidelijk worden dat met dit begrip de afstand bedoeld wordt
die je aflegt als je de rand van een voorwerp doorloopt. Vervolgens bepalen de leerlingen zelf de
omtrek van de figuren A t/m C. In de nabespreking laat u ze kort aangeven hoe ze daarbij tewerk zijn
gegaan. Ook hier gaat het dus bepaald niet om het werken met de formule '2 keer de lengte en 2 keer
de breedte', maar om het zelf bedenken van handige, informele oplossingsstrategieën.

Opgave 3: Maak het getal
* De leerlingen werken zelfstandig aan deze opgave die bekend is van eerdere bladen. Zie eventueel
nog de 'spelregels' op blad 21.

Opgave 4 en 5: Even rekenen, en Procenten
* U kunt deze opgaven samen met de leerlingen doornemen. Vervolgens kunnen ze er zelf aan
werken. Sommige leerlingen kunt u daarbij zo nodig individueel steun bieden. Bijvoorbeeld door het
noteren van tussenstappen nog eens te bespreken bij een opgave als 1000:25 of 2,5-0,95, of de
mogelijkheid van het denken aan een passende contextsituatie. Evenzo kunt u bij opg. 5 de strook als
ondersteunend model nog eens aankaarten.

Opgave 6: Grote bedragen
* Nadat het artikeltje gezamenlijk is gelezen en besproken, laat u de leerlingen de getallen voluit
opschrijven. Aansluitend wordt onderzocht waar deze getallen op de getallenlijn thuishoren. Het gaat
hier vooral om het bewustmaken van de redeneringen die ze kunnen volgen. Bijvoorbeeld: 1,8 miljoen
hoort thuis tussen 1 miljoen en 2 miljoen, en wel bij het achtste streepje. Immers: 1,8 meter hoort ook
thuis bij het achtste streepje tussen 1 en 2 meter, je kunt het namelijk ook opvatten als 1 meter en 8
decimeter, oftewel als 1 meter en nog acht-tiende meter. Op een soortgelijke manier kan achterhaald
worden dat 450.000 thuishoort tussen 0 en 1 miljoen, en wel midden tussen het vierde en vijfde
streepje (cq. midden tussen 0,4 en 0,5 miljoen). Aansluitend laat u de leerlingen beredeneren hoeveel
de totale kosten zijn. Dit kan bijvoorbeeld door de getallen voluit te nemen: 1.800.000+450.000 is
2.250.000, of door in termen van kommagetallen te werken: 1,8+0,45 miljoen is 2,25 miljoen.

Opgave 7: Extra: raadselsommen
* De leerlingen kunnen zelfstandig aan deze opgave werken, die bedoeld is om ze te laten
onderzoeken in hoeverre ze in staat zijn dit soort wiskundige raadsels op te lossen.

 54

 54

LESVOORBEREIDINGEN LES 26 T/M 30

Leerstofinhoud les 26 t/m 30
Hoofdrekenen komt in alle lessen weer regelmatig aan de orde in korte, gerichte oefeningen.
Geleidelijk aan komt het accent nu wat meer te liggen op schatopgaven, en op opgaven waarbij de
leerlingen moeten kiezen tussen het zelf uitrekenen en het gebruik van de rekenmachine. Zo raken zij
gaandeweg meer vertrouwd met het idee van onderscheid leren maken tussen situaties waarin het
gebruik van een elementaire hoofdrekenstrategie meer voor de hand ligt, en situaties waarin de
rekenmachine meer de aangewezen optie is. Uiteraard kan dit van leerling tot leerling verschillen, en
het bespreken van zulke verschillen kan interessant zijn. Op het gebied van het meten is er een reeks
praktische activiteiten rond het meten van oppervlakte, waarbij de leerlingen een zelf gemaakte
vierkante meter van krantenpapier als maateenheid gebruiken. Verder wordt er regelmatig geoefend
met de maatstelsels voor de grootheden lengte en inhoud.
De voornaamste vaardigheden op het gebied van procenten en kommagetallen komen regelmatig
terug. Daarnaast zijn er twee belangrijke 'nieuwe' onderwerpen. Het eerste daarvan betreft breuken.
Weliswaar hebben de leerlingen die aan het aangepaste leertraject meedoen, veelal reeds eerder met dit
gebied kennis gemaakt. Maar in veel gevallen is dat weinig succesvol verlopen, en daarom wordt
vanaf les 26 het begrip van breuken intensief aan de orde gesteld. Het tweede nieuwe onderwerp
betreft meetkunde, waarbij het bouwen met blokken centraal staat. Achtereenvolgens oriënteren de
leerlingen zich op het bouwen zelf, het handig tellen van aantallen blokken, en het werken met
plattegronden met hoogtegetallen.

Benodigde materialen en hulpmiddelen:
Les 26 e.v.: * Een voorraad van ongeveer 80 bouwblokken (bij voorkeur 4x4x4 cm)
Les 27: * Per leerling drie stroken ter lengte van een A4-tje en ongeveer 5 cm breed.
 * Een stapel kranten waarvan per twee leerlingen een vierkant van 1 m² gemaakt wordt.
 * Schaar, plakband, duimstok (per 2 lln.)
Les 28: * Drie glazen met een inhoud van (ongeveer) 1/2 liter, 1/4 liter en 1/5 liter; een maatbeker.
Les 29: * Eenvoudig digitaal fototoestel met installatie om foto's snel af te drukken.
Les 30: * Pakje thee van 100 g, pak macaroni van 500 g, keukenweegschaal

Voornaamste doelen

* Basaal hoofdrekenen / schattend rekenen

Oefenen in het gebruik van
elementaire hoofdrekenstrategieën
bij opgaven als:

Oefenen in het bedenken van een
passend verhaaltje bij kale opgaven

Oefenen in het
gebruik van
elementaire
schatstrategieën
bij opgaven als:

 55

* Procenten en kommagetallen

* Meten en meetkunde

* Breuken

Oefenen in het verbinden van een percentage
met het bijbehorende cirkelsegment

Oefenen in het gebruik van handige
hoofdrekenstrategieën bij
contextproblemen en kale opgaven

Oefenen in het
omzetten van
een verhouding
in een
percentage

Verkenning van het bepalen van de oppervlakte
van rechthoekige vormen zoals de vloer van het
lokaal mbv. een vierkante meter van krantenpapier

Verkenning van het handig tellen van aantallen
bokken van blokkenbouwsels; en van het maken
van een ontwerp voor een bouwtekening

Opfrissen van het benoemen van delen van
een geheel als stambreuk (breuk met teller 1)

Opfrissen van
het zelf
aangeven van
een stambreuk-
deel van een
geheel

 56

Les 26: Breuken
Opgave 1: Hoeveel per stuk?
* Deze opgave is een typisch voorbeeld van een situatie die zich in de praktijk regelmatig voordoet en
waarin je vooral geïnteresseerd bent in een globale prijs-per-stuk. U kunt de opgave inleiden aan de
hand van een folder uit de supermarkt waarin dit soort aanbiedingen veel voorkomt. Op nogal wat
leerlingen zullen de getallen in eerste instantie bepaald niet 'makkelijk' overkomen, maar als je er nog
eens rustig naar kijkt, dan blijkt het toch mee te vallen. Bijvoorbeeld: 5 krentenbollen voor 98 cent,
hoeveel is dat per krentenbol? Realiseer je je dat 98 cent bijna 1 euro is, dan wordt het ineens een
eenvoudige hoofdrekenopgave: 1 euro gedeeld door 5 is 20 cent (immers, 5x20 cent is 100 cent
oftewel 1 euro), dus je betaalt ongeveer 20 cent per krentenbol. Op een soortgelijke manier gaat u
samen met de leerlingen bij de overige opgaven op zoek naar handige 'vereenvoudigingen'. Bij de
tweede opgave is dat 3 euro (en dus ongeveer 50 cent pakje), bij de derde opgave 4 euro 50 (ongeveer
1 euro 50 per bus), bij de laatste 2 euro (ongeveer 25 cent per knakworst).
* Vervolgens laat u de leerlingen de precieze prijs met hun rekenmachine uitrekenen. Dit is uiteraard
niet meer nodig, maar het geeft wel een goed idee van het soort van 'rare bedragen' dat ontstaat als je
precies rekent. Zo is het 'machine-antwoord' bij de eerste opgave (die uitgerekend kan worden als 98:5
of als 0,98:5) 0,196, en bij de tweede opgave zelfs 0.4983333! Door af te ronden op centen oftewel
twee cijfers achter de komma, kan achterhaald worden dat deze antwoorden inderdaad overeenkomen
met de globale, reeds verkregen antwoorden.

Opgave 2: Breuken: weet je er al wat van?
* In het aangepaste leertraject is er bewust voor gekozen om aan breuken in eerste instantie nauwelijks
aandacht te besteden en de nadruk te leggen op leerstofgebieden zoals hoofdrekenen, meten, procenten
en kommagetallen die voor het leven van alledag en voor het vervolgonderwijs van veel groter belang
zijn. Nu we in het leertraject op een punt gekomen zijn dat er voor deze onderwerpen een basis is
gelegd terwijl bovendien het zelfvertrouwen van de leerlingen flink is toegenomen, wordt ook het
onderwerp breuken onder de loep genomen. In het verleden hebben ze met dit onderwerp in de eigen
klas nogal eens frustrerende ervaringen opgedaan. De activiteiten die vanaf nu plaatsvinden, zijn er in
de eerste plaats op gericht om het begrip van breuken te versterken, om het inzicht in de breukentaal
geleidelijk aan te ontwikkelen, en om de samenhang met procenten en kommagetallen steeds beter te
doorgronden. Het rekenen met breuken komt hoegenaamd niet aan de orde.
* Nadat u de leerlingen kort iets hebt laten
vertellen over hun ervaringen met breuken,
bespreekt u opg. 2a. Veel leerlingen weten vast
nog wel dat je één stuk van een in vieren
verdeelde pizza 'een vierde' (of een kwart)
noemt, en dat het daarmee corresponderende
getalsymbool 1/4 is. Op een soortgelijke manier
wordt vastgesteld dat je bij verdelen in zessen
één stuk 'een zesde' of 1/6 noemt, enzovoorts.

N.B.: Om computertechnische redenen staan op de werkbladen breuksymbolen steeds met een schuine streep
afgebeeld (bijvoorbeeld: een zesde als 1/6). Dit geldt ook voor de notatie in de lesbeschrijvingen. In het reken-
wiskundeonderwijs is echter de notatie met een horizontale streep gebruikelijk (een zesde afgebeeld
zoals hiernaast). U kunt ervoor kiezen om de leerlingen vrij te laten in de wijze waarop ze hun
breuken noteren, maar misschien is het beter om ze, zoals in de reguliere rekenlessen gebruikelijk
is, de notatie met de horizontale streep te laten hanteren (zoals hierboven in het voorbeeld van
opg. 2a is gedaan).

* Aansluitend wordt opgave 2b bekeken. U laat de leerlingen zo duidelijk mogelijk beredeneren
waarom er 4 stukken van 1/4 pizza in 1 hele gaan, 6 stukken van 1/6 pizza, enzovoorts. Bij 1/4 pizza
heb je de pizza in vieren verdeeld, dus er gaan 4 van die stukken in 1 hele. Evenzo heb je bij 1/6 pizza
in zessen verdeeld en zijn er dus 6 stukken uit een hele te halen. Bij opg. 2c laat u de leerlingen
beredeneren hoeveel Sander in totaal eet. Het verdient aanbeveling om zulke redeneringen te
ondersteunen met een plaatje.

 57

In de komende vier lessen wordt er vooralsnog alleen met stambreuken gewerkt, dat wil zeggen met
breuken met teller 1 (1/4, 1/6, 1/8, 1/12). Dit maakt het mogelijk om de relatie met het in gelijke
stukken verdelen (dus met de concrete verdeelhandeling), zo hecht mogelijk
te houden. Voorlopig wordt dus in situaties zoals de nevenstaande gesproken
van '2 stukken van 1/6 pizza'. Naderhand wordt de gebruikelijke notatie van
2/6 als een verkorting van deze uitgebreide stambreuknotatie geïntroduceerd.
Daarbij zal ook het vereenvoudigen (2/6 tot 1/3) aan bod komen.

Opgave 3 en 4: Oppervlakte en omtrek, en Even rekenen
* U kunt de leerlingen in principe zelfstandig aan deze opgaven laten werken, met dien verstande dat
het aan te raden is om opg. 3 even samen met de leerlingen door te nemen. Hoe kun je het
meetvierkant ook weer gebruiken om de oppervlakte van de 'veldjes' te bepalen? Bij welk 'veldje' is
dat helemaal makkelijk? (veldje B: 2 rijen van 2 cm², dus 4 cm²) En hoe zou je het bij veldje A kunnen
doen? Enzovoorts. Zo nodig kunt u ook nog even stilstaan bij het begrip omtrek. Nadat opg. 4 is
doorgenomen (handige hoofdrekenmanieren gebruiken), werken de leerlingen zelfstandig aan deze
opgaven. In de nabespreking laat u de leerlingen bij opg. 3 enkele van de gebruikte strategieën naar
voren brengen en aan de hand van een bordtekening verduidelijken. Bij opg. 4 is de meest basale
strategie die van het splitsen (6 x € 0,95 via 6 x 90 cent en 6 x 5 cent), maar compenseren (6 x € 0,95
via 6 x 1 euro min 6 x 5 cent) is natuurlijk ook een prima mogelijkheid. U kunt deze laatste strategie
nog eens nader laten verduidelijken door de opgave te verbinden met een situatie als '6 pakjes drinken
van € 0,95' en dan voor elke pakje eerst 1 euro te rekenen. In een bordtekening:

Opgave 5: Kommagetallen
* De leerlingen nemen voor zichzelf de drie strategieën door bij de som 2,4-1,95= . Daarbij maken ze
een keuze voor de strategie de hen het meeste aanspreekt (cq. het makkelijkste lijkt) en maken deze
strategie af. In de nabespreking laat u de leerlingen verwoorden voor welke strategie ze hebben
gekozen, en hoe ze deze hebben afgemaakt. Als op die manier nog eens duidelijk is geworden hoe je
dit soort kale opgaven kunt oplossen door te denken aan een bijpassende concrete situatie, werken de
leerlingen verder aan opg. 5b. Ter afsluiting wordt deze gezamenlijk nagekeken.

Opgave 6: Bouwen met blokjes
* U heeft een voorraad van zo'n 60 blokken bij de hand en houdt een inleidend gesprekje over het
werk van een architect. Wat doet een architect? En hoe gaat hij/zij daarbij tewerk? In gezamenlijk
overleg wordt vastgesteld dat een architect huizen en gebouwen ontwerpt. Soms zijn dat betrekkelijk
kleine huizen, maar soms ook hele woonwijken of kantoorgebouwen. Kenmerkend voor de wijze
waarop een architect tewerk gaat, is het feit dat hij/zij 'voorbeelden in het klein' oftewel maquettes
maakt. Aan zulke voorbeelden kan hij dan beter zien hoe een gebouw er in grote lijnen komt uit te
zien. Bovendien kan hij dat ook aan z'n opdrachtgever (zoals een gemeente of een bank) laten zien.
* Aansluitend bouwt u het hiernaast afgebeelde blokkenbouwsel op (ook
afgebeeld op het werkblad). U laat daarbij naar voren komen dat in het
gebouw 1 blok staat voor 1 'kantooreenheid', dat wil zeggen 1 afdeling
van het gebouw. Nadat de leerlingen het gebouw van alle kanten goed
bekeken hebben, worden de vragen bij opg. 6 besproken. Het gebouw
heeft 2+2+2+2 is 8 verdiepingen, en er zijn in totaal 4+4+3+1 is 12
'dakplaten'. Vervolgens laat u naar voren komen dat niet elke eenheid
evenveel glazen zijwanden (cq. buitenwanden) heeft. Er zijn eenheden
met 4 van zulke zijwanden (de bovenste twee eenheden), met 2
zijwanden (daaronder) en met 1 zijwand (aan de onderkant). Tenslotte
laat u de leerlingen het totaal aantal eenheden (cq. het aantal blokken)
bepalen. U dringt daarbij aan op een handige telstrategie. Je kunt immers

 58

de blokken een voor een tellen, maar dan raak je gauw in de war. In de nabespreking laat u enkele
handige mogelijkheden naar voren komen. Bijvoorbeeld:
-- de bovenste twee even wegdenken, en dan per 'kolom' werken: 4 kolommen van 6 is 24; nog 4
kolommen van 4 is 16, bij elkaar 40; nog 4 kolommen van 2 is 8, bij elkaar 48; plus nog 2 is 50.
-- rekenen met 'stapels van 8': links onder zie je een stapel van 8 blokken (2x4), daarnaast nog 2 zulke
stapels, en daarnaast nog eens 3 stapels; bij elkaar 6x8 is 48 blokken, en nog 2 is 50.

Opgave 7: Nog meer gebouwen
* Tot slot worden de gebouwen bij opg. 7 bekeken. U kunt het eerste gebouw samen met de leerlingen
nabouwen, zodat ze dit concreet voor zich zien. Dan zoeken ze zelf uit uit hoeveel blokken beide
gebouwen bestaan. Ter afsluiting kunnen ze een situatieschets van het gebouw van opg. 6 maken.

Les 27: Eerlijk verdelen
Opgave 1: Hoeveel levert het op?
* Deze opgave is er vooral op gericht de leerlingen nader bewust te maken van de mogelijkheid te
kiezen voor het zelf uitrekenen van een opgave, of voor het gebruik van de rekenmachine. U kunt ze
daarbij prikkelen om een opgave waarvan ze denken dat ze die zonder problemen zelf handig en snel
kunnen uitrekenen, ook echt zelf te doen.
* Eerst wordt de situatie als zodanig even onder de loep genomen. Wat is dat, een fancy fair? En hoe
kun je aan de overzichten zien hoeveel krentenbollen e.d. er verkocht zijn? Als duidelijk is geworden
dat de betreffende verkopers geturfd hebben hoeveel van een artikel ze verkocht hebben, laat u de
leerlingen zelfstandig de verschillende opbrengsten bepalen. Daarbij kunnen ze steeds kiezen of ze dit
zelf uitrekenen, dan wel dat ze de rekenmachine gebruiken. In de nabespreking laat u ze naar voren
brengen waar ze voor gekozen hebben. Dan laat u de leerlingen die gekozen hebben voor 'zelf
rekenen', verwoorden hoe ze het hebben aangepakt. Hierbij kan vooral ook aandacht besteed worden
aan het gebruik van overzichtelijke hulpnotaties. Bijvoorbeeld, bij de krentenbollenopgave:

Bij de chips-opgave zullen sommige leerlingen helemaal uit het hoofd
gerekend hebben (€ 6,50 plus € 6,50), en bij de derde opgave zullen
sommigen de voorkeur aan de rekenmachine hebben gegeven
(24 x € 2,35), terwijl anderen waarschijnlijk zelf gerekend hebben
via 10 x € 2,35, 10 x € 2,35 en 4 x € 2,35.

Inleiding opgave 2: hoe verdeel je een strook papier handig in 4 of 6 of 8 gelijke stukken?
* Elke leerling heeft drie stroken papier ter lengte van een A4-tje en ± 5 cm breed. U herinnert aan de
breukenactiviteit van les 26 en wijst erop dat het soms nog niet zo makkelijk is om een stokbrood of
een dropstaaf in gelijke stukken te verdelen. Aansluitend geeft u de opdracht om een handige manier te
bedenken om de eerste strook in 4 gelijke stukken te verdelen. Voor veel leerlingen zal dit niet
moeilijk zijn: een handige manier is om eerst in tweeën te verdelen via dubbelvouwen, en om daarna
beide helften nog eens dubbel te vouwen. In één van de vier stukken laat u ze de bijbehorende breuk
1/4 noteren. Dan vraagt u om te proberen de tweede strook in zes gelijke stukken te verdelen. In de
nabespreking kan vastgesteld worden dat dit minder eenvoudig is. Enkele mogelijkheden:
-- Je kunt de strook eerst via dubbel vouwen in 2 gelijke stukken verdelen. Vervolgens kunnen de
beide helften globaal op het oog in 3 gelijke stukken verdeeld worden.
-- Je kunt de strook opmeten en vaststellen dat deze ongeveer 30 cm lang is. Elk stuk moet dus
ongeveer 5 cm lang worden, dit kan met de liniaal afgepast worden.
Nadat de leerlingen de betreffende breuk 1/6 weer in een van de stukjes hebben genoteerd, proberen ze
de derde strook in 8 gelijke stukken te verdelen.
Ook hier zijn globaal twee mogelijkheden: via herhaald
dubbelvouwen, of via werken met de liniaal. Aldus
ontstaan drie stroken met een breukverdeling:

 59

Opgave 2: Breuken
* Dan wordt opgave 2 gezamenlijk bekeken. U laat de leerlingen even experimenteren hoe je de
verschillende artikelen globaal in vijf gelijke stukken verdeelt. Vervolgens schrijven ze de betreffende
breuk erbij alsmede andere in aanmerking komende aanduidingen. Zo kan bij de dropsliert ook 0,2 m
en 20 cm genoteerd worden, en bij het pak frisdrank ook 0,2 l of 2 dl. Bij de meloen is maar een
aanduiding mogelijk (1/5), en bij de komkommers kan genoteerd worden dat ieder '2 stukken van 1/5'
krijgt. Tot besluit kunnen verschillende aanduidingen bedacht worden voor het geval er onder 4 resp.
10 kinderen verdeeld moet worden.

In principe kan er voor '2 stukken van 1/5' natuurlijk ook 2/5 genoteerd worden, maar om het begrip
van breuken optimaal te stimuleren, beperken we ons voorlopig tot notaties in termen van
stambreuken (breuken met teller 1). Naderhand zal de gebruikelijke notatie via niet-stambreuken als
een verkorting van de notatiewijze via stambreuken worden geïntroduceerd.

Opgave 3: Procenten
* U staat om te beginnen even stil bij het gebruik van procenten op etiketten van allerlei artikelen. Wat
betekent het ook weer als er op het etiket van een kaas staat er dat deze 45% vet bevat? En als er op
het etiket van een flesje bier 5% staat? U kunt naar voren laten komen dat zo'n percentage aangeeft dat
(in het geval van de kaas) iets minder dan de helft van de kaas uit vet bestaat, terwijl er in het geval
van het bier 'een klein beetje' alcohol in zit. Aansluitend wordt besproken welke procentencirkel bij
welk etiket (cq. bij welk percentage) hoort. Het zal na het voorgaande duidelijk zijn dat het etiket van
de kaas bij de onderste cirkel hoort (want daar zie je 4 stukjes van 10% en nog een half stukje van 10%
ingekleurd), terwijl het etiket van de kersenjam bij de linker cirkel past (3 stukjes van 10%) en het
bier-etiket bij de rechter cirkel (de helft van een stukje van 10%). Tenslotte werken de leerlingen
zelfstandig aan opg. 3b. Sommige leerlingen zullen hierbij een kladblaadje gebruiken, terwijl anderen
voornamelijk uit het hoofd werken. In de nabespreking kunnen weer handige aanpakken besproken
worden, zoals bij 25% van € 640,-: rekenen via 10%, 10% en 5%, of via delen door 4.

Opgave 4: Even rekenen
De leerlingen werken zelfstandig aan deze opgave. In de nabespreking kunt u enkele leerlingen hun
aanpak bij een opgave als 2500-1750 stapsgewijs op het bord laten noteren.

Opgave 5: Oppervlakte: werken met de vierkante meter
* U geeft opdracht om zo precies mogelijk een vierkant met een oppervlakte van 1 m² te maken. Dit is
nog een heel karwei waarvoor flink wat tijd nodig is. Laat de leerlingen in de nabespreking hun
resultaten demonstreren en toelichten hoe ze tewerk zijn gegaan. Om te controleren of de oppervlakte
inderdaad 1 m² is, kunnen de vierkanten op elkaar gelegd worden met de duimstok ernaast.
* Dan gaan ze in tweetallen aan de slag met opg. 5b t/m d. De eerste daarvan zal niet veel
moeilijkheden geven. Bij de tweede komt het erop aan goed samen te werken en een geschikte
strategie te bedenken om de vloer in gedachten of in het echt 'vol te leggen' met vierkanten van 1 m².
Je kunt bijvoorbeeld in een hoek beginnen (zoals in het plaatje is aangegeven), daar een vierkant naast
leggen, daar weer een vierkant naast, enzovoorts. Er zijn echter maar een paar vierkanten beschikbaar,
dus daar moet iets op gevonden worden. Een mogelijkheid is om met twee vierkanten te werken en
steeds een streepje te zetten voor elk afgepast vierkant. Tenslotte dient dan nog beredeneerd te worden
tot hoeveel vierkanten dit in totaal leidt. Bijvoorbeeld: er passen er in de lengte ruim 8 naast elkaar, in
de breedte is dat ruim 6; in totaal geeft dat 6 rijen van 8 vierkanten, oftewel 48 m². In de nabespreking
kan dit aan de hand van een bordtekening verder verduidelijkt worden:

Het gaat hier om een essentiële leerervaring op het gebied van de
grootheid oppervlakte, waarmee een grondslag wordt gelegd voor het
op een meer formeel niveau rekenen en redeneren met oppervlakte.
Via deze activiteit ondervinden de leerlingen als het ware aan den
lijve, waar de formule 'lengte keer breedte' vandaan komt. Het
verdient dan ook aanbeveling om hier uitgebreid bij stil te staan en
ze veel ruimte te geven om hun ervaringen onder woorden te brengen.

 60

Opgave 6 en 7: Miljoen-kommagetallen en Blokkenbouwsels
* De leerlingen werken in principe zelfstandig aan deze opgaven. Bij opg. 6 kan het aanbeveling
verdienen om nog even aandacht te besteden aan de betekenis van getallen als 1,2 miljoen en deze zo
nodig op een 'miljoenen-getallenlijn' te plaatsen. En bij opg. 7 kan het interessant zijn om een
uitgebreide nabespreking te houden waarin de leerlingen op het spoor gezet kunnen worden van
redeneringen als (bij het 3e bouwsel): het zijn 5 lagen, en in elke laag zitten 5x5 is 25 blokken behalve
in de bovenste laag (1 minder, dus 24); in totaal dus 4 lagen van 25 is 100 en 1 laag van 24; bij elkaar
124 blokken. Dezelfde redenering kan vervolgens toegepast worden bij opg. 7b: in elke laag 10x10 is
100 blokken, behalve in de bovenste laag 1 minder, dus 99; in totaal (9x100)+99 is 999 blokken.

Les 28: Brood en sap
Opgave 1: Hoeveel kun je er maximaal kopen?
* Deze opgave is weer vooral bedoeld om de voordelen van het schattend rekenen te belichten. Precies
rekenen is hier immers veelal een heel karwei terwijl dat helemaal niet nodig is om zeker te kunnen
zijn van de uitkomst. Nadat de situatie als zodanig is bekeken en de term 'maximaal' is besproken, laat
u de leerlingen bepalen hoeveel mueslibollen je maximaal voor een tientje kunt kopen. Een voor de
hand liggende strategie is om vast te stellen dat de prijs € 1,98 iets minder dan 2 euro is, en dat je dus
5 van die bollen kunt kopen; immers, '5 keer bijna 2 euro is bijna 10 euro'. Soortgelijke redeneringen
kunnen bij het witbrood en de krentenbollen naar voren komen. Bij de overige opgaven is het wat
lastiger. Hier kan het nuttig zijn om een kladblaadje te gebruiken en via 'opvermenigvuldigen'
stapsgewijs te achterhalen wat het maximale aantal is. In het geval van de croissants en tarwebollen:

Inleiding opgave 2: praktische activiteit mbv. glazen en maatbeker
* Het is zeer de moeite waard om de opgave op concreet niveau te beginnen aan de hand van drie
bekers van resp. (ongeveer) 1/2 liter, 1/4 liter en 1/5 liter, alsmede een maatbeker van 1 liter. U laat de
leerlingen eerst schatten hoe groot de inhoud van deze glazen is, waarbij aanduidingen naar voren
kunnen komen als (bij de grootste): 'een halve liter', '5 deciliter' of '500 milliliter'. Door het glas met
water te vullen en twee keer leeg te gieten in de maatbeker, kan vervolgens vastgesteld worden dat dit
inderdaad een halve liter is. Op een soortgelijke manier kan de inhoud van de andere twee glazen
globaal bepaald worden. Een benoemingswijze mbv. inhoudsmaten ligt hier het meeste voor de hand.
Maar in gezamenlijk overleg worden de bijpassende breuken ook bedacht: 1/4 liter (want er gaan 4
van zulke glazen in de maatbeker) en 1/5 liter (idem, maar dan 5).

Opgave 2: Breuken
* Aansluitend kunnen de leerlingen zelf opg. 2a en 2b maken. Vervolgens werken ze aan opg. 2c en
2d. In de nabespreking kan bij opg. 2c naar voren komen dat je de maatlijn op de maatbeker globaal in
vijf gelijke stukken moet verdelen waarna 4 van de 5 stukken gekleurd kunnen worden. Bij opg. 2d
gaat het vooral om de wijze waarop de oplossing beredeneerd kan worden. Bijvoorbeeld:
-- 2 glazen van 1/4 liter is evenveel als een halve liter; maar 2 glazen van 1/5 liter is iets minder;
-- 1/5 liter is minder dan 1/4 liter, kijk maar naar de glazen; dus 2 glazen van 1/5 liter is ook minder
dan 2 glazen van 1/4 liter.

Het gaat er hier met name ook om de leerlingen nader bewust te maken van een verschil dat zich lijkt
voor te doen tussen het systeem van de hele getallen en dat van de gebroken getallen (cq. de breuken):
5 appels of liter is meer dan 4 appels of liter; maar 1/5 appel of liter is minder dan 1/4 appel of liter.

Opgave 3 en 4: Procenten, en Digitale tijd
* U kunt ervoor kiezen om deze opgaven hetzij zelfstandig hetzij in gezamenlijk overleg te laten
oplossen. Mochten er leerlingen zijn die opg. 3 nog moeilijk vinden, laat een leerling dan om te
beginnen de 'hele rij van 400 kinderen' nog eens als een strook op het bord weergeven, en vraag

 61

vervolgens in hoeveel stukjes je de strook moet verdelen om makkelijk 40 kinderen aan te geven.
Daarbij kan bewust gemaakt worden dat het handig is om in tienen te verdelen, want 10 keer 40 is
400; en als je in 10 gelijke stukjes verdeelt, dan is één zo'n stukje 10%. Op basis van deze redenering
kan vervolgens ook vastgesteld worden hoeveel 60 kinderen is: 10% is 40 kinderen, dus 5% (de helft)
is 20 kinderen; 10+5 is 15%. Enzovoorts.

Opgave 5: Bouwen met blokken: bouwtekening
* U neemt weer de rol van de architect aan, vertelt over een ontwerpopdracht die u van bijvoorbeeld
de Postbank hebt gehad en bouwt al 'filosoferend' het bouwsel van het werkblad op. Op de afbeelding
bij opg.5 is niet helemaal te zien hoe dit in elkaar zit, maar de bedoeling is dat er aan de achterkant ook
twee stapels van 5 blokken komen te zitten. In totaal heeft u dus 68 blokken nodig. Aansluitend gaat u
in op de wenselijkheid van een soort bouwtekening: een tekening of plattegrond waarop de
opdrachtgever (maar ook het bedrijf dat het gebouw moet gaan bouwen) precies kan zien hoe het
gebouw gaat worden. U geeft de leerlingen in tweetallen een blad ruitjespapier en laat ze zelf een
ontwerp bedenken voor een bouwtekening.
* Dan gaan de leerlingen aan de slag. Sommigen zullen zo precies mogelijk proberen weer te geven
wat je van het gebouw ziet als je het vanuit een bepaalde richting natekent (en op het ruitjesblad
weergeeft). Anderen zullen wellicht meer van bovenaf redeneren en proberen om 'per vakje' aan te
geven hoe hoog het gebouw wordt. In de nabespreking kunt u alle groepjes hun ideeën naar voren
laten brengen en gezamenlijk kort bespreken. Op basis daarvan kan vastgesteld worden dat het een
goede mogelijkheid is om de bouwtekening te maken in de vorm van een plattegrond met
hoogtegetallen: je tekent dan eerst de grondvorm van het bouwwerk en geeft vervolgens per vakje aan
hoeveel bouwlagen er op dat vakje komen:

* Nadat dit idee voor een plattegrond met hoogtegetallen naar voren is gekomen, maken de leerlingen
zelf een vergelijkbare bouwtekening van de bouwsels B en C. Mede op basis daarvan bepalen ze het
aantal blokken per bouwsel. Voor B wordt dit dus: (1x5)+(3x4)+(5x3)+(7x2)+(9x1) is 5+12+15+14+9
is 55 blokken. Voor C wordt het: (4x5)+(12x3)+(16x2) is 20+36+32 is 88 blokken.

Les 29: Bouwen en vouwen
Opgave 1: Hoeveel kun je er maximaal kopen?
* Deze opgave is vergelijkbaar met opg. 1 van blad 26. Hier kunnen de leerlingen nogmaals ervaren
hoe handig het soms is om schattend te rekenen. Op het eerste gezicht lijkt het weer lastig om te
bepalen hoeveel de prijs per stuk is, maar bij nader inzien blijkt het mee te vallen. Bijvoorbeeld: 1 euro
98 (de prijs van de 4 pakjes fruity) is bijna 2 euro; per pakje betaal je dus ongeveer 50 cent, want 4x50
is 200 oftewel 2 euro. Bij de laatste twee opgaven is het wat lastiger om een globale prijs per stuk te
bepalen; het verhoudingsgewijs redeneren, ondersteund met een passende hulpnotatie, kan hier
uitkomst bieden. Bijvoorbeeld:

 62

* Vervolgens rekenen de leerlingen weer de precieze prijs-per-stuk uit op de rekenmachine. Dit geeft
weer 'vreemde' uitkomsten als 0.495 en 2.4966666. Door de bedragen af te ronden op centen (cq. op
twee cijfers achter de komma) kan vastgesteld worden dat deze precieze uitkomsten toch
overeenkomen met de uitkomsten die de leerlingen via schattend rekenen zelf al bepaald hadden.

Opgave 2: Bouwtekeningen
* U heeft een voorraad van zo'n 80 bouwblokken bij de hand, alsmede een digitaal fototoestel. Op het
bord heeft u de bouwtekening (plattegrond met hoogtegetallen) van het eerste bouwsel gezet. Twee
leerlingen mogen nu proberen om dit bouwsel mbv. echte blokken na te bouwen. De overige
leerlingen geven commentaar, en eventueel tips voor het geval het niet goed lukt. Nadat het resultaat
gezamenlijk is besproken, mogen twee andere leerlingen het tweede bouwsel nabouwen. De gang van
zaken herhaalt zich nu. In de bespreking wordt weer geïnventariseerd in hoeverre het bouwsel klopt
met de bouwtekening. Als iedereen het erover eens is dat het klopt, worden er enkele digitale foto's
gemaakt die uitgeprint en op het blad geplakt worden.
* Vervolgens maken de leerlingen zelf een bouwtekening van het bouwsel bij opg. 2c. Tevens stellen
ze vast uit hoeveel blokken dit bouwsel bestaat. Bij de nabespreking laat u enkele leerlingen hun
bouwtekening op het bord zetten, waarna deze gezamenlijk besproken worden.

Opgave 3: Even denken en rekenen
* Ter inleiding worden er bij de beide eerste sommen enkele passende verhaaltjes bedacht. Voor de
aftrekopgave zal dit wellicht niet veel problemen geven (bijvoorbeeld: je hebt 200 euro en koopt 3
CD's van € 45,-). Maar voor de vermenigvuldigopgave ligt het misschien minder eenvoudig. In
gezamenlijk overleg kunnen hier verhaaltjes bedacht worden als: je bouwt een blokkenbouwsel met 4
bouwlagen, en in elke laag komen 5 rijen van 6 blokken. Een schetsje van zo'n bouwsel kan dit nog
eens verduidelijken. Nadat nog eens is vastgesteld hoe je mede op basis van het denken aan zo'n
verhaaltje handig tot een oplossing kunt komen, werken de leerlingen zelfstandig verder.

Opgave 4: Procenten
In principe kunnen de leerlingen zelfstandig aan deze opgave werken. Mocht het verbinden van de
etiketten met de percentages in de cirkels nog problemen geven, dan kunt u dit gezamenlijk doen.

Opgave 5: Jonge onderzoekers: een oppervlakte-probleem
* Hier krijgen de leerlingen weer eens een betrekkelijk nieuw en complex probleem voorgeschoteld
dat bedoeld is om ervaring op te doen met het op eigen kracht tot een oplossing komen; en met het
zodanig op een groot vel papier weergeven van die oplossing, dat dit voor de medeleerlingen zo
duidelijk mogelijk is. Het probleem wordt om te beginnen samen doorgenomen. Het is natuurlijk
helemaal mooi als u een echte bus verf bij de hand heeft met een aanduiding zoals op het etiket van de
bus aangegeven. U laat ze met enkele suggesties komen hoe je dit probleem kunt aanpakken, en geeft
ze dan de opdracht om er in tweetallen zelfstandig verder aan te werken. Wellicht moet u hier en daar
nog een tip geven, maar laat ze in principe zo zelfstandig mogelijk aan de slag gaan. Tussen de
bedrijven door deelt u de vellen A3-papier en viltstiften uit. Begeleid de leerlingen weer een beetje bij
het zo mooi mogelijk weergeven van hun oplossing.

Om te beginnen moeten ze op het idee komen
dat je mbv. de vierkante meter krantenpapier de
oppervlakte van de zijwand kunt bepalen. In de
vorige les hebben ze hier bij het bepalen van
de oppervlakte van de vloer al ervaring mee
opgedaan. Als ze dit via 'volleggen' (zie de
lesbeschrijving les 27) hebben gedaan, komt
het erop aan de berekening en de conclusie
weer zo mooi en zo duidelijk mogelijk op het
vel A3-papier weer te geven. Laat ze hierbij
als het even kan ook een schetsje van de
zijwand maken in de trant van hiernaast.

 63

* In de nabespreking verwoorden de leerlingen hoe ze tewerk zijn gegaan en tot wat voor conclusie ze
zijn gekomen. U laat ze daarbij zoveel mogelijk zelf uitleggen hoe er geredeneerd is. Ook wordt
besproken welke oplossing het duidelijkste is. Uiteindelijk kan de conclusie zijn dat de bus verf
inderdaad voldoende is. Via de nabespreking kan nog eens heel duidelijk naar voren komen hoe je
tewerk kunt gaan bij het bepalen van een oppervlakte: je kunt je voorstellen dat er op de wand 'zoveel
rijen van zoveel vierkante meters' gelegd kunnen worden, met aan de bovenkant en aan de zijkant nog
wat kleinere stukjes die ook nog meegeteld moeten worden. Hiermee wordt het op een meer formeel
niveau bepalen van oppervlakte via de 'formule' lengte keer breedte op een inzichtelijke manier
voorbereid en onderbouwd.

Opgave 6: Kommagetallen en inhoudsmaten
De leerlingen werken zelfstandig aan deze opgave.

Les 30: Snijden en schilderen
Inleiding opgave 1: gewichtmaten op de maatlijn
Op het bord heeft u een maatlijn van 0 tot 1 kg getekend. In gezamenlijk overleg stelt u nog eens vast
dat 1 kg overeenkomt met 1000 gram, u noteert dit boven de lijn (zie de figuur links). Vervolgens laat
u een pakje thee van 100 gram en een pak macaroni van 500 gram zien en vraagt de leerlingen te
schatten hoe zwaar deze zijn. Nadat enkele leerlingen dit 'op de hand' hebben gedaan, wordt de
werkelijke maat op de verpakking afgelezen en worden de betreffende maten vergezeld van een
eenvoudige tekening op de maatlijn toegevoegd. Daarbij worden ook enkele alternatieve namen
bedacht: 500 gram maar ook 0,5 kg of 1/2 kg. En: 100 gram maar ook 0,1 kg en 1/10 kg. Zie de figuur
rechts.

Als u de beschikking over een keukenweegschaal heeft, kan het zeer de moeite waard zijn om de
betreffende gewichten ook te controleren door de artikelen daadwerkelijk te wegen. Hierbij kan aan
het licht komen dat zowel het pakje thee als het pak macaroni iets zwaarder dan het betreffende
gewicht zijn. U kunt de leerlingen laten beredeneren dat dit extra gewicht de verpakking moet zijn.

Opgave 1: Groente kopen
* Dan wordt opg. 1 onder de loep genomen. De prijzen van de verschillende soorten groente worden
even bekeken, en vervolgens worden de schatopgaven gezamenlijk gemaakt. Bij de eerste opgaven zal
dit weinig problemen geven. Iets lastiger wordt het bijvoorbeeld bij 750 g sperziebonen. Hier zijn
verschillende redeneringen mogelijk die via de maatlijn onderbouwd kunnen worden. Bijvoorbeeld:
500 g kost ongeveer € 1,50, dus 250 g ongeveer € 0,75; bij elkaar € 2,25. Op een soortgelijke manier
worden de overige opgaven behandeld.

Opgave 2: Breuken
* Op het bord staan drie ronde 'broden' of 'pizza's' getekend. Nog mooier is het als u drie echte ronde
broden oid. heeft, en de opdrachten daadwerkelijk laat uitvoeren. U vraagt om een handige manier te
bedenken om het eerste brood in 3 gelijke stukken te verdelen. Enkele leerlingen mogen dit op het
bord uitvoeren waarbij de overige leerlingen commentaar en aanvullingen leveren. Vastgesteld wordt
dat dit handig kan als je uitgaat van het midden van het brood en drie parten maakt die alle drie
ongeveer 1/3 van het brood omvatten (zie tekening links). In de drie parten wordt de bijbehorende
breuk genoteerd. Op een soortgelijke manier wordt vervolgens het tweede brood in 6 gelijke parten
verdeeld, en het derde brood in 8 gelijke parten. Bij dit laatste brood laat u naar voren komen hoe je
via herhaald halveren tewerk kunt gaan: eerst in 2 gelijke stukken, dan beide stukken halveren, dan de
vier stukken nog eens halveren. Op het bord staat nu (ZOZ):

 64

* Dan wordt opg. 2a erbij genomen. De leerlingen onderzoeken hoe je de betreffende figuren handig
in gelijke stukken kunt verdelen en voeren dit uit. Steeds geven ze onder de pizza of het brood aan
hoeveel er nog over is als je het betreffende stuk afsnijdt. In de nabespreking laat u ze hun
'verdeelstrategieën' uitgebreid verwoorden. Hierbij kan bijvoorbeeld naar voren komen hoe je 1/12
pizza handig kunt afsnijden door eerst een kwart te bepalen en dat in 3 ongeveer gelijke stukken te
verdelen. Wat er van een pizza of brood over is, laat u in principe met stambreuken omschrijven. Dus,
bij de tweede pizza: 5 stukken van 1/6 pz. over, bij de derde pizza 11 stukken van 1/12 pz. over.
* Vervolgens worden opg. 2b en 2c gezamenlijk gemaakt. U laat ze zoveel mogelijk in hun eigen
woorden en volgens hun eigen inzichten aangeven tot wat voor oplossingen ze zijn gekomen.

Opgave 3: Blokkenbouwsels
* De leerlingen werken in principe zelfstandig aan deze opgave. Voor
wat betreft opg. 3c kunnen ze daarbij het beste op ruitjes papier werken.
Ter inleiding kunt u het idee van plattegrond met hoogtegetallen nog even
in herinnering brengen. Bij het tekenen van wat je op de foto ziet, is het
de bedoeling dat de leerlingen enigszins 'perspectivisch' tekenen. Dat wil
zeggen: je moet in de tekening diepte kunnen zien, en dus kunnen nagaan
hoe het gebouw 'naar achteren wegloopt'. Vanaf het punt vanwaar de
foto genomen wordt, moeten ze zich voorstellen dat je schuin van boven
op 'het dak' van het middengedeelte kijkt, terwijl je het dak van de
buitenste twee gedeeltes niet ziet. Het resultaat kan een tekening in de
trant van hiernaast zijn.

Opgave 4: Mobiel bellen
* Na een inleidend gesprekje over mobiel bellen en de kosten daarvan, werken de leerlingen
zelfstandig aan deze opgave. Steeds bepalen ze voor zichzelf of ze een opgave zelf uitrekenen, dan wel
dat ze de machine gebruiken. U laat ze dit ook steeds bij hun oplossing aangeven. In de nabespreking
kunt u met name ingaan op verschillen tussen leerlingen. Zo zullen (vrijwel) alle leerlingen opgaven
als 6x0,09 en 10x0,09 zelf hebben uitgerekend, maar is dit bij 30x0,09 ook nog het geval? Doorzien ze
hoe je in zo'n situatie heel makkelijk kunt redeneren: 30x9 cent; 3x9 cent is 27 cent; 10 keer zoveel is
€ 2,70. Of: 30x9 cent is evenveel als 3x90 cent, en dat is € 2,70. En doorzien ze hoe je 35x0,09 handig
kunt uitrekenen door bij de prijs van 30 minuten (€ 2,70) nog eens 5x0,09 is € 0,45 op te tellen?
Uiteraard hoeft dit niet helemaal uit het hoofd te gebeuren, maar kan er even een tussenstap genoteerd
worden. Maar op deze wijze kan wel mooi naar voren komen dat je zelf rekenend vaak sneller en
makkelijker tot een oplossing kunt komen dan via de machine.

Opgave 5: Oppervlakte: meten en rekenen
* U leidt deze opgave in met een verwijzing naar eerdere situaties waarin de oppervlakte van
verschillende vlakken in het lokaal gemeten en berekend moest worden. Daarna wordt besproken hoe
je in het geval van het plafond de oppervlakte handig kunt bepalen. U laat de leerlingen hier even over
nadenken, en laat ze hun oplossing op het blad noteren. De resultaten worden gezamenlijk bekeken.
Waarschijnlijk zullen er leerlingen zijn die iets genoteerd hebben in de trant van: 'je gaat kijken
hoeveel vierkante meters er in de lengte naast elkaar op een rij passen, bijvoorbeeld 7. En dan ga je
kijken hoeveel van die rijen er naast elkaar over de breedte passen'. Anderen zullen wellicht al iets
meer op formeel niveau geredeneerd hebben in de trant van: 'je kijkt hoeveel meter het plafond lang is,
en hoeveel meter breed. En als het bijvoorbeeld 8 meter lang is en 6 meter breed, dan weet je dat de
oppervlakte 8x6 is 48 m² is.' Om te bereiken dat zulke redeneringen door iedereen goed begrepen

 65

worden, laat u een schetsje op het bord maken waarin een en ander nader onderbouwd en toegelicht
wordt. Dit kan in de trant van hieronder:

Op deze wijze kan nader inzichtelijk gemaakt
worden hoe je op een meerformeel niveau de
oppervlakte van een rechthoekige vorm of
figuur kuntberekenen via de bekende formule
'lengte keer breedte'. Leerlingen die deze
formule snappen, kunnen daarvan gebruik
maken, en leerlingen die het nog moeilijk
vinden, kunnen op een meer informeel niveau
via redeneringen in de trant van 'je kunt
zoveel rijen van zoveel maken' tot een
oplossing komen.

* Als proef op de som werken ze vervolgens aan opg. 5c. U kunt deze kort inleiden en erop wijzen dat
ze zoveel mogelijk gebruik kunnen maken van het zojuist geleerde. Het schoolplein kan op
verschillende manieren handig in stukken ingedeeld worden waarvan de oppervlakte via redeneren in
termen van 'zoveel rijen van zoveel' uitgerekend kan worden.

Opgave 6: Grote getallen
* De leerlingen werken zelfstandig aan deze opgave.

 66

Leerstofinhoud les 31 t/m 35
De trend die in de voorgaande lessen is ingezet voor hoofdrekenen, wordt in de komende lessen
uitgebouwd. Dat betekent dat er naast oefenactiviteiten rond basale hoofdrekenvaardigheden ook
regelmatig oefeningen rond schattend rekenen zijn opgenomen, en oefeningen waarbij gekozen moet
worden tussen zelf rekenen of gebruik van de rekenmachine. Op het gebied van het meten wordt, als
voorloper op het metriek stelsel, een samenhangend stelsel van alle kleine maten geïntroduceerd op het
gebied van de grootheden lengte, inhoud en oppervlakte. Voor wat betreft deze laatste grootheid is er
verder aandacht voor het berekenen van de oppervlakte van allerlei rechthoekige figuren, en voor het
je een voorstelling vormen bij een gegeven oppervlakte. Bijvoorbeeld: hoe lang en hoe breed kan een
kamer zijn die een oppervlakte heeft van 24 m²?
Bij procenten worden de belangrijkste vaardigheden geoefend terwijl de kinderen daarnaast verkennen
hoe je berekeningen met lastigere percentages (zoals: rente 4,6%) op de rekenmachine kunt uitvoeren.
Kommagetallen spelen daarbij in toenemende mate een rol. Maar deze getalsoort komt natuurlijk ook
in aparte activiteiten aan de orde rond elementaire bewerkingen, en rond 'miljoen-kommagetallen'.
Bij de breuken tenslotte wordt een belangrijke stap gezet via de introductie van de gangbare
benoemingswijze van deze getalsoort. De tot nu toe gehanteerde benoemingswijze in termen van
stambreuken (3 stukjes van 1/5 pizza) wordt daarbij verkort tot de gebruikelijke manier van benoemen
(3/5 pizza). Ook wordt de 'woonplaats' van breuken op de getallenlijn verkend in de context van
inhoudsmaten.

Benodigde materialen en hulpmiddelen:
Les 31: * Bordliniaal, maatbeker en meetrooster (oppervlakte)
Les 32: * Vierkante meters van krantenpapier (in voorgaande lessen gebruikt)
 * Rekenmachine
Les 33: * Maatbeker, water

Voornaamste doelen

* Basaal hoofdrekenen en schattend rekenen

Oefenen in het gebruik van elementaire
hoofdrekenstrategieën bij opgaven als:

Oefenen in het bewust kiezen voor zelf
rekenen, of gebruik van de rekenmachine

Oefenen in het gebruik van elementaire
schatstrategieën bij opgaven als:

Bedenk een handige manier

 Reken zelf, of gebruik je machine

 Hoeveel moet je ongeveer betalen?

 67

* Procenten en kommagetallen

* Meten

* Breuken

Verkenning van het op de rekenmachine
berekenen van lastige percentages

Oefenen van het op de getallenlijn zetten van
kommagetallen; verkenning van het vermenigvuldigen

Inventarisatie van alle gangbare kleine lengte-, inhoud-
en oppervlaktematen in één samenhangend stelsel

Introductie van de gangbare breukbenaming als
een verkorting van de benoeming met stambreuken

Verkenning van het op de getallenlijn plaatsen van
breuken in de context van inhoudsmaten

Bedenk een handige manier
om de rente na 1 jaar op de
rekenmachine uit te rekenen

Zet de maten op de maatlijn, en reken de sommen uit

Bouw samen met juf of meester het maatstelsel op. Noteer in de
wolken steeds een 'natuurlijke' maat waar je aan kunt denken.

Verkenning van het bepalen van de
oppervlakte van rechthoekige figuren

Hoe groot is de oppervlakte en
de omtrek van dit landje?

Vul de maatbekers met:

 68

Les 31: Lengte, inhoud en gewicht
Opgave 1: Hoeveel euro moet je ongeveer terugkrijgen?
* Deze opgave is met name bedoeld om het redeneren met afgeronde getallen te stimuleren. Stel je
koopt een aantal artikelen in de supermarkt, dan ben je vaak vooral geïnteresseerd in wat het bij elkaar
ongeveer kost, en wat je ongeveer moet terugkrijgen als je met een briefje van 20 of 50 betaalt. Precies
rekenen is immers niet goed mogelijk terwijl het zeer nuttig kan zijn om de orde van grootte in de
gaten te houden van het bedrag dat je in totaal kwijt bent. Veel leerlingen zijn echter zo gefocust op
precies rekenen, dat ze niet goed weten hoe je handig tot een globale uitkomst kunt komen.
* Na een inleidend gesprekje in de trant van hierboven wijst u de leerlingen op de bordtekening (zie
tekening links) en vertelt er een verhaaltje bij dat u deze artikelen onlangs in de supermarkt kocht. U
had een briefje van 20 bij u (onderaan de tekening weergegeven) en u wilde toch wel graag weten
hoeveel al deze boodschappen u ongeveer gingen kosten. Zou iemand een manier kunnen bedenken
om dit te doen? En, misschien nog wel belangrijker: om te bepalen hoeveel euro u ongeveer moest
terugkrijgen?

Veel leerlingen zullen wel op het idee komen om de bedragen op de artikelen af te ronden tot 'mooie
getallen' en om op basis daarvan tot een globale uitkomst te komen. Bijvoorbeeld: zo'n fles is bijna 2
euro, dus dat is bij elkaar ongeveer 4 euro; dan die twee pakken eronder van € 1,75 zijn bij elkaar 3 en
een halve euro; in totaal 7 en een halve euro; en dan moet je er nog 3 keer anderhalve euro bijdoen (≈
€ 4,50), in totaal dus ongeveer 12 euro. U laat een leerling een dergelijke redenering zo goed mogelijk
verwoorden en schrijft deze tegelijkertijd in de trant van de tekening rechts op het bord.
Geconcludeerd wordt dat u dus ongeveer 8 euro moest terugkrijgen. Ter controle laat u de leerlingen
het precieze 'terugbedrag' even op de rekenmachine bepalen: totale bedrag is € 11,92, terug dus € 8,08
oftewel afgerond op stuivers: € 8,10.
* Eventueel doet u een soortgelijke bordopgave samen. Daarna werken de leerlingen zelfstandig aan
opg. 1 van blad 31. U stimuleert ze om hun redeneringen zo duidelijk mogelijk op het kladblaadje
weer te geven. In de nabespreking kunt u enkele kinderen vragen om bij de eerste opgave hun
berekening van het kladblaadje zelf op het bord te noteren. U bespreekt deze aanpakken gezamenlijk,
waarbij eventuele verschillen geanalyseerd worden.

Opgave 2: Alle maten op een rij
* U heeft de bordliniaal, een maatbeker en het transparante meetrooster (oppervlakte) bij de hand. Op
het bord staat het schema van lengte-, inhoud- en oppervlaktematen zoals op blad 31 weergegeven
maar dan helemaal leeg. U kondigt aan dat we de voornaamste maten voor lengte, inhoud en
oppervlakte op een rij gaan zetten en noteert de meter als de meest elementaire maateenheid in het
daartoe bestemde vakje. U laat de leerlingen deze maat nog even uitbeelden met de armen en vraagt of
ze nog meer lengtematen kennen. Waarschijnlijk zullen ze in eerste instantie met de andere 'kleine
lengtematen' komen, de dm, cm en mm. U voegt deze toe aan het schema en wijst erop dat deze ook al
vermeld staan in het schema bij opg. 2. Dan wijst u erop dat er in het vakje helemaal links bij de
grootheid lengte ook nog een (grotere) maat moet staan. Welke zou dat zijn? Gezamenlijk wordt
vastgesteld dat dit de kilometer (km) moet zijn, iedereen noteert deze maat in het betreffende vakje.
Tevens wordt besproken wat je je bij die maat kunt voorstellen: een afstand van 1000 meter oftewel
1000 grote stappen.
* Dan wijst u op het middelste rijtje maten. Recht onder de meter staat de 'l'. Waar staat die voor? En
hoeveel is een liter ongeveer? En welke andere 'kleine inhoudsmaten' zijn er te bedenken?
Gezamenlijk wordt het schema nu verder ingevuld: de dl naast de l, de cl naast de dl en de ml naast de
cl. Helemaal links is ook nog een leeg vakje, welke maat zou daar in kunnen? Naar analogie van de

 69

lengtematen kan vastgesteld worden dat de 'kiloliter' oftewel de 'duizendliter' hier zou kunnen staan.
De leerlingen noteren deze maat, maar u stelt erbij vast dat dit geen officiële maat is; in de plaats
daarvan wordt veelal de 'kubieke meter' oftewel m³ gebruikt; deze wordt in het schema onder de 'kl'
genoteerd, en u stelt vast dat deze maat de inhoud is van een doos of kist die 1 meter lang, 1 meter
breed en 1 meter hoog is (naderhand zal dit verder verduidelijkt worden).
* Dan worden de oppervlaktematen onder de loep genomen. De eerste maat, de vierkante meter, staat
al ingevuld. Gezamenlijk worden de overige kleine maten ingevuld, en tot slot ook de 'grote maat' van
vierkante kilometer (km²). Steeds wordt bij elke maat ook een 'natuurlijke maat' bedacht.
Bijvoorbeeld: het zijbord bij de m², de handpalm bij de dm², enzovoorts.
* Tot slot wordt het schema in z'n geheel nog eens bekeken. Zijn er opvallende dingen, dingen die
hetzelfde zijn voor de verschillende soorten maateenheden? Hier kan nog eens vastgesteld worden dat
de maten van lengte en inhoud veel 'op elkaar lijken': meter, deci-meter; liter, centi-liter, enzovoorts.
Steeds is ook de ene maat 10 keer zo klein als de volgende: 10 decimeter of –liter in 1 meter of liter;
10 centimeter of –liter in 1 dm of dl, enzovoorts. Maar hoe zit dat nu bij oppervlakte? Is het daar ook
steeds 10 keer zo klein? U laat expliciet verwoorden dat het hier anders zit: er zitten namelijk 100 dm²
in 1 m², 100 cm² in 1 dm², enzovoorts. Aan de hand van het transparante meetrooster kan dit nog eens
aanschouwelijk gemaakt worden.

Opgave 3 en 4: Even rekenen, en Procenten
De leerlingen werken zelfstandig aan deze opgaven.

Opgave 5: Breuken
* Een van de voornaamste begripsmatige problemen bij breuken wordt gevormd door de breukentaal,
en daarom is tot nu toe voor een aanduiding als '3/5 pizza' steeds de omslachtigere maar makkelijker
te begrijpen aanduiding van '3 stukken van 1/5 pizza' gehanteerd. Nu de leerlingen met deze laatste,
langere benoemingswijze goed vertrouwd zijn geraakt, gaan we een stap verder door de eerste, kortere
benoemingswijze te introduceren. De kinderen kunnen deze nu als een verkorting leren zien van de
lange, reeds bekende benoemingswijze, hetgeen het inzicht in de breuken sterk ten goede kan komen.
* Op het bord staan de drie 'koeken' van opg. 5a. U laat de leerlingen de betreffende stukken 'afsnijden'
door de koeken in de betreffende aantallen stukken te verdelen. Zo worden ze zich nog eens bewust
dat 1/4 koek staat voor: je verdeelt de koek in 4 gelijke stukken en kleurt dan 1 stuk. Enzovoorts.
* Dan bespreekt u gezamenlijk opg. 5b: op twee manieren beschrijven hoeveel er bij elke koek nog
over is. De meest voor de hand liggende manier is natuurlijk al bekend. Zo heb je bij de eerste koek 3
stukken van 1/4 koek over. Maar is er nog een andere, kortere manier om dit te noteren? Wellicht zijn
er leerlingen die dit al weten: je kunt ook opschrijven: 3/4 koek. Dat geeft dus hetzelfde aan als de
eerste manier van beschrijven, maar het is korter. Op een soortgelijke manier wordt bij de tweede koek
vastgesteld dat je '5 stukken van 1/6 koek' ook kunt omschrijven als '5/6 koek', en bij de derde koek
dat je '9 stukken van 1/10 koek' ook kunt omschrijven als '9/10 koek'. Aansluitend wordt de inleidende
tekst bij opg. 5c gelezen en maken de leerlingen deze opgave, evenals opg. 5d.

Opgave 6: Even rekenen
Ter afsluiting van de les werken de leerlingen zelfstandig aan deze opgave.

Les 32: Breuken in de keuken
Opgave 1: Sms-jes versturen: hoeveel moet je betalen?
* U voert een kort inleidend gesprekje over sms-jes: wat zijn dat? hoe verstuur je ze? Wie doet dat wel
eens, sms-en, en hoe gaat dat dan precies? Aansluitend stelt u vast dat sms-jes soms per stuk betaald
moeten worden. De leerlingen bekijken de 'tarieven' van opg. 1, en maken de opgaven vervolgens
zelfstandig. Hierbij hebben ze hun rekenmachine bij de hand en mogen ze steeds kiezen of ze een
opgave zelf uitrekenen, of op de machine. Het motto is daarbij: vind je een opgave redelijk makkelijk
om uit het hoofd uit te rekenen, dan doe je dat; anders gebruik je de machine.
* In de nabespreking laat u steeds een leerling z'n uitkomst naar voren brengen, waarbij hij tevens
aangeeft of hij zelf gerekend heeft, of op de machine. Veel leerlingen zullen bij opg. 1a de eerste twee
opgaven zelf hebben uitgerekend. En hoe zit het bij de derde? Is 40x0,08 makkelijk uit het hoofd te
doen? Veel leerlingen zullen hier wellicht geredeneerd hebben: ik heb al 10x0,08 uitgerekend, dat was

 70

€ 0,80 (80 cent); dan is 40x0,08 4 keer zoveel, dus 4x0,80 is € 3,20. Of: het is 40 keer 8 cent; 4 keer 8
cent is 32 cent; dus 40 keer 8 cent is 320 cent, oftewel € 3,20. Wellicht zijn er bij de volgende opgave
(45x€ 0,08) wel kinderen die de machine gebruikt hebben. Maar (zo zou u kunnen vragen) is deze
opgave toch nog vrij makkelijk uit het hoofd uit te rekenen? Waarschijnlijk zijn er wel leerlingen die
geredeneerd hebben: 40 sms-jes, dat wist ik al, dat is € 3,20. Voor 45 sms-jes moet ik er dan nog 5 bij
doen; 5x0,08 is € 0,40; dus 3,20+0,40=€ 3,60. Bij de laatste opgave kan dan de uitkomst van 40 en 45
sms-jes samengenomen worden. Op een soortgelijke manier wordt het tweede rijtje behandeld. Bij
opg. 1c zullen veel leerlingen waarschijnlijk wel de machine ingezet hebben. Belangrijk is dan dat je
je realiseert welke bewerking je moet uitvoeren: je weet dat 250 sms-jes € 12,- kosten, en om de prijs
van 1 sms-je te bepalen moet je dus die 12 euro door 250 delen. Conclusie: € 0,048 per sms-je. Anders
gezegd: 4,8 cent of bijna 5 cent. Zodoende worden de leerlingen zich weer iets meer bewust dat je bij
allerlei rekenopgaven steeds kunt kiezen of je zelf rekent dan wel op de machine; en dat er, als je een
beetje slim nadenkt, vaak snelle en handige manieren om het zelf te doen zijn, die eigenlijk nog sneller
gaan...

Opgave 2: Breuken in de keuken
* Op het bord staan enkele pizza's getekend. U herinnert aan de vorige les en aan de introductie van de
korte benoemingswijze van breuken, en laat een leerling in de eerste tekening 1/8 pizza aangeven.
Aansluitend laat u een andere leerling in dezelfde tekening 3/8 pizza aangeven; tevens laat u hem/haar
z'n uitkomst toelichten. Hier kan nog eens naar voren komen: 3/8 pizza houdt in 3 stukjes van 1/8
pizza. Op een vergelijkbare manier laat u in de tweede pizza resp. 1/6 en 4/6 pizza inkleuren, en in de
derde pizza 1/10 en 8/10 pizza.

* Dan wordt opg. 2 erbij genomen. Het recept voor de groentesoep wordt gezamenlijk gelezen. Dit zal
voor sommige leerlingen nog niet zo eenvoudig zijn. Bij '1 1/4 liter water' gaat het erom dat goed tot
uitdrukking komt dat het om 'één en een-vierde liter' (oftewel 1 en een kwart liter) gaat. De eerste 1
verwijst dus naar 1 hele liter, de tweede 1 naar 1 stukje van 1/4 liter. Evenzo verwijst in '1 2/3 prei' de
1 naar 1 hele prei, en de 2/3 naar 2 stukjes van 1/3 prei. Enzovoorts. Aansluitend worden de
kleuropdrachten gezamenlijk gemaakt. Hoe kun je bijvoorbeeld 1 1/4 liter in de maatbeker aangeven?
Dit kan door eerst 1 hele liter aan te geven, en dan 'van de tweede liter' nog een kwart. Op een
soortgelijke manier kan 1 2/3 prei worden aangegeven door eerst een hele prei te kleuren, en dan van
de tweede prei nog 2/3 (oftewel 2 stukjes van 1/3). Op een soortgelijke manier worden de overige
kleuropgaven gedaan. Tot besluit wordt opg. 2b bekeken. Hier verwijst u naar het maatstelsel dat bij
blad 31 is samengesteld. Er zitten 1000 ml in 1 liter; hoeveel ml is dan 1/4 liter? Dan moet je die 1000
ml ook in 4 gelijke stukken verdelen, dus 250 ml.

Opgave 3 en 4: Kommagetallen en digitale tijd
U neemt deze opgaven samen met de leerlingen door. Wellicht is het goed om bij opg. 3 nog eens in
herinnering te brengen hoe je aan lengtematen of geld kunt denken. Bij opgave 4 kunt u de AD-klok
erbij nemen en nog eens laten constateren hoe je bepaalt hoe lang bijvoorbeeld Lingo duurt. Daarna
werken de leerlingen zelfstandig aan deze opgaven. Ter afsluiting kijkt u ze gezamenlijk na.

Opgave 5: Oppervlakte
* Gezamenlijk wordt de advertentie bij opg. 5 gelezen en besproken. Nadat de situatie als zodanig
duidelijk is geworden (wat is dat, de binnenstad? Waarom zou zo'n kamer ideaal zijn voor studenten?),
vestigt u de aandacht op de oppervlakte van de kamer. Is dat veel, 24 m²? Wat kunnen we ons daarbij
voorstellen? Mocht dit nog moeilijk zijn, dan kunt u aan de hand van de vierkante meters van

 71

krantenpapier eerst enkele 'kamers' uitzetten. Bijvoorbeeld: er wordt een 'vloertje' van 2 rijen van 2
vierkante meters in het lokaal uitgelegd; hoe groot is nu de oppervlakte van dit vloertje (en dus van de
kamer waar dit vloertje in ligt)? Het zal duidelijk zijn dat de oppervlakte nu 4 m² is. Dan legt u er,
indien voorradig, nog 2 vierkante meters van krantenpapier tegenaan, zodat een vloertje van 2 rijen
van 3 m² ontstaat. Vastgesteld wordt dat de oppervlakte nu 2x3 is 6 m² is. Dan keert u de vraag om:
stel eens dat een kamer een oppervlakte van 10 m² heeft; hoeveel meter lang en hoeveel meter breed
zou die kamer dan kunnen zijn? Of, nog iets concreter: hoeveel rijen van hoeveel vierkante meters
krantenpapier zouden er in die kamer kunnen passen? U laat een leerling dit zo mogelijk op het bord
tekenen, en op grond daarvan kan gezamenlijk vastgesteld worden dat zo'n kamer een oppervlakte van
2 bij 5 meter kan hebben. Uiteraard zijn er nog andere mogelijkheden, zoals een kamer van 1 bij 10
meter (1 rij van 10 m²), of een kamer van 2,5 bij 4 meter (2 en een halve rij van 4 m²).

* Na deze inleiding zoeken de kinderen in tweetallen op een soortgelijke manier uit hoe lang en hoe
breed de kamer uit de advertentie kan zijn. Ze bedenken zo mogelijk verschillende mogelijkheden en
maken daarvan schetsjes op het werkblad. U kunt ze dit ook eerst op een apart ruitjesblad laten doen.
In de nabespreking laat u de groepjes hun oplossingen naar voren brengen. Op het bord komt een
aantal schetsjes te staan. Bijvoorbeeld: een kamer van 4 bij 6 meter, van 3 bij 8 meter, en van 2 bij 12
meter.
* Als verwerking werken de leerlingen tenslotte aan opg. 5b. Leerlingen die hier nog moeite mee
hebben, kunt u de tip geven om eerst eens de oppervlakte van het landje te bepalen door dit in stukken
te verdelen waarvan de oppervlakte makkelijk te achterhalen is. Bijvoorbeeld: stukken van 20 bij 20
meter.

Opgave 6: Even denken en rekenen
De kinderen werken zelfstandig aan deze opgave.

Les 33: Procenten en de rekenmachine
Opgave 1: Zelf of op de rekenmachine?
* Alle leerlingen hebben een rekenmachine bij de hand. Ter inleiding van deze bekende oefening kunt
u de leerlingen even een aantal opgaven voorleggen waarbij ze steeds zelf bepalen of ze op de machine
dan wel zelf rekenen. Bijvoorbeeld: 15x100 (bijna iedereen zal dit zelf doen), 6x€1,98 (de meeste
leerlingen op de machine, sommigen wellicht via 6x2 euro min 6x2 cent), de helft van €13,50
(sommigen zelf, anderen op de machine via delen door 2), enzovoorts. Steeds bespreekt u vooral ook
even de mogelijkheden om zelf te rekenen. Wie heeft er bijvoorbeeld een handige manier gebruikt om
de helft van €13,50 uit te rekenen?
* Dan wordt opg. 1 erbij genomen en werken de leerlingen zelfstandig aan deze opgave. U stimuleert
ze om, als het even kan, te proberen uit het hoofd te rekenen. In de nabespreking inventariseert u
steeds eerst even wie er zelf heeft gerekend, en wie op de machine. Daarna vergelijkt u de uitkomsten
'zelf' en 'op de machine' en gaat met name in op handige aanpakken die leerlingen 'zelf' gebruikt
hebben.
Al naar gelang het niveau van uw leerlingen kunt u ervoor kiezen om sommige opgaven iets aan te
passen om te bereiken dat meer leerlingen mogelijkheden hebben om zelf tot een oplossing te komen.
Bijvoorbeeld: van 25x25 maakt u 20x25; van 1000:25 maakt u 1000:5.

Opgave 2: Jonge onderzoekers: procenten en de rekenmachine
* Hier krijgen de leerlingen weer eens een betrekkelijk nieuw en complex probleem voorgeschoteld
dat bedoeld is om ervaring op te doen met het op eigen kracht tot een oplossing komen; en met het

 72

zodanig op een groot vel papier weergeven van die oplossing, dat dit voor de medeleerlingen zo
duidelijk mogelijk is. Centraal bij deze opgave staat in wezen het integreren van het werken met de
rekenmachine in het eigen rekenen en redeneren bij het oplossen van een wat complexer
procentenprobleem.
* U neemt om te beginnen de advertentie over sparen via Internet samen met de leerlingen door.
Wellicht zijn er leerlingen die zelf zo'n internetspaarrekening hebben. U kunt kort ingaan op de vraag
hoe dat dan precies in z'n werk gaat. Vervolgens vertelt u dat het meisje Cindy natuurlijk graag wil
weten hoeveel rente ze na een jaar krijgt, maar dat ze dit nog moeilijk vindt om zelf uit te rekenen. Ze
heeft wel een rekenmachine, maar vraagt zich af hoe je zo'n opgave (4,6% van € 785,-) op de machine
uitrekent. Misschien zijn er al leerlingen die meteen een idee hebben hoe je dit zou kunnen doen, maar
laat ze dit nog even voor zichzelf houden en in hun eigen groepje bespreken. Aansluitend deelt u de
grote vellen papier en de stiften uit en geeft u de opdracht om samen een zo duidelijk mogelijke
oplossing voor dit probleem te verzinnen, en deze oplossing zo duidelijk mogelijk op het vel papier
aan te geven. Geef de groepjes indien nodig enige ondersteuning. Zo kunt u bijvoorbeeld aangeven dat
het voor het meisje Cindy handig kan zijn om er nog even een strook bij te tekenen waarop staat
aangegeven hoeveel 4,6% is. Ook kunt u de hint nog eens benadrukken dat het misschien handig is om
te kijken of er misschien dingen zijn die je zelf zo al kunt uitrekenen.

Sommige leerlingen zullen graag alles
op de machine uitrekenen, en dit meestal
in etappes doen: 10% via delen door 10,
dan 1% (idem) en tenslotte 'keer 4,6'.
Anderen zullen zich bewust zijn dat je de
eerste stappen ook makkelijk zelf kunt
doen, hetzij in twee keer (zie het voorbeeld
hiernaast), hetzij in één keer (delen door
100).

* In de nabespreking verwoorden de leerlingen hoe ze tewerk zijn gegaan en tot wat voor conclusie ze
zijn gekomen. U laat ze daarbij zoveel mogelijk zelf uitleggen hoe er geredeneerd is. Ook wordt
besproken welke oplossing het duidelijkste is. Via de bespreking kunnen de leerlingen zich nader
bewust worden van de mogelijkheid om complexere berekeningen gedeeltelijk zelf, en gedeeltelijk
(voor de moeilijkere bewerkingen) op de machine te doen.

Opgave 3 en 4: Handig schatten, en Hoeveel betaal je voor ... kopieën?
De leerlingen werken in principe zelfstandig aan deze opgaven. Bij opg. 3 moet u wellicht de
betekenis van de symbolen < en > toelichten. Opg. 4 sluit aan bij opg. 1 van blad 32. Hier kunnen de
leerlingen dus weer kiezen of ze de opgave zelf uitrekenen, of op de machine.

Opgave 5: Breuken
* In voorgaande lessen is er veel aandacht geweest voor het goed doorzien van de breukentaal. Daarbij
is onder meer naar voren gekomen dat je bij '2/3 pizza' kunt denken aan: je verdeelt de pizza in 3
gelijke stukken, en snijdt 2 van die stukken af (cq. kleurt ze in). In samenhang met deze taalkwestie is
het belangrijk dat leerlingen breuken op de getallenlijn leren plaatsen, en dat ze begrijpen hoe je de
plaats van allerlei breuken op basis van bovengenoemde 'definitie' kunt bepalen. Om hier meer
duidelijkheid over te krijgen, voert u eerst samen met de leerlingen het experiment van opg. 5a uit. In
plaats van een maatbeker kunt u hiervoor ook een doorzichtige fles met een inhoud van 1 liter
gebruiken. U introduceert het experiment en vraagt een leerling om de maatbeker of fles met 1/3 liter
te vullen. Het resultaat wordt gezamenlijk bekeken en besproken, en u laat de betreffende leerling
verwoorden waaróm hij voor een bepaalde hoogte heeft gekozen. Hier kan naar voren komen dat je
voor 1/3 liter de hoogte van de fles of beker als het ware in 3 gelijke stukken moet verdelen, en dat je
dan het water tot een hoogte van één zo'n stukje kunt laten komen. Evenzo kan bij 2/3 liter vastgesteld
worden dat het water tot een hoogte van twee die stukjes moet komen. Op een soortgelijke manier
wordt de rest van het experiment uitgevoerd.

 73

* Aansluitend wordt opg. 5b bekeken. Na het voorgaande zal het veel leerlingen duidelijk zijn hoe je
hier tewerk kunt gaan. Na een korte bespreking kunnen de leerlingen zelfstandig aan deze opgave
verder werken, evenals aan opg. 5c en 5d. In de nabespreking kunt u enkele maatbekers op het bord
tekenen en een leerling daarin de verschillende hoogtes laten tekenen. Tevens kunt u ze laten
verwoorden hoe je bij opg. 5c kunt beredeneren wat meer is. Bijvoorbeeld, bij 1/3 liter of 1/4 liter: als
je in 3 stukjes verdeelt is één zo'n stukje meer dan als je in 4 stukjes verdeelt.

Opgave 6 en 7: Blokkenbouwsels en Extra: tel alles handig bij elkaar op
De leerlingen werken in principe zelfstandig aan deze opgaven. Opg. 6b is meer een redeneeropgave
waarbij het patroon in de bouwsels moet worden voortgezet naar een bouwsel van 10 verdiepingen.

Les 34: Spinnenwebben en voortorens
Opgave 1: Spinnenweb
* Het plaatje en de begeleidende tekst bij deze opgave worden gezamenlijk bekeken. U licht toe dat
het dus eigenlijk om een verzameling deelsommen gaat met daarbij ook nog twee opdrachten om een
verhaaltje te bedenken. Aansluitend laat u de leerlingen verwoorden om welke deelsommen het nu
precies gaat. Nadat deze zijn geïnventariseerd, lanceert u de vraag welke som in ieder geval makkelijk
uit het hoofd is uit te rekenen. Waarschijnlijk zullen de leerlingen komen met 10:2, 10:5, 10:10 en
10:1. Ook 10:4 is bekend, want 'dat is een som met rest', met antwoord 2 rest 2.
* Vervolgens laat u bij deze opgave 10:4 enkele passende verhaaltjes bedenken. Bijvoorbeeld: 10
tennisballen in doosjes van 4 doen, 10 appels verdelen met 4 kinderen, of 10 euro verdelen onder 4
kinderen. U geeft één of meer van deze verhaaltjes schematisch op het bord weer (zie tekening
hieronder), en stelt naar aanleiding daarvan de vraag of je bij 10:4 ook nog een ander antwoord dan '2
rest 2' zou kunnen bedenken. Immers, als je 10 appels met z'n vieren verdeelt, dan kun je zeggen dat
ieder 2 appels krijgt en dat er nog 2 appels over zijn, maar je kunt die resterende appels ook verder
verdelen natuurlijk. Hoeveel zou ieder dan nog krijgen? Nog een halve appel erbij, ieder krijgt dan dus
2 1/2 appel, oftewel 2,5 appel. U kunt dit aan de hand van de bordtekening illustreren:

* Dan richt u de aandacht op de som 10:20. Eigenlijk is dit een deelsom die niet kan, want 'als je er
maar 10 hebt, dan kun je die nooit delen met z'n twintigen'. Maar in het licht van het voorgaande is er
misschien toch een oplossing te bedenken. Eerst laat u nu weer enkele verhaaltjes bedenken, en geeft
er daarvan één schematisch op het bord weer. Bijvoorbeeld: 10 euro verdelen met z'n twintigen. Op
basis daarvan laat u de kinderen weer een oplossing beredeneren. Bijvoorbeeld: 10 euro met z'n tienen,
dan zou ieder 1 euro krijgen; ben je met z'n twintigen, dan krijgt ieder de helft, dus €0,50 oftewel 50
cent. Als antwoord voor 10:20 kun je dus 0,5 of 0,50 geven.
* Op een soortgelijke manier worden de overige opgaven tenslotte gemaakt.

Opgave 2: Oppervlakte
* Ter inleiding bij deze opgave kunt u nog eens verwijzen naar opg. 5b en 5c van blad 32. Hier was
ook sprake van een landje waarvan de oppervlakte op een handige manier bepaald moest worden. Hoe
kon je dit ook weer doen? Wie weet daar nog een handige manier voor? Vastgesteld wordt dat je het
landje in handige stukken kunt verdelen (in dit geval: stukken van 20 bij 20 meter), en dat je de
oppervlakte van die stukken kunt bepalen door na te gaan 'hoeveel rijen van hoeveel vierkante meter'
er naast elkaar op zo'n stuk passen. Nadat u ook nog even bij het begrip omtrek hebt stilgestaan en de
leerlingen hebt laten nagaan hoe je de omtrek van zo'n landje kunt bepalen, werken ze verder
zelfstandig aan deze opgave. In de nabespreking laat u ze uitgebreid verwoorden hoe ze tewerk zijn
gegaan, en tot wat voor uitkomsten ze zijn gekomen.

 74

Opgave 3 en 4: Procenten, en Kommagetallen
De leerlingen werken zelfstandig aan deze opgaven. Vooraf kunt u er bij opg. 3a op wijzen dat het de
bedoeling is om steeds voor jezelf na te gaan of het makkelijk is een som zelf uit te rekenen, of dit op
de machine te doen. Bij opg. 4d kunt u er nog eens op wijzen hoe je aan lengtematen of aan geld kunt
denken. In principe rekenen de kinderen deze opgaven zelf uit.

Opgave 5: Breuken
* Ter inleiding van deze opgave kunt u een vuurtoren op het bord tekenen
van bijvoorbeeld 50 cm hoog. U geeft aan dat deze vuurtoren al voor 2/5
deel geschilderd is, en vraagt wie er in de tekening kan aangeven hoeveel
2/5 deel is. U laat een leerling dit doen en daarbij uitgebreid verwoorden
hoe hij tot z'n oplossing komt. Hierbij kan nog eens naar voren komen dat
2/5 deel inhoudt dat je de hele vuurtoren in 5 gelijke stukken moet verdelen,
en dat je er daarvan dan 2 moet kleuren (cq. schilderen):
* Nadat nog eens is vastgesteld dat het resterende deel dan 3/5 deel is (3 van
de 5 stukjes, dus 3/5 deel), vertelt u dat de hele vuurtoren 100 meter hoog is.
Vraag: hoeveel meter is er dan al geschilderd? In de bespreking laat u naar
voren komen dat als de hele vuurtoren 100 m hoog is, één zo'n stukje van
1/5 deel dan 20 m hoog moet zijn. Conclusie: er is al 40 m geschilderd.
* Aansluitend werken de leerlingen zelfstandig aan opgave 5. In de nabespreking laat u ze enkele
voorbeelden van geschilderde delen van de vuurtoren op het bord tekenen, en laat u ze uitgebreid
verwoorden hoe ze bij opg. 5b tot een oplossing zijn gekomen.

Opgave 6: Even denken en rekenen
De leerlingen werken zelfstandig aan deze opgave.

Les 35: Sportdrank en speelveldjes
Opgave 1: Hoeveel euro moet je ongeveer terugkrijgen?
* Deze opgave is identiek aan opg. 1 van blad 31 en bedoeld om het rekenen en redeneren met
afgeronde getallen te stimuleren. Ter inleiding kunt u weer een bordopgave doen. Bijvoorbeeld
(tekening links):

Eerst kunt u vragen of het weergegeven geld (een briefje van 10 en van 5) genoeg is. Daarna kan
besproken worden wat deze boodschappen ongeveer kosten, en wat je dan aan geld ongeveer moet
terugkrijgen. U laat zo mogelijk redeneringen naar voren komen als: 2 flessen van €2,48 is bijna 5
euro; met 4 doosjes van €0,48 is ongeveer 2 euro erbij; en nog een grote doos van bijna 6 euro, bij
elkaar dus ongeveer 5+2+6 is 13 euro. U beschrijft zo'n redenering zo goed mogelijk op het bord (zie
de tekening rechts) zodat de leerlingen het voor zich zien. Conclusie: je moet ongeveer 2 euro
terugkrijgen.
* Aansluitend maken de leerlingen zelf opg. 1. In de nabespreking laat u weer een aantal redeneringen
naar voren komen.

Opgave 2: Procenten
Deze opgave is bedoeld om de leerlingen verder bewust te maken van de mogelijkheid om bij lastigere
rekenopgaven zelf een passende strategie te bedenken en deze dan gedeeltelijk zelf, en gedeeltelijk op
de rekenmachine uit te voeren. Procentenopgaven lenen zich bij uitstek voor zo'n 'geïntegreerde'
benadering. U neemt samen met de leerlingen de beide kladblaadjes door en vraagt in hoeverre beide
redeneringen van elkaar verschillen. Hierbij kan vastgesteld worden dat Omar een strook heeft

 75

getekend, en het kennelijk prettig vond om daarop aan te geven wat 1% ook weer is. Aan de hand van
de strook heeft hij die 1% zelf uitgerekend, waarna de overige stappen 3% en nog 0,5% eveneens door
hem zelf werden uitgerekend (hoewel niet helemaal duidelijk is of dit misschien toch op de machine
heeft gedaan). Mira heeft dit niet gedaan, en haar redenering is dan ook van een wat hoger niveau:
voor 1% deel je door 100 (dat doet ze uit het hoofd), en dan op de machine nog 'keer 3,5'. U laat de
leerlingen naar voren brengen wat zij zelf de makkelijkste manier vinden. Wellicht hebben zij nog een
andere werkwijze.
In principe kan het natuurlijk nog veel sneller door op de machine x0,035 te doen, maar dit is een
aanpak van een dermate hoog niveau dat deze nauwelijks te doorgronden is.

* Aansluitend neemt de opg. 2b even door, en wijst de leerlingen erop dat sommige van deze opgaven
makkelijk door een leerling zelf uitgerekend kunnen worden, terwijl andere sneller via de machine
zullen gaan. Nadat ze deze opgaven zelfstandig gemaakt hebben, laat u in de nabespreking naar voren
komen in hoeverre de leerlingen zelf gerekend hebben, dan wel op de machine.

Opgave 3 en 4: Even rekenen en Handig schatten
* De leerlingen werken zelfstandig aan deze opgaven. Wellicht is nog enige toelichting nodig bij de
symbolen < en > (minder dan, meer dan) die in opg. 4 gebruikt worden.

Opgave 5: Oppervlakte
* Ter inleiding kunt u bij deze opgave nog even de activiteit in herinnering roepen bij opg. 5 van blad
32. Deze activiteit was erop gericht om de leerlingen te leren zich iets voor te stellen bij een (kamer
met een) oppervlakte van 24 m². Het denken in termen van 'zoveel rijen van zoveel m²' kreeg hierbij
veel aandacht. Nadat u deze activiteit nog even kort hebt opgerakeld, wordt het artikeltje bij opg. 5
gezamenlijk gelezen. Vervolgens lanceert u de vraag of dat veel is, een veldje van 600 m². Ter
ondersteuning heeft u weer enkele vierkante meters van krantenpapier bij de hand. Stel eens dat je één
hele lange rij van deze vierkante meters zou maken, hoe lang zou deze dan moeten zijn voor 600 m²?
En zou dat een handig veldje opleveren? Vastgesteld kan worden dat dit een rij van 600 vierkante
meters zou moeten zijn, en dat dit voor een speelveldje totaal ongeschikt is. Stel nu eens dat je er een
rij van zou maken waarbij steeds twee vierkante meters naast elkaar liggen, hoe lang zou die 'dubbele
rij' dan worden? U laat naar voren komen dat het dan twee rijen van elk 300 vierkante meters zouden
worden, en dat zo'n veldje eveneens totaal onbruikbaar zou zijn.
* Nadat de leerlingen aldus op weg geholpen zijn, laat u ze in tweetallen proberen het probleem verder
op te lossen, en daarbij zo mogelijk enkele schetsjes te maken van de door hen bedachte veldjes. Bij de
nabespreking laat u ze een aantal van deze schetsjes op het bord tekenen, waarbij de afmetingen bij
voorkeur enigszins in verhouding moeten zijn. Bijvoorbeeld:

Naar aanleiding hiervan kan tot besluit geconstateerd worden dat een veldje van 20 bij 30 meter of
eventueel van 24 bij 25 meter (voor zover dit bedacht is), qua speelmogelijkheden het meest in
aanmerking komt.

Opgave 6: Kommagetallen
De leerlingen werken zelfstandig aan deze opgave. Opg. 6c is in principe nieuw, maar hoeft niet veel
problemen te geven omdat het om inhoudsmaten gaat.

 1

BASISLEERLIJN PROCENTEN

Voorstel voor een leerlijn procenten vanuit het perspectief van de zwakkere leerlingen

Informele kennis; schematische voorstellingen maken

Het aardige van procenten is dat veel leerlingen er al het een en ander vanaf weten nog voordat dit

onderwerp in de klas systematisch aan de orde is gesteld. Dat geldt ook voor de zwakkere leerlingen –

leerlingen die bij het leren rekenen minder progressie geboekt hebben dan eigenlijk de bedoeling was.

Deze informele kennis van leerlingen heeft in de eerste plaats betrekking op specifieke situaties waarin

ze procenten in het dagelijks leven van tijd tot tijd tegenkomen, zoals:

 -- kortingsituaties ('alleen vandaag: 20% korting!')

 -- samenstellingsituaties ('bevat slechts 4% vet!')

 -- stijging/dalingsituaties ('bijna 35% meer deelnemers dan vorige jaar')

 -- verhoudingsituaties ('78% van de ondervraagden was tegen')

Wat de percentages in zulke situaties in kwantitatieve zin precíes te betekenen hebben, hoeft soms niet

op voorhand al duidelijk te zijn. Maar wat er in meer globale zin bedoeld wordt, dat snappen veel

kinderen wel. Bijvoorbeeld:

 -- er gaat iets van de prijs van het betreffende artikel af

 -- er zit maar een beetje vet in het product

 -- het aantal deelnemers is behoorlijk wat groter dan vorige jaar

 -- verreweg de meeste ondervraagden waren tegen

De kinderen zijn zich dus min of meer bewust van het feit dat het percentage in zulke situaties

gebruikt wordt om de relatie tussen twee zaken kwantitatief aan te geven, zoals die tussen de oude

prijs en de nieuwe prijs, tussen het geheel en het deel, tussen wat erbij is gekomen en wat het

oorspronkelijke aantal was; en zo meer.

Zijn ze ook in staat om zulke relaties in een plaatje weer te geven, dat wil zeggen om deze schematisch

te beschrijven? In principe wel, maar nog niet zo precies. Hier ligt een mooi vertrekpunt voor het

onderwijs: laat de kinderen plaatjes in de zin van schematische voorstellingen van situaties zoals

hierboven maken, laat ze daarin aangeven welk deel globaal bedoeld wordt met het percentage, en

bespreek dergelijke voorstellingen met de hele groep. Zo'n opdracht kan resulteren in plaatjes als:

 2

Hoe groot de betreffende percentages precies zijn, is vaak nog niet goed duidelijk en dus ook niet

direct uit de tekening op te maken. Maar dat bijvoorbeeld 4% ten opzichte van de inhoud van de hele

fles maar heel weinig is, terwijl 78% tegenstemmers ten opzichte van het totaal (of ten opzichte van de

voorstemmers) juist wel, dat is wel duidelijk.

De eerste ankerpunten: 50% (de helft), 25% (een kwart) en 75% (driekwart)

Gewoonlijk gaat de informele kennis van de leerlingen nog wel wat verder dan het hele globale. Van

bepaalde 'mooie' of ronde percentages weten veel kinderen vaak al precies hoe groot ze zijn. Dat wil

zeggen: ze kunnen deze verbinden met eenvoudige breuken waar ze al eerder vertrouwd mee zijn

geraakt. Zo is veelal bekend dat 100% 'alles' of het geheel aangeeft, en evenzo dat 50% de helft, 25%

een kwart en 75% driekwart aangeeft. Dit kan ook schematisch weergegeven worden:

Hoewel deze relaties voor een deel van de kinderen al min of meer vanzelfsprekend zijn, geldt dit

zeker niet voor iedereen. Daarom is het goed om dit expliciet aan de orde te stellen en de relaties

schematisch weer te laten geven in cirkel en strook. Van belang hierbij is ook de taalontwikkeling, in

het bijzonder wat betreft het feit dat wij in het normale taalgebruik vaak verschillende termen met

dezelfde betekenis door elkaar gebruiken. Bijvoorbeeld: een kwart, een vierde deel, 25%, 1/4 deel.

Daarmee dienen zich dan de eerste ankerpunten aan waar in het vervolg op voortgebouwd wordt.

Een voorzichtige verkenning van het rekenen met procenten kan ook aan bod komen, al gaat het

daarbij niet zozeer om het rekenen op zich. Bijvoorbeeld: in de hele zaal kunnen 600 mensen, hoeveel

mensen zijn er als de zaal voor 50% bezet is? En als deze voor 25% bezet is? Als de situatie als

zodanig duidelijk is geworden (wat betekent 'bezet' in dit verband?), kan de leerlingen weer gevraagd

worden om deze schematisch weer te geven en tevens om in deze voorstelling te laten zien hoeveel

stoelen dan bezet zijn. Dit kan leiden tot oplossingen als hieronder. Aan de hand daarvan kan een

nadere bewustmaking plaatsvinden dat je voor het bepalen van 50% door 2 moet delen (c.q. moet

halveren) terwijl je voor het bepalen van 25% nog eens moet halveren oftewel door 4 moet delen.

Op een vergelijkbare manier kan aan de orde komen hoe je de korting op verschillende soorten pizza's

of plakken chocolade kunt bepalen. De resultaten kunnen in een tabel weergegeven worden:

 3

Overigens kan het rekenen als zodanig voor sommige leerlingen nog enige hindernissen met zich

meebrengen. Hoe bepaal je bijvoorbeeld de helft van 15 euro? Het kan aanbeveling verdienen om bij

zulke opgaven nadrukkelijk even stil te staan en daarbij in te gaan op het feit dat je vaak handig de

helft van iets kunt bepalen door het betreffende bedrag of aantal te splitsen in twee of meer

'makkelijke' getallen. Bijvoorbeeld: door het getal 15 te splitsen in twee getallen waarvan je makkelijk

de helft kunt bepalen, zoals 10 en 5 euro, of 14 en 1 euro. Op eenzelfde manier kan het nuttig zijn om

vast te stellen dat je 25% als de helft van de helft kunt beschouwen, en dat je een kwart van 18 euro

kunt bepalen door eerst de helft te nemen (9 euro), en dan nog eens de helft (4 euro 50). Maar het

verdient in ieder geval aanbeveling de getallen zo simpel te houden, dat de aandacht vooral kan

uitgaan naar het relatieve van het percentage: al naar gelang het bedrag dat de hele pizza of plak

chocolade kost, wordt het percentage iets anders. Hiermee treedt een nadere bewustmaking op van een

essentiële eigenschap van procenten, namelijk dat het verhoudingsgetallen zijn. Zulke getallen kun je,

in tegenstelling tot bijvoorbeeld breuken en kommagetallen, niet zo maar op de getallenlijn plaatsen.

Op weg naar nieuwe ankerpunten: 10% als 1/10 deel

Weten de kinderen ook al wat 10% inhoudt? Sommigen hebben wel een idee. Als de leerkracht ze dit

onder woorden laat brengen, zullen ze wellicht tot uitspraken komen als: '10% is niet zoveel, maar ook

niet heel weinig'. En als ze gevraagd wordt het te tekenen, bijvoorbeeld in de context van een

parkeerterrein waarvan 10% van de plaatsen niet bezet is, dan komen ze veelal tot globale

schematische voorstellingen als:

Door in de nabespreking verschillende voorstellingen met elkaar te vergelijken, kan de betekenis van

10% nader gepreciseerd worden:

-- 'het hele terrein is 10 keer zoveel'

-- 'er gaan 10 van die stukjes in het hele terrein'

-- 'het is 1/10 deel van het hele terrein'.

De laatste benoemingswijze is natuurlijk waar we graag de nadruk op leggen omdat het preciezer

omschrijft wat 10% inhoudt: je verdeelt het terrein (of de reep, of de pannenkoek, of de ...) in 10

gelijke stukjes, en bakent er daarvan één af. Het is de verbinding van het percentage met de

corresponderende breuk waarvan de leerlingen hier nader bewust gemaakt worden. Soms is de

breukenkennis van bepaalde leerlingen niet zo uitgebreid, maar wat 1/10 deel inhoudt, weten ze veelal

wel. Nog weer een andere vraag is hoe je 1/10 deel nu handig tekent. Kun je in je tekening laten zien

dat het inderdaad om 1/10 deel gaat? Zijn daar handige manieren voor? Binnen de breukenleergang zal

dit waarschijnlijk aan de orde zijn geweest, maar bij zwakkere leerlingen kan deze kennis soms

weggezakt zijn. Daarom is het goed om nog eens nadrukkelijk naar voren te laten komen dat dit kan

door eerst globaal in tweeën te verdelen, en daarna een van deze delen (of beide delen) nog eens in

vijven onder te verdelen:

 4

Ook het rekenen met procenten kan nu weer even onder de loep genomen worden. Dit kan in dezelfde

context van het parkeerterrein gebeuren. Bijvoorbeeld: als er op het hele terrein 500 parkeerplaatsen

zijn, hoeveel is dan 10% onbezette plaatsen? De leerlingen kan weer gevraagd worden om hun

oplossing zo duidelijk mogelijk in een tekening aan te geven. Bijvoorbeeld (tekening links):

In aansluiting hierop kan bepaald worden hoeveel plaatsen 10% is bij andere totalen zoals 300 en 120

plaatsen. De resultaten kunnen weer in tabelvorm weergegeven worden (zie tekening rechts),

waardoor het relatieve karakter van percentages nogmaals aan het licht treedt.

Voor veel kinderen zal het bij dergelijke opgaven niet moeilijk zijn om door 10 te delen, maar voor

sommigen zal hier nog een flinke begripsmatige drempel liggen: hoe doe je dat eigenlijk, 120 delen

door 10? Geen idee, zal het antwoord van sommigen zijn. Het kan belangrijk zijn om hier grondig bij

stil te staan. Het gaat dan niet zozeer om het antwoord, maar meer om het verklaren hoe je aan dat

antwoord komt. Wie kan uitleggen waarom het antwoord 12 (dat door diverse kinderen naar voren

wordt gebracht) moet zijn? Er gaat een nul af, zal iemand misschien opmerken. Maar dat is geen

verklaring, geen 'bewijs'. Hoe zit dat nu? Wie kan dit 'bewijzen'? Nou, zullen anderen zeggen, 10 keer

12 is 120, dan komt er een nul bij, want het is 10 keer zoveel; en als je dan weer deelt door 10, dan

wordt het 10 keer zo weinig, dus dan gaat die nul er weer af. Kortom: het is eigenlijk het omgekeerde

van vermenigvuldigen. Wellicht dat dit nog niet helemaal voldoende verklaringsgrond is en dat het

wenselijk is om nog een stapje verder terug te gaan en de relatie met geld te leggen: 10 keer 12 euro

geeft 1 honderdje en 2 tientjes, dus 120 euro; enzovoorts. Maar het maakt in ieder geval aannemelijk

waarom je er 'zo maar' een nul mag afhalen als je door 10 deelt.

Werken met veelvouden van 10%
Via de hierboven beschreven verkenningen zijn de voornaamste ankerpuntpercentages voor de

leerlingen goed in beeld gekomen: 50%, 25%, 75% en 10%. Door de verbinding met breuken is de

betekenis van deze percentages verduidelijkt. Ook het verhoudingskarakter van procenten is helder

naar voren getreden. Zo is duidelijk geworden dat je in een situatie als 25% korting pas kunt zeggen

hoeveel voordeel het oplevert, als je weet op welk bedrag het percentage betrekking heeft.

Op basis van deze kennis is het ook niet zo moeilijk meer om andere mooie percentages schematisch

weer te geven en te kwantificeren. Dit geldt met name voor de veelvouden van 10%. Zo kan een

krantenberichtje ter sprake gebracht worden waarin gemeld wordt dat 20% van alle stoelen in de

bioscoop bij een bepaalde populaire film leeg was; de rest was allemaal bezet. Is dat veel, als 20% van

de stoelen leeg is? Daar weten veel kinderen vast wel iets over te vertellen. 'Niet zoveel', 'de meeste

stoelen zijn bezet', 'het is best wel vol in de zaal', kunnen uitspraken zijn. Zou je het ook kunnen

tekenen, die 20%? Stel eens dat alle lege stoelen keurig naast elkaar voor in de zaal zijn ('nekloge'),

hoe ziet die zaal er dan uit? Weer krijgen de leerlingen gelegenheid om op een blaadje schematisch

aan te geven hoe je 20% van een zaal aangeeft. Wellicht zullen er kinderen zijn die nog in de bekende

valkuil trappen door te redeneren: 10% is 1/10 deel (in 10 gelijke stukjes verdelen), dus 20% is 1/20

deel, en er moet dus in 20 gelijke stukjes verdeeld worden. Dat dit een misverstand is kan echter

 5

eenvoudig aangetoond worden. Veel kinderen realiseren zich immers dat 20% twee keer zoveel is als

10%, en dat is zeker niet het geval als je 1/20 deel neemt. Zij zullen op de een of andere manier

geneigd zijn om uit te gaan van het inmiddels bekende ankerpunt van 10%. In de gezamenlijke

nabespreking kan nader bewust gemaakt worden hoe je tewerk kunt gaan om 20% aan te geven:

Het komt erop neer dat je eerst 1/10 deel van de 'zaal' afbakent door deze eerst globaal in tweeën te

delen en een van de helften nog eens in vijven; en daarna 20% door nog zo'n stukje van 10% af te

bakenen. Sommigen zullen misschien in de gaten hebben dat je 20% ook als 1/5 deel kunt opvatten en

dat je 20% kunt afbakenen door globaal in vijven te verdelen, maar voor veel leerlingen is dit bepaald

geen vanzelfsprekende zaak – veel duidelijker en makkelijker te begrijpen is het om 20% als het

dubbele van 10% op te vatten, oftewel, in termen van breuken: als 'twee stukjes van 1/10 deel'.

Het rekenen met eenvoudige getallen kan nu ook weer onder de aandacht komen. Stel eens dat er in

totaal 800 mensen in de zaal passen, hoeveel is dan 20%? Hoe reken je dat handig uit? Kun je in een

plaatje laten zien hoe je dit doet? Dit is een opdracht waar de leerlingen in groepjes aan kunnen

werken. Ze krijgen daarbij de beschikking over een vel papier op A3-formaat waarop 'de zaal' met een

flinke rechthoek staat aangegeven. De opdracht luidt om eerst te proberen voor jezelf op een klein

blaadje een oplossing te bedenken; deze dan in het eigen groepje uit te wisselen en te bespreken; en

tenslotte een van de oplossingen (of een combinatie daarvan) uit te kiezen en zo duidelijk mogelijk op

het grote vel papier weer te geven. Het gaat er dan niet zozeer om de allerslimste oplossing te nemen,

maar meer de allerduidelijkste oplossing die voor iedereen goed te begrijpen is.

In de nabespreking verwoorden enkele groepjes aan de hand van de 'posters' waarop hun oplossingen

beschreven staan, hoe ze tewerk zijn gegaan. Gezamenlijk wordt vervolgens besproken in hoeverre

deze aanpakken met elkaar overeenkomen. In veel gevallen zal dan naar voren komen dat het handig is

om uit te gaan van 10% als 'steunpunt' voor het rekenen: eerst reken je uit hoeveel 10% is (800:10, dus

80 stoelen), en daarna hoeveel 20% is door het dubbele van 10% te nemen:

Wellicht dat er ook al leerlingen zijn die direct in de gaten hebben dat je 'ook gewoon 800 door 5 kunt

delen' omdat 20% 1/5 deel is. Op zich is dit natuurlijk een uitstekende oplossing, maar voor de

zwakkere leerlingen veel minder makkelijk te doorzien. Redeneren via 10% en 20% opvatten als het

dubbele daarvan, is eenvoudiger en makkelijker te doorzien. Om deze werkwijze nader te verkennen,

krijgen de leerlingen daarom vervolgens de opdracht om uit te rekenen hoeveel bijvoorbeeld 40% van

 6

de stoelen zou zijn indien er in totaal 1200 of 1500 stoelen zouden zijn. Het gebruik van de nulregel

bij het delen door 10 kan bij zulke opgaven nog eens terugkomen.

Het relatieve karakter van procenten kan vervolgens nader onder de aandacht komen in een situatie

waarin sprake is van een stijging van 20%, maar zonder dat bekend is op welk bedrag of welke

hoeveelheid deze 20% betrekking heeft. Bijvoorbeeld: 'verkoop van CD's bij muziekhandel 'music4all'

is dit jaar met 20% toegenomen. Eigenaar Sylvia zeer tevreden'. De leerlingen buigen zich over de

vraag of Sylvia met recht reden tot tevredenheid heeft en of er ook situaties denkbaar zijn dat dit

minder het geval is. In de nabespreking kan naar voren komen dat het er maar net vanaf hangt: op zich

is 20% niet zo gek, maar als het aantal verkochte CD's vorige jaar maar 40 was, dan zijn het er dit jaar

40+8 is 48; nog niet echt een omzet om over naar huis te schrijven.

Uitbreiding naar 5%; algemene werkwijze voor het rekenen met mooie percentages
In het vervolg kunnen de leerlingen regelmatig vergelijkbare rekensituaties voorgelegd krijgen waarin

het gaat om het berekenen van een bepaald mooi percentage. Dit kunnen situaties zijn betreffende

korting, de samenstelling van producten, situaties rond stijgingen en dalingen, en zo meer. Geleidelijk

aan tekent zich nu een basiswerkwijze af voor het rekenen met dergelijke percentages. Al gauw

kunnen daarbij ook nieuwe, nog niet besproken percentages aan bod komen. Dit betreft in de eerste

plaats de vijfvouden. Als eenmaal goed bekend is hoe je 10% als ankerpunt gebruikt, kunnen de

leerlingen op een zeker moment zelf onderzoeken hoe je 5% van een hoeveelheid of bedrag handig

kunt bepalen door de helft van 10% te nemen. Het bepalen van bijvoorbeeld 35% van een bedrag of

een hoeveelheid is dan eveneens binnen bereik gekomen. De leerlingen raken ermee vertrouwd dat je

dit op het meest basale niveau kunt doen door een strook te tekenen waarin de betreffende ankerpunten

worden aangegeven en berekend; en dat je vervolgens op basis daarvan het gevraagde percentage kunt

uitrekenen. Bijvoorbeeld, in het geval van een opgave als: 'een kleurentelevisie van € 480,- met een

korting van 35%':

Hiermee is een basisstrategie voor het rekenen met procenten geïntroduceerd die erop neerkomt dat

het vertrekpunt gekozen wordt in de bekende ankerpuntpercentages en dat de strook als ondersteunend

model wordt gebruikt om deze te berekenen. Het gevraagde percentage kan vervolgens naast de strook

op een kladblaadje worden berekend. Uiteraard zullen sommige leerlingen al snel ertoe overgaan hun

stappen steeds verder verkort te noteren en de strook niet meer daadwerkelijk tekenen. Zij zullen

volstaan met het noteren van de belangrijkste stappen in rekentaal (zie het voorbeeld hieronder), en in

sommige gevallen zullen ze wellicht helemaal uit het hoofd werken.

Maar voor de zwakkere leerlingen kan de strook voorlopig een waardevol houvast vormen met behulp

waarvan ze in veel situaties op een inzichtelijke manier tot een oplossing kunnen komen.

Deze kennis kan nog verdiept worden via situaties waarin procenten naast verwante begrippen zoals

breuken en verhoudingen gebruikt worden. In de media zijn dergelijke situaties veelvuldig te vinden.

 7

Bijvoorbeeld: 'Auto nog altijd veruit favoriet vervoermiddel om naar het werk te gaan. In een

onderzoek onder 1200 mensen bleek dat 6 op de 10 personen met de auto naar het werk gaan; een

kwart gaf aan de fiets te nemen terwijl slecht 10% het openbaar vervoer gebruikt'. De opdracht is nu

om een manier te bedenken om deze gegevens zo duidelijk mogelijk in een plaatje (strook of cirkel)

aan te geven en daarbij tevens te bepalen hoeveel procent van de ondervraagden nog op een andere

manier naar z'n werk gaat. Daarbij zal de aanduiding '6 op de 10' voor een aantal leerlingen nog wel de

nodige problemen opleveren; maar via onderling overleg of met hulp van de leerkracht kunnen ze

erachter komen dat dit in feite een andere manier is om aan te geven dat het om 60% gaat. Immers: 1

op de 10 zou 10% zijn; dus 6 op de 10 moet 60% zijn. Als dit eenmaal duidelijk is, zullen veel

groepjes leerlingen tot afbeeldingen komen zoals hieronder staan weergegeven

De nauwkeurigheid van zulke afbeeldingen zal wellicht te wensen overlaten. Maar duidelijk wordt wel

hoe handig procenten zijn als algemeen beschrijvingsmiddel voor de verhoudingsrelaties in een

dergelijke situatie.

Een verhouding in een percentage leren uitdrukken; schematische voorstellingen, schatten
In het voorgaande zijn de leerlingen zich bewust geworden van het relatieve karakter van procenten en

van het feit dat een percentage altijd een verhoudingsrelatie aangeeft. Bijvoorbeeld: de relatie tussen

het oorspronkelijke bedrag en wat eraf gaat (15% korting), de relatie tussen het totaal aantal stoelen in

een zaal en het aantal onbezette plaatsen (20% onbezet), en zo meer. Naarmate ze verder vertrouwd

raken met het berekenen van het betreffende deel van het geheel (15% op een bedrag van € 240,-; 20%

op een totaal aantal plaatsen van 1600), wordt het ook beter mogelijk de omgekeerde situatie te

verkennen, namelijk de situatie waarin zowel het geheel als het deel bekend zijn en waarin gevraagd

wordt het percentage te bepalen. In principe zijn hiervoor dezelfde typen situaties te gebruiken die ook

al eerder aan bod zijn gekomen. Bijvoorbeeld:

-- de oorspronkelijke prijs was 200 euro; er wordt nu een korting van 40 euro gegeven; hoeveel

procent is dat?

-- er zit in totaal 450 gram jam in de pot; daarvan bestaat 180 gram uit zuivere vruchten; hoeveel

procent is dat?

-- vorige jaar waren er 12.000 bezoekers bij het festival; dit jaar zijn het er 6000 meer; hoeveel procent

is dat?

-- Van de 1500 ondervraagden waren 600 van mening dat er geen nieuw bedrijventerrein moest

komen; hoeveel procent is dat?

Voor nogal wat leerlingen is het type opgave waar het hier om gaat, het met een percentage

beschrijven van een verhouding, niet zo eenvoudig. Het is alleen al lastig om te doorzien dat het om de

(globale) verhouding gaat. Daarom is het goed om het vertrekpunt te kiezen in relatief eenvoudige

situaties waarin de leerlingen, net als eerder gebeurde bij de verkenning van de betekenis van

procenten, de opdracht krijgen om de situatie schematisch in een plaatje weer te geven en op basis

daarvan.een schatting te maken van de grootte van het betreffende percentage. Bijvoorbeeld: 'Op het

kampeerterrein zijn 150 van de 400 plaatsen bezet. Maak een plaatje van het terrein en geef aan

hoeveel 150 van de 400 plaatsen ongeveer is. Probeer daarna te schatten hoeveel procent dat is'. Eerst

moet duidelijk zijn dat het er in zo'n situatie niet om gaat alle tenten en caravans weer te geven, maar

om een globale aanduiding van de verhouding bezet-onbezet. Als dat helder is, komen de leerlingen

veelal tot schematische voorstellingen als:

 8

In de nabespreking kunnen ze motiveren waarom ze voor een bepaalde voorstelling hebben gekozen,

en waarom ze denken dat het bijvoorbeeld 40% is. Er kunnen uiteenlopende redeneringen naar voren

komen in de trant van: 'het is iets minder dan de helft, dus ik denk 40%'. Waarschijnlijk zijn er ook

wel leerlingen die op basis van ankerpunten als 10% en 5% tot een wat nauwkeuriger inschatting zijn

gekomen. Bijvoorbeeld: 10% is 40 plaatsen, dus 20% is 80 en 40% is 160 plaatsen; 150 is iets minder

dan 160, dus het is bijna 40%. De leerkracht kan dergelijke redeneringen op aangeven van de

leerlingen in een strook aanschouwelijk maken. Bijvoorbeeld:

Duidelijk kan zo worden dat je het percentage via zo'n redenering weliswaar niet precies bepaalt, maar

wel heel goed kunt benaderen door het als het ware in te klemmen tussen twee tienvouden. Om de

leerlingen hier nader vertrouwd mee te maken, verdient het aanbeveling ze regelmatig enkele opgaven

voor te leggen waarin het duidelijk is dat het om een benadering in termen van een tienvoud gaat.

Bijvoorbeeld:

-- Van de 200 kaarten voor het concert zijn er in de voorverkoop 130 verkocht. Hoeveel procent is dat

ongeveer? Kies uit: tussen de 50 en 60%, tussen 60 en 70%, tussen 70 en 80%.

-- Van de 240 kinderen komen er bij ons 35 op de fiets naar school. Hoeveel procent is dat ongeveer?

Kies uit: tussen 10 en 20%, tussen 20 en 30%, tussen 30 en 40%.

-- Van de 500 ondervraagde mensen bleken 348 voorstander te zijn van de aanleg van een nieuwe

ringweg. Hoeveel procent is dat ongeveer? Kies uit: tussen 70 en 80%, tussen 80 en 90%, tussen 90 en

100%.

Steeds kunnen de leerlingen eerst een schematische voorstelling van de situatie maken, en op basis

daarvan, met behulp van de strook, een schatting maken. Om ze op een speelse manier steeds beter

vertrouwd met deze werkwijze te maken, kunnen op een zeker moment ook puzzelachtige opgaven op

kaartjes geïntroduceerd worden die er als volgt uitzien:

 9

Hiermee kunnen de leerlingen individueel of in groepjes een wedstrijdje tegen elkaar spelen waarbij

het erom gaat snel te bepalen tussen welke kortingpercentages een bepaald bedrag ligt.

Uitbreiding naar 1% als ankerpunt
Wat 1% inhoudt en hoe je daarmee rekent, is sommige leerlingen gaandeweg al enigszins duidelijk

geworden. Zo zijn ze er in een situatie als '10% van € 350,- is ..' achtergekomen dat je behalve via het

halveren van 10% ook via 1% kunt redeneren. Bijvoorbeeld:

Zo krijgt 1% voor hen al enigszins de status van een apart ankerpunt, namelijk als 'een tiende van een

tiende deel'. Echter: er zijn veelal ook heel wat leerlingen bij wie dit inzicht niet spontaan tot stand

komt. Daarom is het goed om een aantal keren gericht situaties aan de orde te stellen waarin je niet om

het werken met 1% heen kunt. Bijvoorbeeld:

Fatma heeft een internetspaarrekening met 4% rente. Zij heeft € 750,- euro op de rekening staan. Hoeveel rente

krijgt zij na een jaar sparen?

Het begrip rente zal niet iedereen op voorhand al duidelijk zijn, en daarom wordt dit eerst kort

besproken. Daarna kan de aandacht uitgaan naar de vraag hoe je nu 4% van een bedrag als 750 euro

uitrekent. Tot nu toe ging het immers steeds om grotere, mooie percentages zoals 50%, 25%, 10%,

40% en 5%. Zouden wij nu zelf kunnen uitvinden hoe je 4% van 750 euro kunt bepalen? Sommige

leerlingen zitten waarschijnlijk al te popelen om met een oplossing te komen, maar om ook de

zwakkere leerlingen gelegenheid te geven hier zelf over na te denken en een oplossing te achterhalen,

laat de leerkracht de kinderen in groepjes van twee aan deze opgave werken. De opdracht is daarbij

uitdrukkelijk om niet alleen een oplossing te vinden, maar vooral ook om deze zo duidelijk op te

schrijven, dat het voor iedereen goed te begrijpen is. In de nabespreking blijkt dat veel leerlingen net

als in de oplossing hierboven geredeneerd hebben via 1%:

Op zich lijkt deze werkwijze voor veel leerlingen wel duidelijk te zijn, maar de leerkracht is toch niet

helemaal tevreden. Dat 10% van 750 euro gelijk is aan 75 euro, is namelijk wel duidelijk; maar

waarom is dan 1% gelijk aan 7 euro 50? Kan iemand mij uitleggen waaróm dat zo is? (aldus die

leerkracht die zich hierbij dus bewust een beetje van de domme houdt).

'Nou gewoon, die 75 euro wordt 7 euro 50', aldus een leerling.

Leerkracht: 'Maar waaróm is dat zo? Kunnen we dat verklaren, of moeten we het maar gewoon

geloven?

'Er gaat een nul af', aldus een andere leerling.

Leerkracht: 'Een nul af? Is dat zo?' (andere leerlingen: nee...)

'Het is 10 keer zo weinig, en dan wordt die 75 euro, dat wordt 7, 50', aldus nog een andere leerling.

Leerkracht: 'Dus jij zegt: het wordt 10 keer zo weinig, en dan is het 7,50?'

 10

Anderen: 'Ja, dat klopt. Want als je 75 euro met z'n tienen deelt, krijgt iedereen 7 euro 50'.

Nog weer een ander: 'Je kunt ook zeggen: 10 keer 7 euro 50 is 75 euro, het wordt 10 keer zoveel. Nou,

als je dan die 75 door 10 deelt, wordt het weer 7 euro 50'.

Nu begint er langzamerhand iets door te dringen bij veel leerlingen. Dat 10 keer 7 euro 50 gelijk is aan

75 euro, dat is bekend, daar hebben ze het al eerder over gehad. En als dat zo is, dan moet 75 euro

gedeeld door 10 wel 7 euro 50 zijn. De leerkracht geeft dit als volgt schematisch op het bord weer:

Aldus wordt op basis van de kennis van inverserelatie (het 'omgekeerde karakter van

vermenigvuldigen en delen) en van de nulregel bij het vermenigvuldigen beredeneerd waarom 75

gedeeld door 10 7,50 oplevert. Naderhand zal deze kwestie nog enkele keren aan de orde gesteld

worden, en daarbij zal ook de bekende 'regel' naar voren komen van het schuiven van de komma: als je

een getal door 10 deelt, schuift de komma een plaats naar links. Maar belangrijk is vooral dat deze

regel zodanig onderbouwd wordt, dat de leerlingen begrijpen waaróm deze geldt. Daarmee wordt een

basis gelegd voor het werken met 1% als ankerpunt, en geleidelijk aan kan de eigenlijke betekenis van

een percentage als 'zoveel per 100' of 'het zoveel honderdste deel' steeds meer tot de leerlingen

doordringen. In de komende periode krijgen ze dan ook regelmatig problemen voorgelegd waarin het

werken met 1% wordt toegepast. De aandacht gaat daarbij in eerste instantie vooral uit naar het

overzichtelijk en zo duidelijk mogelijk noteren van de eigen berekening, al dan niet ondersteund met

de strook als model. Daar zijn veelal verschillende mogelijkheden voor. Bijvoorbeeld, in het geval van

een opgave als '14% vet in een pot pindakaas van 450 gram':

Verhouding als percentage: steeds verfijnder schattingen leren maken

In het voorgaande hebben de leerlingen al kennis gemaakt met een tweede type belangrijke

procentenopgave, namelijk die waarbij een verhouding in een percentage moet worden omgezet. Dat

gebeurde aan de hand van situaties als:

Voor het concert van het kinderkoor zijn er van de 240 kaarten in de voorverkoop 56 verkocht. Hoeveel procent

is dat ongeveer?

De leerlingen zijn er mee vertrouwd geraakt om, mede op basis van een plaatje, zulke opgaven

schattenderwijs aan te pakken, waarbij met name 10% en 5% als ankerpunten gebruikt worden. De

oplossingen kunnen qua mate van nauwkeurigheid uiteenlopen. Bijvoorbeeld:

 11

Naarmate het gebruik van 1% als ankerpunt verder ingeburgerd raakt, ontstaan er ook steeds betere

mogelijkheden om steeds verfijndere schattingen te maken of zelfs een geheel precieze oplossing te

vinden. De wenselijkheid daarvan komt vooral naar voren in situaties waarin het gaat om het

vergelijken van verhoudingen. Bijvoorbeeld:

Bij een onderzoek naar de bezettingsgraad van de drie hotels in onze stad bleek het volgende:

Hotel Panorama: van de 150 bedden zijn er 24 niet bezet;

Hotel Bellevue: van de 250 bedden zijn er 45 niet bezet;

Hotel Boslust: van de 300 bedden zijn er 60 niet bezet

Welk hotel is het beste bezet?

Dit is voor veel leerlingen een lastig probleem waarvoor niet zo maar een oplossing voorhanden is.

Om meer zicht op het probleem te krijgen, kan om te beginnen een schematische voorstelling van de

situatie getekend worden. Dit levert in zoverre echter niet zoveel op, dat de leerlingen weliswaar een

globaal idee krijgen van de bezettingsgraad, maar niet erg precies. Wat wel belangrijk is, dat zo'n

voorstelling het idee kan doen ontstaan, dat het mogelijk is om procenten te gebruiken om tot een

nadere vergelijking te komen. In het verleden zijn immers herhaaldelijk soortgelijke plaatjes getekend

als opstap naar het globaal in een percentage uitdrukken van de betreffende verhoudingen. Hier kan

geprobeerd worden om het aantal niet bezette bedden voor alle drie de hotels in een percentage weer te

geven. Bij een nadere bespreking blijkt dan al gauw dat dit voor Hotel Boslust niet moeilijk is. Hier

kan geredeneerd worden:

Bij de andere twee hotels ligt het minder eenvoudig. Zo is voor Bellevue en Panorama wel makkelijk

in te zien dat het percentage niet-bezette bedden onder de 20% ligt (want 20% zou 30 bedden bij

Panorama en 50 bedden bij Bellevue zijn), maar hoeveel procent het precies is, dat dient nader

onderzocht te worden. De leerlingen kunnen dit in groepjes van twee doen en daarbij tot oplossingen

zoals hieronder komen:

Op grond hiervan kan uiteindelijk vastgesteld worden dat het percentage niet-bezette bedden bij

Panorama het laagste is, namelijk 16%.

Het kan overigens zijn dat sommige leerlingen zich steeds meer bewust worden van de eigenlijke

betekenis van procenten als 'zoveel per honderd' oftewel 'zoveel van elke honderd'. In dat geval zullen

ze wellicht ook op het spoor komen van een andere aanpak waarbij verhoudingsgewijs geredeneerd

wordt, namelijk de aanpak waarbij omgerekend wordt naar 'per 100'. De verhoudingstabel kan hierbij

enige steun bieden als rekenschema. Bijvoorbeeld, in het geval van Panorama en Bellevue:

 12

Voor de zwakkere leerlingen zal deze aanpak moeilijk te doorzien zijn omdat deze niet erg aansluit bij

de schatstrategieën die in eerste instantie gebruikt zijn. In het verlengde van deze activiteit kunnen met

een zekere regelmaat soortgelijke verhoudingsproblemen de revue passeren. In het begin zal de strook

voor veel leerlingen daarbij nog een onmisbare ondersteuning vormen, later zal deze steeds meer

losgelaten worden. Zo krijgt de differentiatie op twee manieren gestalte:

-- naar oplossingsniveau: al dan niet gebruik makend van de strook en van hulpnotaties

-- naar mate van precisie: op basis van tienvouden, van vijfvouden of van precieze percentages.

Met name deze laatste vorm van differentiatie is van cruciaal belang. De leerlingen dienen zich er

steeds beter bewust van te worden dat ze zelf kunnen kiezen voor een zekere mate van precisie.

Naarmate de leerlingen meer ervaring krijgen met het kwantificeren van verhoudingen, raken zij ook

meer vertrouwd met bepaalde elementaire verhoudingsrelaties die zonder gebruik van een strook of

een berekening in rekentaal in een percentage omgezet kunnen worden. Het is goed om de leerlingen

hier regelmatig gericht mee te laten oefenen. Bijvoorbeeld:

50 van de 250 kinderen is ...% 750 van de 1000 parkeerplaatsen is ...%

100 van de 400 auto's is ...% 60 van de 80 passagiers is ...%

80 van de 800 fietsen is ...% 10 van de 200 stoelen is ..%

Door zulke verhoudingen ook in een breder verband te plaatsen, wordt bevorderd dat de leerlingen

breuken, procenten en verhoudingen als een samenhangend geheel gaan zien. Bijvoorbeeld:

Procenten op de rekenmachine; onderscheid leren maken
Het bedienen van een rekenmachine levert de leerlingen in groep 7 en 8 in het algemeen weinig

problemen op. Op de meeste soorten machines zitten weliswaar een aantal toetsen (zoals MRC, M-,

M+ en √) waarvan het effect niet zo makkelijk te doorgronden is, maar het uitvoeren van de

basisbewerkingen geeft nauwelijks problemen.

Hoe zit dat bij het rekenen met procenten?

Op vrijwel alle rekenmachines zit een procenten-

knop, dus in principe moet het niet moeilijk zijn

om elementaire handelingen met procenten te

verrichten. Toch zitten er enkele addertjes onder

het gras. Dat geldt meteen al voor de meest

basale bewerking met procenten, bijvoorbeeld

bij een opgave als:

5% van € 75,00 is ..?

In afwijking van de manier waarop je dergelijke

Voorbeeld

van een

gangbare

rekenmachine

 13

opgaven noteert en verwoordt, moet het getal waarvan het percentage genomen wordt, op de

machine als eerste ingetoetst worden. Althans, als je de meest voor de hand liggen werkwijze

volgt. Deze gaat, weergegeven in de 'strokentaal' die op veel basisscholen gebruikt wordt om

handelingen op de rekenmachine te verduidelijken, als volgt:

Eerst wordt dus het getal ingetoetst waarvan het percentage genomen wordt (75), daarna het

vermenigvuldigteken, en tenslotte het betreffende percentage (5%). Na de laatste handeling verschijnt

het antwoord (3,75) automatisch op het scherm, waarbij uiteraard een punt als symbool voor de

komma fungeert. Op zich is deze handelwijze niet moeilijk, maar zij wijkt toch wezenlijk af van de

gangbare geschreven notatie, en daarom is het goed om hier enkele keren gericht aandacht aan te

besteden. Een alternatief dat dichter aansluit bij de eigen rekenwijze van de leerlingen kan overigens

nog zijn dat ze eerst zelf 1% uitrekenen en vervolgens 5% op de machine:

Nog wat lastiger is het met situaties waarin een verhouding in een percentage moet worden

omgerekend. Bijvoorbeeld:

47 van de 720 gecontroleerde auto's reed te hard, hoeveel procent is dat?

Eigenlijk is er op de machine geen basale werkwijze waarmee het betreffende percentage zonder meer

op het scherm gebracht kan worden. Het meest voor de hand liggend is wellicht nog de werkwijze

waarbij de verhouding als deling wordt opgevat en waarbij deze deling op de machine wordt

uitgerekend. Dit levert een kommagetal op dat vervolgens als percentage geïnterpreteerd kan worden.

In het geval van bovenstaande opgave wordt dus eerst het volgende op de machine gedaan:

De uitkomst (0.0652777) kan daarna afgerond op 0,07 worden, en dit getal kan als percentage worden

geïnterpreteerd: 7/100, dus 7%. Het probleem is natuurlijk dat deze handelwijze moeilijk te doorzien

is, vooral voor zwakkere leerlingen. Zij zullen zonder rekenmachine immers gewend zijn om schattend

tewerk te gaan, met 10% en 5% als ankerpunten en (zo nodig) met ondersteuning van de strook.

Bijvoorbeeld:

Deze werkwijze verschilt sterk van de aanpak op de rekenmachine, en het is dan ook lastig om beide

werkwijzen met elkaar in verband te brengen en de overeenkomstigheid te doorzien. Een alternatief

 14

doet zich voor als de leerlingen ook goed vertrouwd zijn met 1% als ankerpunt. Dan kan namelijk

geredeneerd worden: ik reken eerst 1% zelf uit, en deel het getal 47 op de uitkomst daarvan:

Deze werkwijze is veel makkelijker te begrijpen doordat de relatie met de schattende aanpak die de

leerlingen al hebben leren kennen, veel duidelijker is.

In het licht van de geschetste moeilijkheden bij het werken met percentages op de rekenmachine kan

men zich afvragen of het wel zo zinvol is om dit uitgebreid aan de orde te stellen. Veel leraren in het

basisonderwijs zullen wellicht de mening zijn toegedaan dat dit in ieder geval geen prioriteit heeft.

Hoe dit ook zij, het lijkt in ieder geval aan te bevelen om de leerlingen zo goed mogelijk bewust te

maken van het feit dat het met procenten in veel situaties eenvoudiger en begrijpelijker is om het

rekenwerk (al dan niet schattend) zèlf te doen en in ieder geval alert te zijn op mogelijkheden om een

opgave op basis van het eigen inzicht in procenten via een eenvoudige hoofdrekenstrategie op te

lossen. Zo zou de hierboven genoemde opgave van '5% van € 75,00 natuurlijk ook heel goed via 10%

en 5% als ankerpunt op te lossen zijn:

Het is vooral in dit 'onderscheid leren maken' tussen opgaven die betrekkelijk eenvoudig zelf

uitgerekend kunnen worden en opgaven die makkelijker op de machine opgelost kunnen worden, dat

een belangrijk leerdoel gelegen is.

Besluit: gedifferentieerd omgaan met procenten in de klas

(...)

 1

AFBAKENING AANDACHTSGEBIEDEN DOORGAANDE LIJN BO-VMBO

Hoofdrekenen
Elementair hoofdrekenen vormt de grondslag van alles wat leerlingen verder met getallen leren doen,

ook wat betreft verhoudingen, breuken, kommagetallen en procenten. Daarom is dit leerstofgebied van

essentieel belang, zeker ook voor leerlingen die naar het VMBO gaan. Het betreft daarbij vooral

opgaven uit het getalgebied tot 100 en het getalgebied tot 1000. Bijvoorbeeld:

 56 + 30 = 6 x 8 = 56 + 80 = 6 x 135 =

 45 + 27 = 7 x 6 = 350 + 70 = 20 x 15 =

 80 – 32 = 9 x 40 = 400 – 25 = 400 : 5 =

 72 – 25 = 120 x 6 = 600 – 195 = 600 : 4 =

 Je koopt 3 pakken koffie van € 1,95 De trein vertrekt om 17 minuten over 9.

 en je betaalt met een tientje. Op het horloge van Lisa is het 20.45 uur.

 Hoeveel geld krijg je terug? Over hoeveel minuten gaat de trein weg?

Voor een deel gaat het erom dat leerlingen zulke opgaven redelijk vlot en handig uit het hoofd kunnen

uitrekenen (56+30, 81-40, 9x50), of zelfs het antwoord direct weten (6x8, 7x6). Meer in het algemeen

echter kunnen de leerlingen bij het oplossen van hoofdrekenopgaven gebruik maken van passende

tussennotaties (het 'kladblaadje') waarmee ze hun denken ondersteunen. Dit kan in de vorm van een

schematische voorstelling van de situatie, in de vorm van een model of in de vorm van een tussenstap

die in rekentaal wordt genoteerd.

Verder gaat het erom dat de berekening op basis van kennis van strategieën en inzicht in bewerkingen

plaatsvindt, waarbij gebruik wordt gemaakt van getalrelaties en bewerkingseigenschappen.

Meten

Kennis van het meten is eveneens van cruciaal belang, zowel met het oog op de maatschappij (waarin

meetgegevens een grote rol spelen) als met het oog op het vervolgonderwijs. Binnen dit gebied komt

het er in de eerste plaats op aan dat de leerlingen in staat zijn om eenvoudige meetinstrumenten te

gebruiken. Zulke instrumenten hebben betrekking op de volgende drie grootheden:

-- Lengte: liniaal, duimstok, centimeter, rolmaat, e.d.

-- Inhoud: maatbeker

-- Gewicht: huishoudweegschaal, personenweegschaal, brievenweger

Voorbeeld van een tussennotatie in de vorm

van een model: 600-195 uitgerekend op de

lege getallenlijn.

Voorbeeld van een tussennotatie in de vorm van

een tussenstap in rekentaal: 6x135 uitgerekend

via notatie van tussenantwoorden.

Twee voorbeelden van

meetinstrumenten voor

het bepalen van lengte:

duimstok en (huishoud-)

centimeter.

 2

De leerlingen dienen in staat te zijn zulke instrumenten op een passende manier te gebruiken om de

lengte, de inhoud of het gewicht van allerlei objecten te bepalen, en daarbij zo nodig een geschikte

meetstrategie te bedenken. Bijvoorbeeld: hoe meet je de hoogte van een deur met een duimstok? En:

hoe controleer je de inhoud van een pakje melk waar op staat dat er 0,2 liter in zit? Daarnaast moeten

ze het resultaat van een uitgevoerd meting goed kunnen interpreteren en zo nodig afronden.

Verder zijn de grootheden oppervlakte en tijd van belang. Voor wat betreft de eerste grootheid moeten

de leerlingen in staat zijn om de oppervlakte van allerlei platte objecten te bepalen met behulp van

natuurlijke maateenheden zoals een tegel, een roostervierkantje, e.d. Voor wat betreft de tweede

grootheid gaat het vooral om het kunnen klokkijken en het kunnen werken met digitale tijd.

Tenslotte is het van belang dat de leerlingen een zekere kennis van de officiële metrieke maateenheden

met betrekking tot de genoemde grootheden hebben, alsmede van de relaties daartussen. Dit betreft de

volgende maateenheden:

-- Lengte: het stelsel van kleine lengtematen: mm, dm, cm en m; en de km

-- Inhoud: het stelsel van de kleine inhoudsmaten: ml, dl, cl en l; en de 'kubieke maten' cm³ en m³

-- Gewicht: g, kg en ton

-- Oppervlakte: cm², dm² en m²

-- Tijd: de gangbare maten seconde, minuut, uur, dag, week, maand en jaar

Tenslotte is het van belang dat de leerlingen deze maten kunnen verbinden met voor de hand liggende

referentiematen (zoals de handpalm en de nagel van een hand als referentiematen voor de cm² en dm²),

en dat ze, in ieder geval voor wat betreft het stelsel van de kleine lengtematen en de kleine

inhoudsmaten, inzicht hebben in de decimale structuur van deze stelsels.

Procenten
Procenten zijn eveneens zowel maatschappelijk als met het oog op het voortgezet onderwijs van

belang. Daarbij gaat het er in de eerste plaats om dat de leerlingen de betekenis van procenten

begrijpen in alledaagse situaties zoals bij korting, bij stijging/daling, in deel-geheel-situaties,

verhoudingssituaties, e.d. In samenhang daarmee dienen ze in staat te zijn de grootte van percentages

globaal-schematisch in een plaatje weer te geven. Bijvoorbeeld:

Voorbeeld van twee

referentiematen: de

handpalm voor de dm² en

de nagel voor de cm².

 3

Verder dienen ze elementaire opgaven te kunnen oplossen waarbij een 'mooi' percentage uitgerekend

moet worden. Bijvoorbeeld:

 15% van € 240,- is ...

 40% van € 560,- is ...

 75% van € 1200,- is ...

De berekening hierbij kan, net als bij het elementaire hoofdrekenen, ondersteund worden met een

strook of een notatie van tussenstappen in rekentaal.

Opgaven met minder mooie percentages (19% van € 495,- is ..; 48% van € 1246,- is ..) dienen de

leerlingen in ieder geval met behulp van de rekenmachine te kunnen uitrekenen. Hierbij kunnen ze

gebruikmaken van de procententoets, ofwel ze kunnen een deel van de berekening zelf uitvoeren

(bijvoorbeeld: 1% van €495,- is € 4,95) en de rest op de machine (19x€ 4,95).

Tenslotte moeten de leerlingen in staat zijn via een schatting allerlei getalsmatige verhoudingen in een

percentage uit te drukken, bijvoorbeeld in situaties als:

-- 34 van de 600 auto's reden te hard, dat is ongeveer ..%.

-- van de 2400 parkeerplaatsen zijn er 1550 bezet; dat is ongeveer ..%

Ook hier kunnen de leerlingen gebruikmaken van de strook als ondersteunend model. Bovendien kan

de mate van nauwkeurigheid van de schatting van leerling tot leerling verschillen. Sommigen zullen

bij de eerstgenoemde opgave bijvoorbeeld volstaan met de vaststelling dat het minder dan 10% is

(immers, 10% is 60 auto's), anderen zullen nog wat verder gaan en constateren dat het ruim 5% is

(immers, 5% is de helft van 10%, dus 30 auto's).

Kommagetallen

Voor dit gebied geldt hetzelfde als voor het vorige: maatschappelijk zijn kommagetallen van belang,

en voor het voortgezet onderwijs eveneens. Kommagetallen komen in de praktijk vooral voor in

meetsituaties, en het is dan ook in de eerste plaats van belang dat de leerlingen betekenis aan

dergelijke getallen kunnen geven. Wat betekent het bijvoorbeeld als een verkeersbord een

doorrijhoogte als 3,8 m vermeldt? En als je 38,9 graden koorts hebt? En als er 0,25 l op een pakje

appelsap staat?

Voorbeeld van een

berekening waarbij de

strook als ondersteunend

model wordt gebruikt.

 4

In samenhang hiermee moeten de leerlingen in staat zijn om kommagetallen te vergelijken en op de

getallenlijn kunnen plaatsen. Bijvoorbeeld:

-- Wat is meer, een inhoud van 0,25 l of een inhoud van 0,3 l?

-- Kan een vrachtwagen met een hoogte van 3,65 m onder een viaduct door met een doorrijhoogte van

3,8 m?

-- Welk getal ligt op de getallenlijn midden tussen 2,3 en 2,4?

-- Welk getal ligt op de getallenlijn het dichtste bij 10: 9,9 of 9,85 of 10,05?

Voor wat betreft het rekenen met kommagetallen is het van belang dat de leerlingen elementaire

hoofdrekenopgaven zelf kunnen uitrekenen. Bijvoorbeeld:

Opgaven met complexere getallen dienen de leerlingen op de rekenmachine uitgerekend te kunnen

worden.

Tenslotte is het van belang dat de leerlingen enig inzicht hebben in de relatie van eenvoudige

kommagetallen met breuken. Dit geldt met name voor getallen als 0,25 (1/4), 0,5 (1/2), 0,1 (1/10) en

veelvouden daarvan.

Gebruik van de rekenmachine
Het belang van het verstandig kunnen omgaan met de rekenmachine behoeft weinig betoog. Het

rekenapparaat is inmiddels zo ver ingeburgerd in onze samenleving inclusief het voortgezet onderwijs,

dat de leerlingen hiermee aan het eind van de basisschool goed uit de voeten moeten kunnen. Dat

houdt in de eerste plaats in dat ze de vier hoofdbewerkingen zowel met kale getallen als in

toepassingssituaties met willekeurige getallen (hele getallen of kommagetallen) vlot en efficiënt

kunnen uitvoeren. Met name voor toepassingssituaties hoeft dit soms nog niet zo eenvoudig te zijn.

Bijvoorbeeld:

-- Bij de topwedstrijd Ajax-Feyenoord in de Amsterdam-Arena zijn van de 45.000 plaatsen er 38.764

bezet. Hoeveel plaatsen zijn er leeg?

-- Een pak sinaasappelsap kost deze week bij Super Simon € 0,78. Hoeveel pakken kun je kopen met

een briefje van 20 euro?

In beide situaties komt het er in de eerste plaats op aan dat de juiste bewerking herkend wordt – pas

dan is het mogelijk de rekenmachine in te zetten. In de eerste situatie betekent dit dat doorzien wordt

dat het om aftrekken gaat; aanvullen zou ook kunnen, maar dat doe je niet zo makkelijk op de

machine. In de tweede situatie dient begrepen te worden dat het om delen gaat; opvermenigvuldigen

ligt natuurlijk ook voor de hand, maar ook dit gaat niet makkelijk op de machine. Kortom: het gaat

niet alleen om het kunnen bedienen van de knoppen op het apparaat, maar ook om het begrijpen van

de betreffende situaties en het doorzien welke bewerking of combinatie van bewerkingen van

toepassing is. Bij de tweede situatie komen daar dan nog enkele zaken bij. Het kommagetal dient op

de juiste manier ingetoetst te worden (waarbij de punt op de machine als komma moet worden

gehanteerd), en bovendien dient de uitkomst op de juiste manier geïnterpreteerd te worden. Deze luidt

 3,5 + 2,7 = 4 x 3,6 = 10 x 0,35 =

2,4 + 1,75 = 5 x 1,25 = 100 x 1,05 =

 2 – 0,75 = de helft van 2,5 : 10 =

4,2 – 1,95 = 0,5 is .. 35 : 100 =

 5

op het venster namelijk: 25,641025. Begrepen moet nu worden dat er dus 25 pakken gekocht kunnen

worden. Kan dat ongeveer kloppen? Ja, want 25x80 is 2000.

Deze laatste handeling laat een ander belangrijk aspect van het werken met de machine zien. Wil je de

greep over de verschillende handelingen niet kwijt raken, dan is het van belang dat je in staat bent om

de uitkomst van een berekening globaal te schatten.

Tenslotte is het nog van belang dat de leerlingen goed onderscheid leren maken tussen opgaven

waarbij een eenvoudige hoofdrekenstrategie meer voor de hand ligt, en opgaven die bij voorkeur beter

op de machine uitgerekend kunnen worden.

TOELICHTING EN AANWIJZINGEN BIJ DE CRITERIUMTOETS

Achtergrond en bedoeling van de toets
In het kader van het project rond het aangepaste leertraject willen we graag weten wat de beginsituatie
van de deelnemende leerlingen ongeveer is, en hoe zij zich gedurende het traject in grote lijnen
ontwikkelen. Daarom hebben we een toets ontworpen waarmee nagegaan kan worden in hoeverre de
leerlingen een hoeveelheid elementaire en minder elementaire inzichten, vaardigheden en kennis tot
hun beschikking hebben. In principe is het de bedoeling dat de toets in ongeveer dezelfde vorm drie
keer wordt afgenomen: aan het begin van het aangepaste leertraject, halverwege, en aan het eind.
Doordat de inhoud van de toets grotendeels ongewijzigd blijft, hopen we aan de hand van de resultaten
de voortgang van de leerlingen redelijk objectief te kunnen meten.
Omdat vooral bij de eerste toetsafname een deel van de opgaven voor nogal wat leerlingen (te)
moeilijk zal zijn, hebben we een zekere differentiatie aangebracht door die opgaven die waarschijnlijk
nog erg moeilijk zijn voor sommige leerlingen, in het blauw weer te geven. Het is de bedoeling dat de
leerlingen bij het maken van de opgaven eerst de in het zwart weergegeven opgaven maken, en daarna,
als ze denken dat die opgaven aankunnen, de opgaven in het blauw.

Inhoud van de toets
De toets bestaat uit tien leerstofonderdelen. Het betreft onderdelen die voor de hele rekenontwikkeling
van de leerlingen (ook met het oog op het vervolgonderwijs) van groot belang zijn. Het gaat om de
volgende leerstofgebieden:
 1. Hoofdrekenen 6. Digitale tijd
 2. Getallen en getalrelaties 7. Breuken
 3. Meten I 8. Meetkunde
 4. Procenten 9. Meten II
 5. Kommagetallen 10. Werken met de rekenmachine

Voor sommige leerlingen zullen sommige typen opgaven, zoals de opgaven rond procenten,
kommagetallen en breuken, wellicht nog relatief nieuw zijn. Wij zouden u nadrukkelijk willen vragen
om de leerlingen gerust te stellen dat het helemaal niet erg is als een leerling hier nog niet zoveel van
snapt. Bij het meten is een onderscheid gemaakt tussen meer basale kennis (onderdeel 3, Meten I) en
meer toegepaste kennis van een hoger niveau (onderdeel 9, Meten II).

Instructie bij de toets
Enkele globale aanwijzingen bij het maken van de toets:

* Als u de toets introduceert, geeft u nadrukkelijk aan dat het maken van de toets alleen bedoeld is om
het een en ander aan de weet te komen over de stand van zaken bij de leerlingen, zonder dat er cijfers
gegeven worden, beoordelingen, of wat dies meer zij. Het is dus zeker niet zo dat de leerlingen hun
uiterste best moeten doen om een voldoende te halen, of iets dergelijks.

* Nadat u de toets hebt uitgedeeld, kunt u de verschillende soorten opgaven gezamenlijk even
langslopen. Veel opgaven zullen uit de reguliere lessen herkend worden, maar zeker voor de leerlingen
uit groep 7 zullen sommige soorten opgaven (rond procenten, kommagetallen, breuken) nog relatief
onbekend zijn. Wijs ze er nadrukkelijk op dat het helemaal niet erg is als je zulke opgaven nog niet
goed kunt maken.

* Bij een aantal opgaven staan lege vakken afgebeeld. U kunt toelichten dat deze soms zijn bedoeld
om tussenstappen of tussenantwoorden te noteren als een leerling dat zelf prettig vindt. En soms zijn
ze bedoeld om zo goed mogelijk te beschrijven op welke manier een leerling tot de oplossing is
gekomen. In dat laatste geval is er in de tekst steeds een zin opgenomen: 'Laat in het vak zien hoe je
het uitrekent'.

* Bij opgave 3A hebben de leerlingen het meetlint nodig: een rolcentimeter die bij de toets gevoegd is.
Alle leerlingen krijgen zo'n meetlint om opgave 3A te maken. U kunt deze vooraf uitdelen en daarbij

 1

even toelichten hoe dit instrument werkt. Daarbij kunt u met name ingaan op het 'terugroleffect': als je
het lint uittrekt, blijft het in de bereikte stand staan; maar druk je op de ronde zwarte schijf aan de
zijkant, dan rolt het lint zich vanzelf weer op. Het werken met dit soort meetinstrumenten brengt altijd
een zekere rommeligheid in de klas teweeg, maar wij achten het van groot belang om dit toch in de
toets op te nemen.

* Verder kondigt u aan dat de leerlingen bij onderdeel 10 van de toets ('Werken met de rekenmachine')
een rekenmachine nodig hebben. Wij gaan ervan uit dat deze in de klas aanwezig zijn en dat de
leerlingen er al enigszins vertrouwd mee zijn. Onderdeel 10 is overigens niet zozeer bedoeld om na te
gaan of de leerlingen de rekenmachine kunnen gebruiken, als wel om na te gaan bij welke opgaven ze
kiezen voor het gebruik van de machine, en bij welke opgaven ze er de voorkeur aan geven om deze
zelf uit te rekenen. Ze zijn hier dus helemaal vrij in hun keuzes. U kunt dit nog even toelichten.

* Op pagina 8 van de toets is nog een laatste 'opgave' opgenomen. Deze is bedoeld om iets te
achterhalen van het plezier of juist het gebrek daaraan dat leerlingen in het rekenen hebben. Ook hier
geldt dat we hopen dat er zich in de loop van het leertraject een positieve ontwikkeling voordoet en dat
deze ontwikkeling in beeld gebracht kan worden door de leerlingen steeds een aantal gezichtjes te
laten inkleuren waarmee ze hun houding ten opzichte van het rekenen tot uitdrukking brengen.

* Wellicht zijn er bij bepaalde opgaven woorden of begrippen die sommige leerlingen niet goed
kennen. Tijdens het maken van de toets kunt u over zulke woorden indien nodig enige toelichting
geven. Ook kunt u, bij wijze van voorbeeld, de tekst bij enkele opgaven samen met de leerlingen lezen

Benodigde tijd voor het maken van de toets
Wij schatten in dat de leerlingen de toets in 3 kwartier tot 1 uur kunnen maken. Mocht het zo zijn dat
er veel meer tijd nodig blijkt te zijn, dan is het wellicht te overwegen om de toets in twee etappes van
een dik half uur tot drie kwartier te laten maken. Wel is het belangrijk dat de toets in een rustige
ambiance wordt afgenomen, zodat de leerlingen er op hun gemak en met enig vertrouwen aan kunnen
werken.

 2

TOETS REKENEN / WISKUNDE

Naam: ... School: ..

Datum: ... Groep:

1A. Hoofdrekenen: optellen en aftrekken
Reken de sommen op je eigen manier uit. Gebruik het kladblaadje als je een tussenstap wilt
noteren.

Kladblaadje:
 45 + 20 = 85 – 30 =
 57 + 34 = 70 – 45 =
 120 + 60 = 200 – 65 =
280 + 135 = 490 – 120 =
495 + 495 = 1000 – 695 =

1B. Hoofdrekenen: vermenigvuldigen en delen.
Reken de sommen uit.
Je mag zelf weer weten hoe.

 4 x 7 = 40 : 8 =

Kladblaadje:

 6 x 15 = 50 : 5 =
 8 x 20 = 120 : 6 =
 25 x 6 = 200 : 25 =
 20 x 45 = 1000 : 50 =

1C: Hoofdrekenen met geld
1. Hoeveel hoef je minder te betalen? 2. Edwin koopt 2 krentenbroden van
Laat in het vak zien hoe je het uitrekent. € 2,45 per brood en 1 volkorenbrood van

 € 2,10. Hij betaalt met een briefje van 10.
Roombroodje Hoeveel geld krijgt hij terug?
Alleen vandaag Laat in het vak zien hoe je het uitrekent.

 van € 1,15
voor € 0,78

1e Criteriumtoets SLO-DOBA-bovenbouwproject 1

 3. Vier vrienden hebben samen een bedrag
van € 17,- verdiend. Ze verdelen het eerlijk.
Hoeveel krijgt ieder?
Laat in het vak zien hoe je het uitrekent.

2. Getallen en getalrelaties

1. Zet de getallen 495 en 748
ongeveer op de goede plaats
op de getallenlijn.

2. Hoeveel euro ligt 3. Lisanne moet aan de kassa van de supermarkt
 in het vak hieronder? een bedrag van € 27,35 betalen. Zij betaalt met
 bankbiljetten en munten.
 Bedenk twee manieren waarop zij kan betalen.
 Teken het in de vakken hieronder.

 euro

4. Vijf mensen hebben een prijs van
 1 miljoen euro gewonnen in de loterij.
 Ze verdelen het eerlijk.
 Hoeveel krijgt ieder?
 Laat zien hoe je het uitrekent

3. Meten I

3A: Meten met een meetlint
1. Gebruik je meetlint en meet de lengte
en breedte van dit blad papier. Rond de
resultaten af op hele centimeters.

Lengte: cm
Breedte: cm

2. Meet ook de hoogte van je tafel,
de lengte van je eigen middel, en de Hoogte tafel: cm Hoogte deur: cm
hoogte van de deur. Eigen middel: cm

1e Criteriumtoets SLO-DOBA-bovenbouwproject 2

3B: Maatgevoel
Zet een rondje om het antwoord dat naar jouw idee goed is.

1 kilometer is ongeveer even lang als 10 / 100 / 1000 stappen
Met een pak melk van 1 liter kun je ongeveer 6 / 16 / 60 glazen vullen
In 1 kg appels zitten ongeveer 6 tot 8 appels / 20 tot 25 appels / 100 tot 120 appels
In 1 minuut kun je ongeveer tot 100 tellen / tot 1000 tellen / tot 100.000 tellen
Op een stukje papier van 1 dm² passen ongeveer 5 / 50 / 500 luciferdoosjes

3C: Maten omzetten

De deur van het lokaal is 204 cm hoog. Dat is ruim ... m
De plank is 48 mm breed. Dat is bijna ... cm

Van de ene naar de andere maat:
1 m = dm 1 l = dl 1 minuut = sec.
1 m = cm 1 l = ml 1 uur = min.
1 cm = mm 1 dag = uur
1 km = m 1 m³ = l 1 1 week = dagen

1 kg = g 1 m² = dm²
1 ton = kg 1 dm² = cm²

4. Procenten

1. Het pak is voor 85% 2. Op de pot jam staat dat deze
met melk gevuld. voor 55% uit vruchten en voor
Laat in de strook zien 45% uit suiker bestaat.
hoeveel dat ongeveer is. Laat in de cirkel zien hoeveel
 dat ongeveer is.

3. Reken uit.
Je mag het kladblaadje gebruiken. Kladblaadje:

20% van € 350,- is
15% van € 480,- is

 4% van € 650,- is
1,5% van € 820,- is

4. Hoeveel procent?
a. Op het parkeerterrein zijn 20 van de 200 plaatsen
leeg. Dat is %

b. In het theater zijn 100 van de 500 plaatsen bezet.
 Dat is %

1e Criteriumtoets SLO-DOBA-bovenbouwproject 3

5. Kommagetallen

1 Betekenis geven
a. Op het bord langs de weg staat: b. Op het pak staat:
Wat bedoelen ze met 2,3 m? Wat bedoelen ze

met 0,75 l?

2. Waar liggen deze getallen op de getallenlijn?
Geef het aan met een pijltje. 2,9 2,09 2,19

 2 3

3. Reken uit.
Je mag het kladblaadje gebruiken.

 1,9 + 3,2 = 4 – 1,95 =
3,75 + 2,5 = 2,3 – 1,85 =

 6 x 0, 45 = 4 : 0,25 =
 20 x 2,5 = 8 : 0,5 =

4. Welke breuk hoort erbij? 5. Vorige jaar gingen er ongeveer 3,2 miljoen
 mensen naar Frankrijk met vakantie. Dat was
0,5 0,8 400.000 mensen meer dan het jaar ervoor.
 Hoeveel mensen gingen het jaar ervoor
0,1 0,25 naar Frankrijk met vakantie?
 Laat zien hoe je het uitrekent

Kladblaadje:

....................................

....................................

....................................

................. mensen

....................................

....................................

....................................

1e Criteriumtoets SLO-DOBA-bovenbouwproject 4

6. Digitale tijd

1. Amir wil op TV naar Studio Sport kijken.
In de gids ziet hij dat dit programma om
19.15 uur begint en tot 20.00 uur duurt.
Hoe lang duurt het programma?
 minuten

2. Hieronder zie je twee klokken. Bedenk bij elke klok een digitale tijd die erbij past.

digitale tijd:
....................

digitale tijd:
....................

3. Met de bus
Soraya gaat met de bus naar haar oma.
De bus vertrekt om 5 over half 8. Op
haar horloge is het 19.28 uur.
Hoeveel minuten duurt het nog voor de bus vertrekt? nog minuten

7. Breuken

1. Wat is meer?
a. Wat is meer: 1/4 pizza of 1/5 pizza? b. Wat is meer: 1/2 pizza of 3/5 pizza?
Leg uit waarom. Leg uit waarom.

 pizza pizza

2. Welke breuk ligt op de getallenlijn
 midden tussen 0 en 1/2?

 0 ? 1/2
3. reken uit:
1/2 pizza + 1/4 pizza = 1 pizza – 1/3 pizza =
 3/4 pizza + 1/2 pizza = 1 1/4 pizza – 1/2 pizza =

3 x 1/4 pizza =
3 x 2/3 pizza =

1e Criteriumtoets SLO-DOBA-bovenbouwproject 5

8. Meetkunde

1. Blokkenbouwsels
Hieronder zie je twee blokkenbouwsels. Bepaal van beide bouwsels uit hoeveel blokken ze
bestaan.
Laat zien hoe je het uitrekent.

 blokken blokken

2. Naar het strand
Op de kaart zie je de weg van Bargum en Ortel naar het strand.
a. Hoeveel km is het ongeveer van Bargum naar het strand?
b. En hoeveel km is het van Ortel naar het strand?
 (je mag je meetlint gebruiken)

 van Bargum naar
 het strand: km

 van Ortel naar
 het strand: km

9. Meten II

1. Fatma heeft voor een recept 2 dl melk nodig.
Ze neemt een pak melk en giet 2 dl in een maatbeker.
Tot hoe hoog komt de melk in de maatbeker? (Teken

het in de maatbeker)

2. Hoeveel liter?
Sutan ziet een mooi aquarium in de winkel.
Het aquarium is 40 cm breed, 100 cm lang
en 80 cm hoog.
Hoeveel liter water gaat er in het aquarium?

 liter

1e Criteriumtoets SLO-DOBA-bovenbouwproject 6

3. Hoeveel m² is de oppervlakte van het
weilandje hiernaast?

 m²

4. De tuin bij het huis van Robert is 8 m breed
en 25 m lang.
Hoeveel m² is de oppervlakte van deze tuin?

 m²

10. Werken met de rekenmachine

1. Zelf of op de rekenmachine?
Reken de opgaven hieronder uit. Je mag de rekenmachine gebruiken, maar je mag het ook zelf
uitrekenen! Schrijf steeds op of je het zelf hebt uitgerekend (Z), of op de machine (RM).

 14 x 20 = 1000 : 125 =
3,95 + 3,95 = 85 x 75 =
1000 – 485 = 0 € 17,95 + = € 50,-
35 + 35 + 35 = 15% van € 48,- is

de helft van € 125,- is € 47,50 + € 47,50 + € 47,50 + € 47,50 =

Kladblaadje voor als je een opgave zelf uitrekent:

2. Mobiel bellen: hoeveel moet je betalen?
Reken zelf, of gebruik je machine. Schrijf bij elke opgave op of je zelf (Z) gerekend hebt, of de
machine (RM) hebt gebruikt.

Prijs p. minuut: € 0,09 Prijs p. minuut: € 0,14
 6 min.: 5 min.:

10 min.: 10 min.:
30 min.: 15 min.:
35 min.: 30 min.:
50 min.: 45 min.:

Kladblaadje voor als je een
opgave zelf uitrekent:

1e Criteriumtoets SLO-DOBA-bovenbouwproject 7

Tenslotte....
We willen ook graag weten of je rekenen een leuk vak vindt. Hieronder zie je drie gezichtjes.
Het bovenste kijkt vrolijk, het middelste gewoon, en het onderste somber.

A. Kleur een van de drie gezichten. Als je rekenen een leuk

vak vindt, kleur dan het bovenste gezicht. Vind je het een
matig vak, kleur dan het middelste gezicht. En vind je het
een vervelend vak, kleur dan het onderste gezicht.
Als je wilt, mag je hieronder uitleggen waarom jij rekenen
wel of niet een leuk vak vindt.

B. Het kan ook zijn dat je sommige soorten rekenopgaven wel leuk vind, en andere niet. Om
hierover iets meer aan de weet te komen, hebben we bij elke soort opgaven uit de toets drie
gezichten getekend. We zouden het heel fijn vinden als je alle opgaven nog even langs wilt
lopen. Kleur steeds een van de drie gezichten als je dat soort opgaven leuk of juist niet leuk
vindt.
Alvast bedankt voor de medewerking!

1e Criteriumtoets SLO-DOBA-bovenbouwproject 8

	01 Inleiding_Leertraject
	02 Werkbladen1-5
	03 Werkbladen6-10
	04 Werkbladen11-15
	05 Werkbladen16-20
	06 Werkbladen21-25
	07 Werkbladen26-30
	08 Werkbladen31-35
	09 LesvoorberLes1-5
	10 LesvoorberLes6-10
	11 LesvoorberLes11-15
	12 LesvoorberLes16-20
	13 LesvoorberLes21-25
	14 LesvoorberLes26-30
	15 LesvoorberLes31-35
	16 basislijn
	17 vmbolijn
	18 ToetsinstructieCritToets
	19 ToetsAangepastLeertraject

