

College voor Toetsen en Examens

CONCEPTSYLLABUS REKENEN 2F EN 3F

VO EN MBO
VOOR VELDRAADPLEGING MAART 2015

Versie 1.3

Inhoud

1	Inleiding.....	3
1.1	Over deze syllabus	3
1.2	Van vier syllabi naar één	3
1.3	Gebruikte begrippen	3
2	Kenmerken van het rekenexamen	5
2.1	Inleiding	5
2.2	Toetsvorm en -afname	5
2.3	Functioneel rekenen	5
2.4	Soorten opgaven	6
2.5	Complexiteit van opgaven	8
2.6	Rekenmachinegebruik	9
2.7	Samenstelling rekenexamen	10
3	Nadere toelichting per domein	11
3.1	Inleiding	11
3.2	Getallen	11
3.3	Verhoudingen	13
3.4	Meten & meetkunde	14
3.5	Verbanden	18
3.6	Inhoudelijke verschillen tussen rekenexamens 2F en 3F	20
3.7	Slotwoord.....	21
	Bijlage A: Voorbeelden van contextloze opgaven	22
A.1	Rekenmachine is niet beschikbaar.....	22
A.2	Rekenmachine is beschikbaar.....	22
	Bijlage B: Voorbeelden van contextopgaven	23
B.1	Voorbeelden van opgaven in een eenvoudige context die tot doel hebben parate kennis of vaardigheid te toetsen.....	23
B.2	Voorbeelden van contextopgaven die primair tot doel hebben functioneel gebruik te toetsen..	29
	Bijlage C: Referentieniveaus 1F, 2F en 3F	56
C.1	Referentieniveau rekenen 1F	56
C.2	Referentieniveau rekenen 2F	61
C.3	Referentieniveau rekenen 3F	67

Verantwoording:

© 2015 College voor Toetsen en Examens, Utrecht.

Alle rechten voorbehouden. Alles uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de uitgever.

1 Inleiding

1.1 Over deze syllabus

Deze syllabus vormt de verbinding tussen enerzijds de rekentoetsen VO en de centrale examens rekenen mbo en anderzijds de referentieniveaus rekenen zoals deze voor VO en mbo zijn vastgesteld. Deze referentieniveaus zijn beschreven in het *Besluit referentieniveaus Nederlandse taal en rekenen* van 17 juni 2010. Dit besluit is tot stand gekomen na advies van de Expertgroep doorlopende leerlijnen taal en rekenen (bekend als de commissie Meijerink). In het besluit is aangegeven wat een kandidaat op de referentieniveaus 1F, 1S, 2F en 3F op het gebied van rekenkennis, -inzicht en -vaardigheden moet beheersen.

De referentieniveaus 1F, 2F en 3F zijn als bijlage C in deze syllabus opgenomen.

De referentieniveaus rekenen 2F en 3F vormen samen met deze syllabus het kader voor de rekentoets VO en het centraal examen rekenen mbo. In het *Besluit referentieniveaus Nederlandse taal en rekenen* is ook vastgelegd welk referentieniveau geldt voor welke schoolsoorten of welke opleidingsniveaus:

- 2F voor vmbo, mbo-niveaus 1, 2 en 3
- 3F voor havo, vwo en mbo-niveau 4.

Deze syllabus geeft aan op welke manier de referentieniveaus 2F en 3F in de rekentoetsen VO en de centrale examens mbo getoetst worden. Daarmee worden de *exameneisen* voor de rekentoets en het centraal examen rekenen 2F en 3F beschreven.

1.2 Van vier syllabi naar één

Het belangrijkste verschil met eerdere versies van de rekentoetswijzers voor VO en de syllabi voor mbo is dat er in plaats van vier documenten nu één document is. Hierin worden de vereisten beschreven voor zowel 2F en 3F en voor zowel VO als mbo. Dit biedt de mogelijkheid verschillen tussen 2F en 3F duidelijker aan te geven.

In deze syllabus is een werkwijze beschreven voor het oplossen van rekenproblemen. Dit gebeurt in de vorm van een oplossingscyclus. Aan de hand van deze oplossingscyclus is het mogelijk om:

- verschillen tussen soorten opgaven aan te duiden
- verschillende aspecten van complexiteit van een opgave te beschrijven. Opgavekenmerken bij deze aspecten maken concreet wat een opgave makkelijker of moeilijker maakt.

Om verschillen tussen 2F- en 3F-opgaven te illustreren zijn in bijlage B voorbeeldopgaven opgenomen.

1.3 Gebruikte begrippen

In deze syllabus worden verschillende begrippen gebruikt. Deze worden hieronder toegelicht.

- *(Concept)syllabus*.
De leerstof voor een (reken)toets wordt beschreven in een toetswijzer. Bij een examen wordt gesproken over een syllabus. De syllabuscommissie kiest ervoor om niet te spreken van syllabus / toetswijzer, maar om één term te gebruiken: syllabus. Dit is de syllabus rekenen 2F en 3F die de examenvereisten beschrijft voor de rekentoets VO én de centrale examens rekenen mbo.
- *Rekenexamen*
Om wille van de leesbaarheid van deze syllabus wordt als verzamelnaam voor 'rekentoets' en 'centraal examen' de term 'rekenexamen' gebruikt. De lezer uit het voortgezet onderwijs kan de term 'rekenexamen' vervangen door 'rekentoets' en de lezer uit het middelbaar beroepsonderwijs door 'centraal examen rekenen'.

- *Centraal examen rekenen mbo*
Er is afgezien van het gebruik van de termen 'centraal ontwikkeld examen' en de afkorting 'COE' voor het mbo. Deze werden in de praktijk gebruikt om aan te geven dat het 'centrale' van het rekenexamen primair zat in de ontwikkeling ervan. De syllabi voor het mbo sloten tot nu toe bij deze praktijk aan.
- *Specificatie*
Een omschrijving van kennis en vaardigheden uit een referentieniveau, zoals die in bijlage C (de referentieniveaus rekenen) vermeld staan, wordt in deze syllabus aangeduid met de term 'specificatie'.
- *Basisbewerking*
Een 'basisbewerking' is in deze syllabus een optelling, aftrekking, vermenigvuldiging, deling, machtsverheffing of worteltrekking.
- *Rekenkundige handeling*
Een 'rekenkundige handeling' is in deze syllabus óf een basisbewerking óf een complexere bewerking waar basisbewerkingen deel van uit maken.
Voorbeelden van rekenkundige handelingen zijn: basisbewerkingen uitvoeren met positieve en negatieve gehele getallen, met decimale getallen en met breuken, in verhouding vergelijken, procentberekeningen uitvoeren, schaalberekeningen uitvoeren, rekenen met samengestelde grootheden, meeteenheden omrekenen, maten afleiden uit tekeningen, rekenen met tijd en met andere niet-metrische grootheden, omtrek, oppervlakte en inhoud berekenen, herkennen van en werken met vlakke en ruimtelijke figuren, tabellen, grafieken en diagrammen lezen en interpreteren en formules en rekenvoorschriften gebruiken.
- *Benoemde en onbenoemde getallen*
Een 'benoemd getal' is een getal met een bepaalde betekenis, zoals aantal, hoeveelheid, lengte, bedrag, afstand. Een 'benoemd getal' wordt vaak voorzien van een eenheid. 'Onbenoemde getallen' hebben geen betekenis in deze zin en zijn evenmin van een eenheid voorzien, zoals 1, 8 miljoen en -5 .

2 Kenmerken van het rekenexamen

2.1 Inleiding

Het rekenexamen kent een aantal algemene kenmerken. Deze kenmerken worden in dit hoofdstuk beschreven. Na informatie over de vorm en de afname van het examen (2.2) beschrijft dit hoofdstuk een cyclus voor het oplossen van (reken)problemen (2.3). Vervolgens komt de relatie tussen doel van de opgave en diens kenmerken ervan aan de orde (2.4).

In paragraaf 2.5 worden kenmerken besproken die van invloed zijn op de complexiteit van opgaven. Die paragraaf gaat in op het verschil tussen een 2F- en een 3F-opgave. In bijlage B zijn voorbeeldopgaven opgenomen waarbij op basis van de verschillende opgavenkenmerken een indicatie van het niveau wordt gegeven. In paragraaf 2.6 wordt ingegaan op de beschikbaarheid van de rekenmachine. De laatste paragraaf (2.7) van dit hoofdstuk bevat informatie over de samenstelling van het rekenexamen.

2.2 Toetsvorm en -afname

Het rekenexamen wordt digitaal afgenomen en de antwoorden van een kandidaat worden automatisch gescoord. Het examen bevat zowel open opgaven als meerkeuze-opgaven. Waar nodig wordt meer dan één antwoord goed gerekend, bijvoorbeeld via een antwoordmarge.

Het rekenexamen kent twee delen, die *secties* worden genoemd: een sectie met opgaven waarbij de rekenmachine niet beschikbaar is en een sectie met opgaven waarbij de rekenmachine wel beschikbaar is. De rekenmachine maakt deel uit van de examenprogrammatuur. Binnen een sectie kan een kandidaat heen- en terugbladeren tussen de opgaven. Als een kandidaat de opgaven van een sectie afgerond heeft, sluit hij die sectie af. Daarna is het niet meer mogelijk om antwoorden in te vullen bij opgaven uit deze afgesloten sectie van het rekenexamen.

Bij de toetsafname is het gebruik van pen en kladpapier altijd toegestaan. Het kladpapier wordt door de school aan een kandidaat verstrekt en moet na afloop van de toetsafname worden ingenomen.

Deze syllabus bevat geen nadere richtlijnen voor het aantal opgaven of de duur van een toetsafname. Nadere informatie hierover en over andere kenmerken en over hulpmiddelen bij het rekenexamen, bijvoorbeeld over het gebruik van een woordenboek, wordt jaarlijks door het College voor Toetsen en Examens gepubliceerd: voor het voortgezet onderwijs op www.examenblad.nl en voor het middelbaar beroepsonderwijs op www.examenbladmbo.nl.

2.3 Functioneel rekenen

Bij de referentieniveaus 2F en 3F zijn de meeste specificaties ingedeeld in de rubrieken 'paraat hebben' en 'functioneel gebruiken'. Onder 'paraat hebben' wordt in deze syllabus verstaan: beschikken over parate rekenkennis en –vaardigheid, zoals dat blijkt uit het vlot kunnen oproepen van rekenfeiten (denk aan: tafels van vermenigvuldiging, eigenschappen van getallen) uit het geheugen en het vlot en vaardig kunnen uitvoeren van rekenkundige handelingen. Onder functioneel gebruiken of functioneel rekenen wordt in deze syllabus verstaan: het toepassen van rekenkennis, -inzicht en -vaardigheden die nodig zijn om een (reken)probleem in een functionele situatie op te lossen.

Functionele situaties in het rekenexamen zijn voorstelbaar voor de doelgroep: ze hebben bijvoorbeeld betrekking op arbeid, vervoer, toerisme, huishouding, voeding, consumentgedrag, sport, persoonlijke verzorging, huis en tuin.

Bij functioneel rekenen zijn de rekenkundige handelingen die worden uitgevoerd onderdeel van het oplossingsproces van een probleem in het dagelijks leven. In het proces van het vinden van een juiste oplossing kunnen verschillende activiteiten worden onderscheiden:

1. analyseren van de situatie en het probleem
2. bepalen volgens welke stappen het probleem opgelost kan worden
3. bepalen welke gegevens uit de situatieschets daarvoor relevant zijn
4. uitvoeren van de rekenkundige handelingen bij de stappen
5. nabewerken van de uitkomst van (4) tot een oplossing van het probleem
6. controleren of deze oplossing juist kan zijn in het licht van de oorspronkelijke probleemstelling

In de onderstaande figuur worden deze oplossingsactiviteiten weergegeven in een oplossingscyclus. In het vervolg van deze syllabus wordt naar deze cyclus verwezen.

Figuur 1: Een probleemoplossingscyclus voor rekenproblemen

2.4 Soorten opgaven

Het rekenexamen kent verschillende soorten opgaven. Er is een onderscheid te maken tussen:

- opgaven die toetsen in hoeverre een kandidaat beschikt over parate rekenkennis en -vaardigheid ('paraat hebben' in de referentieniveaus)
- opgaven die primair toetsen in hoeverre een kandidaat in staat is rekenkennis, -inzicht en/of rekenvaardigheden te gebruiken om een rekenprobleem op te lossen ('functioneel gebruiken').

Met dit onderscheid in *doel* van de opgave hangt het soort opgave samen:

- toetsing van 'paraat hebben' kan plaats vinden door middel van contextloze opgaven en door middel van opgaven met een eenvoudige context.
- toetsing van 'functioneel gebruik' vindt plaats door middel van contextopgaven.

Figuur 2 hieronder brengt drie soorten opgaven in beeld volgens de probleemoplossingscyclus die hierboven beschreven is.

Figuur 2: Drie soorten opgaven in beeld gebracht

In figuur 2 wordt met behulp van de probleemoplossingscyclus van figuur 1 verbeeld wat volgens deze syllabus de verschillen zijn tussen toetsing van 'paraat hebben' in een contextloze opgave en in een opgave met een eenvoudige context en hoe dat zich verhoudt tot opgaven waarin het (primair) gaat om 'functioneel gebruik'. Hieronder staat een nadere toelichting.

A. Toetsing 'paraat hebben'

In deze syllabus worden twee soorten opgaven onderscheiden die 'paraat hebben' van rekenkennis en -vaardigheid toetsen:

- figuur 2a: een contextloze opgave met onbenoemde en/of met benoemde getallen
- figuur 2b: een opgave met een eenvoudige context

Figuur 2a

Toetsing van 'paraat hebben' door middel van contextloze opgaven

In een contextloze opgave wordt alleen een rekenkundig probleem gegeven en wordt van de kandidaat alleen een uitkomst verwacht, zoals in $23 + 927 = \dots$ of 'hoeveel ml is 1,2 dl?'

Figuur 2b

Toetsing van 'paraat hebben' door middel van opgaven met een eenvoudige context

In het geval een contextopgave gebruikt wordt om het paraat hebben van kennis en vaardigheid te toetsen geeft de context directe aanwijzingen welke rekenkundige handeling van de kandidaat verwacht wordt. Een kandidaat hoeft in principe geen probleemanalyse te doen, geen oplossingsstappen te bepalen – er is veelal sprake van slechts één rekenkundige handeling – en geen uitkomst na te bewerken. Welke gegevens relevant zijn, is in dergelijke opgaven voor de hand liggend. Voorbeelden van contextopgaven met dit doel staan in bijlage B.

B. Toetsing 'functioneel gebruik'

Figuur 2c

Opgaven die vooral functioneel gebruik toetsen bestaan uit de beschrijving van een context – in de vorm van tekst, figuren, tabellen, grafieken, formules, rekenvoorschriften, enzovoorts – en een vraagstelling. Om tot de oplossing te komen kan de cyclus uit figuur 1 worden doorlopen. Indien in een opgave vaktermen, grootheden en eenheden voorkomen die niet in de te toetsen referentieniveaus gespecificeerd zijn, dan maakt een definitie ervan en eventueel andere relevante informatie deel uit van de beschrijving van de context. Voorbeelden van opgaven van deze soort staan bijlage B.

2.5 Complexiteit van opgaven

In de cyclus van probleem oplossen in figuur 1 wordt zichtbaar dat er in een opgave waarin functioneel gebruik wordt getoetst verschillende stappen gezet kunnen worden om tot een oplossing te komen. In elke stap zijn aspecten aan te wijzen die een opgave moeilijker of gemakkelijker kunnen maken.

Tabel 1 beoogt inzicht te geven in de complexiteit van een opgave. Het overzicht geeft bij elk van de activiteiten uit de cyclus een aantal aspecten aan die een opgave makkelijk of moeilijk kunnen maken. Bij ieder aspect worden vervolgens opgavekenmerken beschreven.

Tabel 1: Aspecten en kenmerken van opgaven die van invloed zijn op de complexiteit van contextopgaven

<i>Activiteit</i>	<i>Aspecten</i>	<i>Opgavekenmerken</i>
Situatie en probleem analyseren Oplossingsstappen bepalen Relevante gegevens identificeren	1. Tekstuele informatie	De informatiedichtheid van tekstpassages In hoeverre laagfrequente woorden en/of contextspecifieke termen voorkomen
	2. Inzichtelijkheid van de situatie, helderheid van het probleem	Aard van en aantal gegevensbronnen (tekst, grafiek, diagram, tabel, formule, meetkundige figuur, schets, plaatje/foto) in de beschrijving van de context Of beschrijving van de context en vraagstelling eenvoudig en voor de hand liggend zijn of meer nauwkeurig denken of kijken vereisen Hoe moeilijk het is om de gegevens uit de gegevensbronnen te halen
		3. Extra informatie (afleiders)
	4. Schijnbaar ontbrekende informatie	Of de oplossing informatie vereist die niet direct gegeven is, maar die uit de context moet worden afgeleid Of op parate kennis en inzicht berustende aannames vereist zijn (over grootte, aantallen, tijdsduur, e.d.)
Rekenkundige handelingen uitvoeren	5. Complexiteit van de numerieke gegevens	Aard van de getallen waarmee gerekend moet worden
	6. Soort (basis)bewerking	Aard van de vereiste basisbewerkingen: +, x, -, :, ⁿ , √, haakjes, al dan niet schattend

	7. Complexiteit van de rekenkundige handelingen	Of van een kandidaat verwacht mag worden dat hij de rekenkundige handelingen op basis van parate vaardigheid ('op routine') kan uitvoeren Aantal verschillende rekenkundige handelingen waarvan verwacht mag worden dat kandidaten deze moeilijk vinden
	8. Verwachte aantal bewerkingen	Aantal <i>verschillende</i> rekenkundige handelingen die uitgevoerd moeten worden Aantal gegevens dat nodig is voor het uitvoeren van de rekenkundige handelingen
Nabewerkingen uitvoeren	9. Nabewerking	De mate waarin nabewerking (afroonden, omzetten in andere eenheid) nodig is en een kandidaat daarin gestuurd wordt
Juistheid van de oplossing controleren	10. Controle	De mate waarin sprake is van een context die houvast biedt bij de inschatting of de oplossing juist kan zijn (realistisch is)

Het onderscheid tussen 2F en 3F

Het overzicht in tabel 1 illustreert dat de complexiteit van een opgave meestal niet bepaald wordt door een enkel aspect of kenmerk. Bij veel opgaven gaat het om meer dan één aspect of kenmerk.

Het verschil tussen een 2F- en een 3F-opgave zit hem, naast welke specificaties voor referentieniveaus 2F en 3F beschreven zijn, vooral in de mate van complexiteit van de opgave. De voorbeeldopgaven in bijlage B beogen dit te verhelderen. Bij deze voorbeeldopgaven staan overwegingen ten aanzien van de complexiteit, die ontleend zijn aan bovenstaand overzicht.

Taalgebruik en complexiteit

Net als alle andere examens bevatten rekenexamens ook beeld- en tekstelementen. In een rekenexamen bestaan tekstelementen uit beschrijvingen van contexten en/of uit vraagstellingen. Contextloze opgaven kunnen daarentegen zonder beschrijving van de context en in tekst gestelde vraag.

De complexiteit van tekst kan het zicht op een rekenopgave belemmeren. De *situatie* mag een opgave complexiteit geven, maar niet de *beschrijving* ervan. Door te letten op de vormgeving van en het taalgebruik in de opgaven beogen examenmakers te voorkomen dat onvoldoende taalvaardigheid van een kandidaat de oplossing van een rekenopgave in de weg zit.

2.6 Rekenmachinegebruik

Bij een deel van de opgaven wordt een rekenmachine beschikbaar gesteld en bij een ander deel niet. In paragraaf 2.2 is vermeld dat de toets daartoe in twee secties wordt ingedeeld.

Opgaven zonder rekenmachine

Bij een deel van de opgaven wordt geen rekenmachine beschikbaar gesteld. De kandidaat moet de opgaven zonder de rekenmachine oplossen. Het kan hier gaan om zowel contextloze als om contextopgaven.

Opgaven met rekenmachine

Bij een ander deel van de opgaven is een digitale rekenmachine beschikbaar. Ook in deze sectie van het rekenexamen kunnen zowel contextloze als contextopgaven voorkomen, hoewel het aantal contextloze opgaven waarbij de rekenmachine beschikbaar is, zeer beperkt zal zijn. Voorbeelden van dergelijke contextloze opgaven staan in bijlage A.

Of bij een contextopgave een rekenmachine beschikbaar wordt gesteld, wordt bepaald door een aantal factoren:

- of oplossing van de opgave vereist dat er berekeningen uitgevoerd moeten worden
- de aard en het aantal getallen waarmee gerekend moet worden
- de aard van de berekeningen die uitgevoerd moeten worden.

In de sectie met rekenmachine kunnen ook opgaven voorkomen waarbij geen berekeningen uitgevoerd hoeven te worden, maar waarin bijvoorbeeld een grafiek moet worden afgelezen. Uit de beschikbaarheid van de rekenmachine mag een kandidaat daarom niet concluderen dat er van hem een berekening wordt verwacht.

Bij de voorbeeldopgaven in bijlage B worden telkens overwegingen gegeven om bij een opgave wel of juist geen rekenmachine beschikbaar te stellen. Daarbij kan zich daarbij de situatie voordoen dat er *geen* rekenmachine beschikbaar is als hij in het rekenexamen 3F voorkomt, maar *wel* als hij in het rekenexamen 2F voorkomt.

2.7 Samenstelling rekenexamen

In de rekenexamens voor vmbo, mbo-2 en mbo-3 wordt referentieniveau 2F getoetst, in de examens voor havo, vwo en mbo-4 is dat referentieniveau 3F. Het rekenexamen bevat opgaven van het betreffende referentieniveau, maar kan ook opgaven van een lager niveau bevatten. Dat betekent dat het rekenexamen 2F opgaven kan bevatten van referentieniveau 1F. In het rekenexamen 3F kunnen opgaven voorkomen van referentieniveau 2F en 1F.

De complexiteit van opgaven verschilt verder niet alleen tussen niveau (1F), 2F en 3F, maar ook *binnen* de referentieniveaus. Er zijn makkelijke, standaard- en moeilijke (1F-), 2F- en 3F-opgaven. In een rekenexamen worden binnen de inhoudelijke kaders van het betreffende referentieniveau opgaven opgenomen die onderling verschillen in complexiteit. Hierdoor kan de toets onderscheid maken tussen de betere en zwakkere kandidaten.

Verdeling van opgaven

Onderstaande tabellen geven informatie over het aandeel van opgaven in het examen waarbij de rekenmachine niet en wel beschikbaar is, over het aandeel contextloze en contextopgaven in het examen en over de verdeling van de opgaven over de domeinen.

In een opgave waarin functioneel gebruik van rekenkennis, -vaardigheden en -inzichten wordt getoetst, kan inzet van vaardigheden uit meer dan één domein noodzakelijk zijn. Dergelijke opgaven kennen een primair domein en daarnaast mogelijk een of meer subdomeinen.

Rekenmachine	Aandeel van de opgaven
niet beschikbaar	ongeveer 40%
beschikbaar	ongeveer 60%
Contextloze / contextopgaven	Aandeel van de opgaven
contextloze opgaven	ongeveer $\frac{1}{3}$ deel
contextopgaven	ongeveer $\frac{2}{3}$ deel
Domein	Aandeel van de opgaven
Getallen	ongeveer 30%
Verhoudingen	ongeveer 30%
Meten & meetkunde	ongeveer 20%
Verbanden	ongeveer 20%

3 Nadere toelichting per domein

3.1 Inleiding

Het uitgangspunt voor het rekenexamen zijn de specificaties¹ uit de referentieniveaus 1F, 2F en 3F. Deze specificaties staan in bijlage C. In dit hoofdstuk worden per domein kennis en vaardigheden geformuleerd. Ook wordt een toelichting gegeven op kwalificerende begrippen als 'eenvoudig' en 'complex'.

De beschrijvingen en toelichtingen in dit hoofdstuk maken samen met de specificaties uit de referentieniveaus deel uit van de vereisten voor het rekenexamen². Aan het eind van het hoofdstuk worden inhoudelijke verschillen tussen 2F en 3F samengevat. **(Onderdelen van) beschrijvingen en toelichtingen die alleen van toepassing zijn op het rekenexamen 3F worden vet weergegeven.**

3.2 Getallen

De specificaties in het domein *Getallen* gaan over notatie, naamgeving en betekenis van zowel positieve als negatieve (grote) gehele getallen, decimale getallen en breuken en over het met elkaar in verband brengen van, het ordenen van en het rekenen met deze getallen, al dan niet met de rekenmachine.

De kandidaat kent:

- uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties, onder andere van gehele getallen, decimale getallen, breuken, negatieve getallen, grote getallen, basisbewerkingen en vergelijkingsoperatoren (< en >)
- de structuur van en samenhang in getallen
- de structuur van het tientallig stelsel

De kandidaat kan:

- rekentaal gebruiken
- getallen en getalrelaties met elkaar in verband brengen
- hoofdrekenen, waarbij het noteren van tussenresultaten is toegestaan
- bewerkingen (+, −, ×, :) op papier uitvoeren met gehele getallen en decimale getallen
- deze en andere basisbewerkingen met gehele en decimale getallen met de rekenmachine uitvoeren
- bewerkingen met eenvoudige breuken (+, −, ×, :) uitvoeren
- berekeningen uitvoeren om problemen op te lossen
- de rekenmachine op een verstandige manier inzetten

Tientallig stelsel

De kandidaat kan getallen die in het tientallig stelsel genoteerd staan lezen, noteren, van elkaar onderscheiden en gebruiken. Zo kan hij decimale getallen als 3,50 en 3,05 van elkaar onderscheiden. In het rekenexamen kunnen opgaven voorkomen die inzicht toetsen in het tientallig positiestelsel als zodanig, zoals in: wat is de waarde van het cijfer 5 in 3,05?

¹ Een specificatie is een omschrijving van kennis en vaardigheden uit een referentieniveau, zoals die in de bijlagen en het *Besluit referentieniveaus Nederlandse taal en rekenen* vermeld staan, wordt in deze syllabus aangeduid met de term 'specificatie'.

² De hier geschetste situatie wijkt af van wat bij reguliere examenvakken het geval is. Daar kent het examenprogramma domeinen en eindtermen. In een syllabus voor het centraal examen worden deze eindtermen uitgewerkt in specificaties. De referentieniveaus rekenen bevatten al gedetailleerde eindtermpecificaties en worden in deze syllabus juist eindtermen beschreven.

Afronden

Onder afronden valt zowel het gebruik van standaard afrondingsregels als situationele afronding. Dat kan zowel in contextloze opgaven als in contextopgaven plaatsvinden. Er zijn verschillende typen opgaven waar afronden in voorkomt:

- opgaven met een afrondinstructie
- opgaven waarin de context automatisch om een afronding vraagt (bijvoorbeeld opgaven waarin de uitkomst van de berekeningen een contant te betalen geldbedrag voorstelt)
- opgaven waarin situationeel afronden voorkomt (bijvoorbeeld hoeveel bussen nodig zijn om een aantal personen te vervoeren)
- **opgaven waarin zowel sprake kan zijn van zowel tussentijdse- als van eindafroning(en)**

Waar sprake is van twijfel geeft de beschrijving van de context, de formulering van de vraagstelling en/of het antwoordformat uitsluitsel. Zo niet, dan worden beide antwoorden goed gerekend.

In opgaven waarin een afrondinstructie ontbreekt en waarin naast het enig juiste antwoord op voorstelbare gronden ook andere antwoorden binnen bepaalde grenzen verklaarbaar zijn, wordt een *antwoordmarge* gebruikt.

Machtsverheffen en worteltrekken

De kandidaat kent de uitspraak en schrijfwijze van kwadraten en wortels en kan een kwadraat van een getal en de wortel uit een getal met behulp van de rekenmachine berekenen.

Een kandidaat die het rekenexamen 3F aflegt, kent ook de uitspraak en schrijfwijze van machten en kan een macht van een getal met behulp van de rekenmachine berekenen.

Breuken

In de rekenexamens komen bewerkingen met breuken alleen in *contextopgaven* en in *contextloze opgaven met benoemde getallen* voor. In deze opgaven kunnen alledaagse namen van breuken, zoals driekwart en anderhalf gebruikt worden en/of kan een kandidaat gevraagd worden deze namen te gebruiken.

Voor het rekenexamen 2F zijn de volgende beperkingen van kracht:

- Bij omzetting van breuken naar decimale getallen zonder beschikbaarheid van de rekenmachine komen alleen breuken in aanmerking *die kleiner zijn dan of gelijk zijn aan 1 en die noemer 2, 4, 5 of 10 hebben*. Omzetting van andere breuken mogen plaatsvinden met gebruikmaking van de rekenmachine.
- Bij optelling en aftrekking van twee breuken in contextopgaven *bepaalt de context* welke breuken in aanmerking komen. Het gaat dan meestal om twee gelijknamige breuken of twee breuken waarvan de noemer van de één een veelvoud is van de noemer van de ander, zoals $\frac{4}{5}$ en $\frac{3}{10}$.
- Bij berekening van een deel van het geheel en vermenigvuldiging van een breuk met een geheel getal komen alleen breuken voor waarvan de noemer een deler is van het gehele getal, zoals in:
Bereken $\frac{3}{5}$ deel van € 60.

Andere breukbewerkingen komen in het rekenexamen 2F niet voor.

In het rekenexamen 3F kunnen alle breukbewerkingen in contextopgaven of contextloze opgaven met benoemde getallen voorkomen. Breukbewerkingen zijn: ordenen, vergelijken, optellen, aftrekken, vermenigvuldigen, delen en vereenvoudigen van breuken, een breuk groter dan 1 schrijven als een gemengde breuk en omgekeerd en een breuk als een decimaal getal schrijven en omgekeerd. Een kandidaat kan een breuk zonder rekenmachine als decimaal getal schrijven en omgekeerd als zijn noemer gelijk is aan 2, 4, 5, 8 en 10.

Negatieve getallen

In de rekenexamens kunnen alleen gehele en decimale negatieve getallen voorkomen en zijn vermenigvuldigingen en delingen met negatieve getallen uitgesloten. Eveneens uitgesloten zijn aftrekkingen van de vorm $a - b$ met $b < 0$, zoals $7 - (-3)$.

Grote getallen

Grote getallen komen alleen in toepassingsopgaven voor. In het rekenexamen worden grote getallen genoteerd met behulp van cijfers, eventueel gevolgd door een rij nullen of door middel van notaties als '9,4 miljard' en '200 miljoen'. De kandidaat dient te weten dat 1 miljoen = 1000 duizend en 1 miljard = 1000 miljoen en kan daarmee in een probleemsituatie rekenen. Kennis en gebruik van de wetenschappelijke notatie is uitgesloten.

Volgorde van bewerkingen

Een kandidaat voor het rekenexamen 3F kent de onderstaande volgorde van basisbewerkingen en kan deze in contextopgaven gebruiken:

- 1. machtsverheffingen en worteltrekkingen in de volgorde waarin ze in een berekening voorkomen, gevolgd door**
- 2. vermenigvuldigingen en delingen in de volgorde waarin ze in een berekening voorkomen, gevolgd door**
- 3. optellingen en aftrekkingen in de volgorde waarin ze in een berekening voorkomen.**

De kandidaten voor het rekenexamen 2F hoeven *geen* volgorde van bewerkingen te kennen. Wel bestaat de mogelijkheid dat er in een contextopgave berekeningen voorkomen met verschillende soorten basisbewerkingen. In dat geval kan de volgorde waarin deze basisbewerkingen uitgevoerd moeten worden, worden afgeleid uit de context.

Een kandidaat voor zowel het rekenexamen 2F als 3F kan in zowel contextloze als contextopgaven berekeningen uitvoeren waarin haakjes voorkomen.

3.3 Verhoudingen

In het domein *Verhoudingen* staan specificaties die betrekking hebben op het herkennen en oplossen van verhoudingsproblemen. Verhoudingsproblemen kenmerken zich *door het gebruik van taal en notatie*. Het gaat om rekenen met verhoudingen en het in elkaar omzetten van breuken, procenten en verhoudingen. Voorbeelden: $\frac{1}{5}$ deel (breuk), 20% (procent), 1:5 (schaal), 1 van de 5, 1 per 5, 1 op de 5 of 0,2 km/uur (samengestelde grootheid).

De kandidaat kent:

- de uitspraak, schrijfwijze en betekenis van procenten en schaal
- de uitspraak, schrijfwijze en betekenis van gangbare samengestelde grootheden en bijbehorende eenheden

De kandidaat kan:

- verhoudingstaal in rekentaal omzetten en andersom
- de verschillende uitdrukkingen voor een verhouding (procent, breuk, deling, 'deel van', schaal) met elkaar in verband brengen
- in de context van verhoudingen berekeningen uitvoeren
- rekenen met samengestelde grootheden

Verhoudingstaal

Onder verhoudingstaal worden termen verstaan als 'per', 'op', 'van de' en 'staat tot'.

Berekeningen uitvoeren met verhoudingen

Een kandidaat kan berekeningen uitvoeren met verhoudingen. Hieronder wordt onder meer verstaan:

- een verhouding omrekenen in een gelijkwaardige verhouding
- twee of meer verhoudingen met elkaar vergelijken
- iets in een bepaalde verhouding verdelen
- een meetkundige figuur in verhouding vergroten of verkleinen

Verhoudingsproblemen kunnen op verschillende manieren worden opgelost. In de referentieniveaus wordt gespecificeerd dat een kandidaat daarbij *een passend rekenmodel* moet kunnen kiezen. Er komen op het rekenexamen geen opgaven voor waarin beheersing van het gebruik van een bepaald model voor verhoudingsproblemen (bijvoorbeeld de verhoudingstabel) getoetst wordt.

Berekeningen uitvoeren met procenten

Procentberekeningen in het rekenexamen zijn niet alleen van de vorm: 'hoeveel is ...% van iets?' Ze kunnen ook van de vorm zijn: 'hoeveel procent is ... (getal) van (getal)?' Daarnaast kunnen er ook opgaven voorkomen waarbij niet 100% gegeven is, maar een ander percentage en waarin dus naar 100% moet worden teruggerekend.

Berekeningen uitvoeren met schaal, schaalnotatie

In opgaven over schaal kan de notatie $1 : n$ gebruikt worden. Schalen in opgaven zijn van deze vorm, waarbij n een positief geheel getal voorstelt.

In de referentieniveaus die getoetst worden, is uitsluitend sprake van een bepaling op welke (eenvoudige) schaal iets afgebeeld is, als enkele overeenkomstige afmetingen van het schaalmodel en van het werkelijke object zijn gegeven. Als de schaal plus een afmeting van het werkelijke object of van het schaalmodel gegeven is, kan berekening van de overeenkomstige afmeting van het schaalmodel respectievelijk het werkelijke object ook deel uit maken van het rekenexamen.

Berekeningen uitvoeren met samengestelde grootheden

Een samengestelde grootheid is een grootheid beschreven als samenstelling van twee of meer andere grootheden. Voorbeelden zijn: snelheid (in km per uur of m per sec), tarief (in euro per uur), prijs (in euro per stuk), bevolkingsdichtheid (in aantal inwoners per km²). In het rekenexamen worden alleen samengestelde grootheden gebruikt die een samenstelling vormen van twee enkelvoudige grootheden.

Verhouding, procent, breuk, decimaal getal, deling, 'deel van' met elkaar in verband brengen

Omzetting van breuken, procenten en verhoudingen in elkaar zonder beschikbaarheid van de rekenmachine is beperkt tot breuken die kleiner zijn dan of gelijk aan 1 en die 2, 4, 5 of 10 **en in het rekenexamen 3F ook 8** als noemer hebben.

Als gevolg daarvan komen alleen percentages in veelvoud van 10%, én 25% en 75% in aanmerking voor rekenmachineloze omzetting **en in het rekenexamen 3F ook andere veelvouden van 12,5%**. In alle andere gevallen is de rekenmachine beschikbaar.

3.4 Meten & meetkunde

Van de opgaven in dit domein is de meerderheid afkomstig uit het subdomein *Meten*. Meten gaat onder andere over het gebruik van maten en meeteenheden, het aflezen van meetinstrumenten, het aflezen van maten uit tekeningen, het gebruik van (eigen) referentiematen, in een situatie een geschikte maateenheid kiezen, het omrekenen van meeteenheden en het berekenen van lengte, omtrek, oppervlakte en inhoud.

Een kleiner deel van de opgaven in dit domein betreft de *meetkunde*. Meetkunde gaat over het lezen, interpreteren en tekenen van figuren, het gebruik van plattegronden, coördinaten, richtingen, locatiesystemen om plaatsen in de ruimte en routes te beschrijven, het gebruik van namen van vlakke en ruimtelijke figuren en het interpreteren van tweedimensionale interpretaties van ruimtelijke objecten en andersom.

De kandidaat kent:

- gangbare maten voor lengte, oppervlakte, inhoud, gewicht, temperatuur, tijd, geld en digitale opslag (bytes) met voorvoegsels als kilo-, mega- en centi-
- gangbare referentiematen
- de structuur van en samenhang tussen maateenheden en de structuur van het metriek stelsel
- namen, schrijfwijze en betekenis van meetkundige figuren en symbolen

De kandidaat kan:

- meetinstrumenten aflezen en maten aflezen uit (werk)tekeningen
- rekenen met maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur, tijd en geld, waaronder het omrekenen van maten
- berekeningen van lengte, omtrek, oppervlakte en inhoud uitvoeren
- tweedimensionale representaties van driedimensionale objecten interpreteren (aanzichten, uitslagen, doorsneden, kijklijnen)

Maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur en geheugenomvang

In de rekenexamens worden bij kandidaten alleen gangbare maten en voorvoegsels bekend verondersteld. Gangbaar wil zeggen dat ze kunnen voorkomen in het dagelijks gebruik en in media zoals dagbladen, televisie, enzovoorts. In het bijzonder gaat het om de maten zoals aangegeven in tabel 2.

Tabel 2: Eenheden die een kandidaat moet kennen en kunnen gebruiken

<i>grootheid</i>	<i>standaardmaat</i>	<i>afgeleide maten</i>
lengte	meter	km, hm, m, dm, cm, mm
oppervlakte	vierkante meter	km ² , m ² , dm ² , cm ² , mm ² ha, hectare
inhoud	kubieke meter	kuub, m ³ , dm ³ , cm ³ , cc
	liter	L, cL, mL hL, hectoliter
gewicht ³	gram	kg, g, mg
temperatuur	° Celsius	
snelheid	km per uur m per sec	
geheugenomvang	Byte	KiloByte, MegaByte, GigaByte

De afgeleide maten *hectare* en *hectoliter* komen *alleen in contextopgaven* voor. Als deze maten in het rekenexamen 2F voorkomen, worden ze in de contextbeschrijving gedefinieerd. **In een rekenexamen 3F dient een kandidaat hectare en hectoliter te kennen en te kunnen hanteren en hoeven ze niet in de contextbeschrijving gedefinieerd te zijn.**

³ Natuurkundig gesproken zijn dit geen gewichtseenheden, maar eenheden van massa. In het rekenexamen wordt de naam 'gewicht' gebruikt om massa aan te duiden. In het rekenexamen wordt de grootheid 'massa' niet gebruikt. Voorbeelden zijn: 'De weegschaal geeft 50 gram aan' of 'Die zak weegt 5 kg'.

Naast deze maten kunnen in contextopgaven andere maten voorkomen, zoals km/sec in een opgave over de lichtsnelheid en °Fahrenheit in een opgave over temperaturen in de Verenigde Staten. Als er sprake is van maten die niet in tabel 2 worden genoemd, worden ze in de opgave nader beschreven.

Maten omrekenen

Een kandidaat is in staat de afgeleide maten bij meters, liters, grammen en Bytes om te rekenen naar een andere maat uit dezelfde rij uit tabel 2. De daartoe noodzakelijke omrekeningsfactoren dient een kandidaat te kennen, met uitzondering van die voor de eenheden van geheugenomvang. De omrekeningsfactoren voor geheugenomvang worden in alle gevallen gegeven. Verder weet de kandidaat dat 1 dm^3 gelijk is aan 1 liter en kan hij daarmee rekenen. Wanneer in een opgave andere maten omgerekend moeten worden, worden de omrekeningsfactoren in de opgave vermeld.

Kandidaten die het rekenexamen 3F afleggen, kunnen de maten met voorvoegsels bij vierkante meter en kubieke meter in andere maten uit dezelfde rij omrekenen.

Maten voor tijd

Een kandidaat kent de volgende eenheden van tijd en kan ze op de aangegeven wijze omrekenen naar een andere tijdseenheid. In het geval er een andere omrekeningsfactor gehanteerd moet worden, geeft de opgave uitsluitel over de omrekeningsfactor.

- 1 eeuw = 100 jaar
- 1 jaar = 12 maanden
- 1 jaar = 365 dagen als het jaar geen schrikkeljaar is
- 1 jaar = 366 dagen als het jaar wel een schrikkeljaar is
- 1 kwartaal = 3 maanden
- 1 kwartaal = 13 weken**
- 1 week = 7 dagen
- 1 etmaal = 24 uur
- 1 uur = 60 minuten
- 1 kwartier = 15 minuten
- 1 minuut = 60 seconden

De kandidaat weet wanneer een jaar een schrikkeljaar is en wanneer niet. Verder weet de kandidaat hoeveel dagen elk van de twaalf maanden van een jaar bevatten.

Twee betekenissen van 'ton'

Een kandidaat kent de twee betekenissen van 'ton':

- 1 ton = 1000 kg
- 1 ton = € 100.000,-

Referentiematen

De kandidaat beschikt over kennis van de referentiematen die in tabel 3 genoemd staan.

Tabel 3: Referentiematen die een kandidaat dient te kennen

de lengte van een (volwassen) mens	ongeveer 1,80 m
de hoogte van een deur	ongeveer 2 m,
de hoogte van een woonlaag in een flat	ongeveer 3 m
de oppervlakte van een standaardvoetbalveld	ongeveer 50 bij 100 m ongeveer 0,5 hectare

het inwonertal van Nederland	ongeveer 17 miljoen
------------------------------	---------------------

In een opgave kan zich de situatie voordoen dat de maat van een van deze grootheden niet gegeven is. In dat geval moet de kandidaat deze maat kennen en gebruiken.

Omtrek, oppervlakte en inhoud

Bij berekening van omtrek, oppervlakte en inhoud van (ruimtelijke) figuren kan een kandidaat van een aantal vormen omtrek, oppervlakte en/of inhoud berekenen. In de onderstaande overzicht staat in welke gevallen daarbij wel of geen formule wordt gegeven en welke gevallen in het rekenexamen uitgesloten zijn.

Tabel 4: Berekening van omtrek, oppervlakte en inhoud in het rekenexamen

<i>basisvorm</i>	<i>omtrek</i>	<i>oppervlakte</i>	<i>inhoud</i>
rechthoek, vierkant	geen formule gegeven	geen formule gegeven	niet van toepassing
driehoek	uitgesloten, tenzij van alle zijden de lengte gegeven is	geen formule gegeven	niet van toepassing
cirkel	formule gegeven	formule gegeven	niet van toepassing
balk, kubus	de som van de lengte van de ribben kan in een contextopgave gevraagd worden	2F: uitgesloten 3F: geen formule gegeven	geen formule gegeven
cilinder	niet van toepassing	2F: uitgesloten 3F: uitgesloten, tenzij de oppervlakten van het grondvlak en het manteloppervlak gegeven zijn	formule gegeven
piramide	de som van de lengte van de ribben kan in een contextopgave gevraagd worden	2F: uitgesloten 3F: uitgesloten, tenzij de oppervlakten van de zijvlakken en de grondvlak gegeven zijn	uitgesloten
kegel	niet van toepassing	uitgesloten	uitgesloten
bol	niet van toepassing	2F: uitgesloten 3F: formule gegeven	2F: uitgesloten 3F: formule gegeven

formule gegeven = in het rekenexamen, meestal in de opgave, staat een formule waarmee dit uitgerekend kan worden; de kandidaat mag deze formule gebruiken

geen formule gegeven = het rekenexamen bevat geen formule om dit uit te rekenen; de kandidaat dient zelf te bedenken hoe hij dit uitrekent

uitgesloten = komt niet voor in het rekenexamen

niet van toepassing = deze berekening heeft geen betekenis

In de rekenexamens kunnen ook opgaven voorkomen waarin omtrek, oppervlakte of inhoud van figuren berekend moet worden, die zijn samengesteld uit basisvormen die in tabel 4 vermeld staan. Voorwaarde is wel dat in de samengestelde figuur de basisvormen uit tabel 4 goed herkenbaar zijn.

Wanneer in een omtrek-, oppervlakte- of inhoudsformule het getal pi (π) voorkomt, wordt daarvoor de waarde 3,14 gehanteerd en wordt deze benadering van pi in de formule vermeld.

Beheersing van de stelling van Pythagoras en van goniometrische verhoudingen (tangens, sinus, cosinus, enzovoorts) wordt niet in de rekenexamens getoetst.

Schrijfwijze en betekenis van meetkundige symbolen

Veelgebruikte begrippen uit de meetkunde worden aangeduid met termen zoals: rond, recht, midden, horizontaal, evenwijdig, haaks. De kandidaat moet deze termen kennen en kunnen gebruiken. Deze termen kunnen naast contextspecifieke termen – bijvoorbeeld rij 7, stoel 5 in een theater of een richting om een koers aan te duiden – gebruikt worden om situaties mee te beschrijven.

Vlakke en ruimtelijke figuren

De kandidaat kent de volgende figuren bij naam en herkent deze in situaties: vierkant, rechthoek, ruit, parallellogram, cirkel, cilinder, piramide, bol. Kennis van eigenschappen van deze figuren is niet noodzakelijk. Een kandidaat herkent figuren in objecten zoals de vorm van een schoorsteen of van het dak van een gebouw.

In het geval in een opgave een ander meetkundige figuur voorkomt, wordt de figuur beschreven of uitgebeeld in een figuur.

Tekenen van figuren

Vanwege de digitale afname van de rekenexamens is het toetsen of een kandidaat in staat is een tekening (of schets) van een situatie te maken, niet mogelijk. Een kandidaat kan worden gevraagd te bepalen welk van de gegeven tekeningen in een opgave correct is.

Aflezen van meetinstrumenten

In referentieniveau 2F is sprake van het aflezen van schalen op meetinstrumenten, ook in beroepssituaties. Mocht in een opgave een meetinstrument voorkomen dat enkel in een bepaald beroepsdomein gebruikt wordt (bijvoorbeeld: een bloeddrukmeter), dan wordt in de opgave vermeld hoe het instrument afgelezen kan worden.

Interpretatie van tweedimensionale representaties van driedimensionale figuren

Met tweedimensionale representaties van een driedimensionale figuur worden aanzichten, uitslagen en doorsneden bedoeld. Deze termen hoeft een kandidaat niet te kennen, maar hij moet wel aanzichten, uitslagen en doorsneden kunnen interpreteren. Verder valt onder deze specificatie het trekken van conclusies over plaats en richting uit voorstellingen en beschrijvingen over objecten en hun plaats in de ruimte, bijvoorbeeld met gebruikmaking van kijklijnen en symmetrie.

3.5 Verbanden

De specificaties in het domein *Verbanden* gaan over het lezen, interpreteren, beschrijven, verwoorden, schetsen en tekenen van tabellen, (het verloop van) grafieken en van diagrammen. Ook het hanteren van formules maakt deel uit van dit domein. In voorkomende gevallen kan een kandidaat in beschrijvingen, tekeningen en tabellen regelmatige patronen herkennen en in woorden beschrijven.

De kandidaat kent:

- veel voorkomende diagrammen en grafieken.

De kandidaat kan:

- informatie uit tabellen, grafische voorstellingen en beschrijvingen analyseren en interpreteren: tabellen, grafieken en tekst/beeld
- verschillende voorstellingsvormen van verbanden (tabel, grafiek, formule, beschrijving in tekst en beeld) met elkaar in verband brengen

- gegevens verzamelen, ordenen en weergeven
- patronen in getallenreeksen en (meetkundige) figuren beschrijven
- tabellen, diagrammen en grafieken gebruiken bij het oplossen van problemen
- rekenvaardigheden toepassen bij het oplossen van problemen waarin verbanden een rol spelen.

Voorstellingsvormen van verbanden

Een verband kent in het algemeen vier voorstellingsvormen: een beschrijving in woorden, een tabel, een (lijn)grafiek en een (woord)formule. Een kandidaat is in staat deze voorstellingsvormen in elkaar om te zetten met inachtneming van het volgende:

- Hij is in staat een patroon in een tabel te herkennen en dit patroon in woorden, een grafiek of een (woord)formule te beschrijven. In het rekenexamen komen alleen tabellen voor met een lineair patroon. Exponentiële en kwadratische patronen blijven buiten beschouwing.
- Hij kan een waarde voor de invoervariabelen in een (woord)formule invullen en van daaruit de waarde van de uitvoervariabele berekenen. Hieronder valt ook berekening van de waarde van (een van de) invoervariabele(n) als die van de uitvoervariabele gegeven is, mits dat door middel van terugrekening mogelijk is en geen specifieke oplossingsmethode vereist is.
- Hij hoeft *niet* in staat te zijn om aan de hand van een grafiek of beschrijving een formule op te stellen.
- Hij hoeft *niet* in staat te zijn uit de vorm van een formule conclusies te trekken over het verloop van de bijbehorende grafiek.
- In verband met digitale afname van het rekenexamen wordt het schetsen en tekenen van grafieken en diagrammen niet getoetst. Een kandidaat kan bij een opgave gevraagd worden de juiste grafiek of diagram te bepalen uit een aantal gegeven grafieken respectievelijk diagrammen.

Veel voorkomende grafieken en diagrammen

Veel voorkomende grafieken en diagrammen zijn onder andere de lijngrafiek, het (gestapelde) staafdiagram en het cirkeldiagram. In het rekenexamen 2F zijn grafieken en diagrammen eenvoudig van gedaante. Een of beide assen kunnen voorzien zijn van een zaagtand.

In het rekenexamen 3F kunnen ook grafieken met meer dan twee assen voorkomen, evenals bijzondere grafieken, mits ze afkomstig zijn uit een praktische situatie.

Samenvatten van gegevens

De kandidaat die een rekenexamen 2F aflegt kent de term 'gemiddelde', maar hoeft niet in staat te zijn het rekenkundig gemiddelde van een reeks getallen te berekenen en te interpreteren.

Kandidaten die het rekenexamen 3F afleggen, dienen conform een van de specificaties uit referentieniveau 3F in staat te zijn "numerieke gegevens te verzamelen en te verwerken, samen te vatten en op een manier weer te geven die past bij de situatie". Het samenvatten van gegevens behelst onder andere berekening van het rekenkundig gemiddelde van deze gegevens. De kandidaat kent de term 'gemiddelde' en kan van een reeks getallen het gemiddelde berekenen en de uitkomst interpreteren.

Analyseren en interpreteren van grafieken

Een kandidaat kan het verloop van een grafiek beschrijven met termen als stijgend, dalend en zich steeds herhalend. Verder kan hij uit het verloop van de grafiek en uit de ligging van maxima en minima conclusies trekken over de situatie. Ook kan hij in een bepaalde situatie betekenis geven aan het snijpunt van twee grafieken en aan het snijpunt van een grafiek met een as.

Rekenvoorschriften, vuistregels en formules

Rekenvoorschriften en vuistregels worden in het rekenexamen weergegeven door middel van een beschrijving in woorden of door een (woord)formule. In (woord)formules hebben de namen van de variabelen een herkenbare relatie met de naam van de grootheid die met behulp van de variabele beschreven wordt. Betekenisloze namen van variabelen, zoals x en y , komen in het rekenexamen niet voor.

In het rekenexamen zijn formules eenvoudig van vorm. Het aantal variabelen in een formule en het aantal basisbewerkingen dat in een formule of tekstuele beschrijving is vervat, is in het rekenexamen beperkt.

Voorbeelden van formules die in het rekenexamen voor kunnen komen, waarbij de letters of woorden in de opgave een betekenis hebben.

$$\text{Fahrenheit} = 1,8 \times \text{Celsius} + 32$$

$$\text{remweg} = (0,1 \times \text{snelheid})^2$$

$$\text{BMI} = \frac{\text{gewicht}}{\text{lengte} \times \text{lengte}}$$

BMI = body mass index

$$\text{opbrengst} = \text{aantal verkocht} \times \text{prijs per stuk}$$

$$\text{procentuele toename} = \frac{\text{nieuwe prijs} - \text{oude prijs}}{\text{oude prijs}} \times 100\%$$

3.6 Inhoudelijke verschillen tussen rekenexamens 2F en 3F

In onderstaand schema zijn voor een aantal onderwerpen de inhoudelijke verschillen en overeenkomsten tussen de rekenexamens 2F en 3F samengevat.

Tabel 5: Inhoudelijke verschillen tussen de rekenexamens 2F en 3F

Onderwerp	Rekenexamen 2F	Rekenexamen 3F
Afronden bij 'functioneel rekenen'	Alleen de einduitkomst van een reeks berekeningen moet mogelijk afgerond worden	Het kan ook noodzakelijk zijn tussenuitkomsten af te ronden
Bewerkingen met breuken	Met beperkingen Alleen in contextopgaven en contextloze opgaven met benoemde getallen	Met een enkele beperking Alleen in contextopgaven en contextloze opgaven met benoemde getallen
Berekening van lengten, omtrekken, oppervlakten en inhoud	Beperkt	Uitgebreid
Volgorde van bewerkingen	Alleen berekeningen met haakjes uitvoeren	Berekeningen met haakjes uitvoeren. Een bewerkingsvolgorde kennen en gebruiken in contextopgaven
Gemiddelde	Begrip kennen en hanteren	Begrip kennen, hanteren en kunnen uitrekenen
Machten en wortels	Alleen met rekenmachine, alleen kwadraten en wortels	Alleen met rekenmachine, ook andere machten dan alleen kwadraten

Grafieken	Alleen eenvoudige grafieken en diagrammen	Ook complexe grafieken en diagrammen
-----------	---	--------------------------------------

3.7 Slotwoord

In het vervolg van deze syllabus staat een aantal voorbeeldopgaven. Deze opgaven dienen als illustratie van (onderdelen van) wat in deze syllabus beschreven staat. Niet altijd is een voorbeeldopgave geschikt als examenopgave. Evenmin vormen de voorbeeldopgaven gezamenlijk een dekking van de gehele examenstof.

Bijlage A: Voorbeelden van contextloze opgaven

Bij elk van de opgaven staat vermeld uit welk referentieniveau hij afkomstig is. Daaruit kan afgeleid worden in welk rekenexamen hij voor kan komen.

A.1 Rekenmachine is niet beschikbaar

- $39 + 25$ afkomstig uit referentieniveau 1F
- $268 + 346 =$ afkomstig uit referentieniveau 1F
- $0,8 + 0,7 =$ afkomstig uit referentieniveau 1F
- 30% van € 720 is €..... afkomstig uit referentieniveau 2F
- $\frac{5}{6}$ deel van € 180 = afkomstig uit referentieniveau 1F
- $\frac{1}{4}$ liter = mL afkomstig uit referentieniveau 1F
- $\frac{3}{8}$ liter = cL afkomstig uit referentieniveau 3F
- $1004 - 985 =$ afkomstig uit referentieniveau 1F
- $32 \times 2,5 \text{ m} = \dots \text{ m}$ afkomstig uit referentieniveau 1F
- $7 \times 168 =$ afkomstig uit referentieniveau 1F
- $36 \times 67 =$ afkomstig uit referentieniveau 1F
- $315 : 5 =$ afkomstig uit referentieniveau 1F
- $3,5 : 0,5 =$ afkomstig uit referentieniveau 1F
- $912 : 16 =$ afkomstig uit referentieniveau 1F
- 2,5 liter is ml afkomstig uit referentieniveau 1F
- 7 ton euro is euro afkomstig uit referentieniveau 2F
- 137 minuten is uur en ... minuten afkomstig uit referentieniveau 1F
- $-2 + 7 =$ afkomstig uit referentieniveau 2F
- $-2 - 7 =$ afkomstig uit referentieniveau 2F
- $2 - 7 =$ afkomstig uit referentieniveau 2F
- Welk getal hoort op de plaats van de pijl? afkomstig uit referentieniveau 2F

A.2 Rekenmachine is beschikbaar

- 46% van 130 = afkomstig uit referentieniveau 2F
- $\frac{2}{3}$ deel van 192 = afkomstig uit referentieniveau 2F
- Rond af op 1 decimaal: $17,37 \times 14,543 =$ afkomstig uit referentieniveau 2F
- Bereken $\frac{4}{3} \times 3,14 \times \text{straal}^3$ als $\text{straal} = 5$ afkomstig uit referentieniveau 3F

Bijlage B: Voorbeelden van contextopgaven

B.1 Voorbeelden van opgaven in een eenvoudige context die tot doel hebben parate kennis of vaardigheid te toetsen

Voorbeeld 1

Lengte: 6 meter
Breedte: 3,5 meter
Diepte: 2 meter

Bereken hoeveel m^3 er in dit zwembad gaat

Met deze opgave wordt alleen getoetst of een kandidaat de inhoud van een balkvormige figuur kan berekenen. Een kandidaat zou deze opgave moeten kunnen oplossen zonder dat de rekenmachine beschikbaar is, want de getallen waarmee gerekend moet worden zijn eenvoudig van aard en beperkt in aantal. De inhoudsberekening is een routineberekening.

Variante 1

In een zwembad moet 2,5 g chloor per m^3 water gedaan worden.

Hoeveel gram chloor moet er in dit zwembad?

In dat geval wordt er niet meer beheersing van slechts een parate vaardigheid getoetst, want er zijn twee rekenkundige handelingen: een inhoud berekenen en een berekening met een samengestelde grootheid (= concentratie chloor in g/m^3) uitvoeren. Dit is een voorbeeld van een functioneel rekenprobleem.

Variante 2

Deel A van het zwembad heeft een diepte van 0,50 m.

Deel B van het zwembad heeft een diepte van 1,50 m.

Bereken hoeveel m^3 er in dit zwembad gaat

Deze variant toetst evenmin parate vaardigheid. Weliswaar behelst de opgave maar één rekenkundige handeling 'inhoud berekenen', maar berekening van de inhoud het zwembad met deze bijzondere vorm hoeft een kandidaat niet paraat te hebben.

Voorbeeld 2

Met welke bouwplaat kun je de opbergbak NIET maken?

Met behulp van deze opgave wordt alleen getoetst of een kandidaat de parate vaardigheid "in functionele situaties 3D objecten en de 2D representaties ervan interpreteren en met elkaar in verband brengen" beheerst.

Dit is een voorbeeld van een contextopgave waarin geen berekening uitgevoerd hoeft te worden. De rekenmachine hoeft niet beschikbaar te zijn.

Voorbeeld 3

1 x per dag $\frac{1}{2}$ pil
Innemen voor de maaltijd
Inhoud: 28 pillen

Hoeveel dagen kun je met dit doosje pillen toe?

Deze opgave toetst of een kandidaat een eenvoudige berekening met een breuk kan maken en zou zonder rekenmachine opgelost moeten kunnen worden, want de getallen zijn tamelijk rond en beperkt in aantal.

Voorbeeld 4

400 gram € 3,20

500 gram € 4,50

Welk merk pindakaas is in verhouding het goedkoopst?

Met behulp van deze opgave wordt getoetst of een kandidaat in staat is twee verhoudingen met elkaar te vergelijken. Deze opgave kan zonder rekenmachine gemaakt worden, omdat de getallen eenvoudig zijn en het aantal getallen waarmee gerekend moet worden nog te behappen valt.

Voorbeeld 5

Hier wordt alleen getoetst of een kandidaat een procentberekening kan uitvoeren. Het aflezen van het diagram is niet nodig omdat deze informatie al deel uit maakt van de contextbeschrijving. Zou dat niet het geval zijn, dan is er sprake van twee rekenkundige handelingen en wordt er niet beheersing van één parate vaardigheid getoetst.

De opgave leent zich voor oplossing zonder rekenmachine.

Voorbeeld 6

Hier wordt getoetst of een kandidaat een kegel herkent in een situatie. Dit is een voorbeeld van een contextopgave zonder berekeningen en kan zonder rekenmachine opgelost worden.

Voorbeeld 7

Bij het gezelschapsspel 'Memory' worden kaartjes als volgt op tafel gelegd.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1														
2														
3														
4														
5														
6														
7														
8														
9														

Uit hoeveel kaartjes bestaat het spel?

Hier wordt getoetst of een leerling een vermenigvuldigingberekening kan uitvoeren. Volgens de specificaties uit referentieniveau 1F dient een kandidaat deze opgave zonder rekenmachine te kunnen oplossen.

Voorbeeld 8

Hoeveel is $\frac{5}{6}$ deel van dit bedrag?

Bij de contextloze voorbeeldopgaven zonder beschikbaarheid van de rekenmachine in bijlage A staat de overeenkomstige opgave: $\frac{5}{6}$ deel van € 180 =

B. 2 Voorbeelden van contextopgaven die primair tot doel hebben functioneel gebruik te toetsen

Op de volgende bladzijden worden voorbeeldopgaven getoond die primair tot doel hebben te toetsen in hoeverre een kandidaat in staat is een functioneel rekenprobleem op te lossen. De voorbeeldopgaven en varianten daarop staan telkens op de rechter pagina. De overeenkomstige linker pagina bevat een korte omschrijving van wat van een kandidaat verwacht wordt, overwegingen bij de bepaling van de complexiteit, een indicatie van het niveau van de opgave(variant) en een indicatie of de opgave(variant) met of zonder rekenmachine opgelost moet kunnen worden.

Het niveau van een opgave wordt weergegeven met behulp van één van de volgende aanduidingen:

1F	een opgave van standaardcomplexiteit van niveau 1F
2F ⁻	een eenvoudige opgave van niveau 2F
2F	een opgave van standaardcomplexiteit van niveau 2F
2F ⁺	een moeilijke opgave van niveau 2F en een eenvoudige opgave van niveau 3F
3F	een opgave van standaardcomplexiteit van niveau 3F
3F ⁺	een moeilijke opgave van niveau 3F
> 3F ⁺	een opgave boven niveau 3F

Voorbeeld 1

Wat van de kandidaat verwacht mag worden

In deze opgave moet een kandidaat twee rekenkundige handelingen uitvoeren: een oppervlakteberekening en rekenen met een samengestelde grootte (het aantal vierkante meter vloeroppervlak per leerling). Bovendien moet de uitkomst worden afgerond op een geheel getal.

Overwegingen complexiteit

De moeilijkheid van de opgave wordt bepaald door het feit dat de situatie volledig in tekst beschreven is, er met een samengestelde grootte gerekend moet worden, de getallen niet rond zijn en de kandidaat zelf moet bedenken dat de uitkomst moet worden afgerond.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine

Bij deze opgave is een rekenmachine beschikbaar, omdat de getallen in de opgave niet rond zijn.

Variant 1a

Overwegingen complexiteit

In deze variant is een deel van de tekst vervangen door een figuur, waardoor de informatiedichtheid van de resterende tekstpassage lager wordt.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

Bij deze opgave is een rekenmachine beschikbaar, omdat de getallen niet rond zijn.

Variant 1b

Overwegingen complexiteit

In deze variant zijn de getallen in de context vereenvoudigd tot gehele getallen.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

De getallen zijn eenvoudig en beperkt in aantal. Een kandidaat zou de oppervlakteberekening en de berekening met de samengestelde grootte paraat moeten hebben. Bij deze opgave zou de rekenmachine niet beschikbaar hoeven te zijn.

Variant 1c

Overwegingen complexiteit

In deze variant is afronding van de uitkomst niet meer nodig.

Indicatie van het niveau: 2F⁻

Overwegingen beschikbaarheid rekenmachine

Zie bovenstaande overweging.

Voorbeeld 1

Een klaslokaal is 6,20 m breed en 6,80 m lang.
 Leerlingen hebben in een klaslokaal minstens 1,3 m² per persoon nodig.

Hoeveel leerlingen mogen er maximaal in dit lokaal?

Variant 1a

Dit is de plattegrond van een klaslokaal. Leerlingen hebben in een klaslokaal minstens 1,3 m² per persoon nodig.

Hoeveel leerlingen mogen er maximaal in dit lokaal?

Variant 1b

Dit is de plattegrond van een klaslokaal. Leerlingen hebben in een klaslokaal minstens 2 m² per persoon nodig.

Hoeveel leerlingen mogen er maximaal in dit lokaal?

Variant 1c

Dit is de plattegrond van een klaslokaal. Leerlingen hebben in een klaslokaal minstens 2 m² per persoon nodig.

Hoeveel leerlingen mogen er maximaal in dit lokaal?

Variant 2a

Wat van de kandidaat verwacht mag worden

Ook in dit geval zijn er nog steeds twee verschillende rekenkundige handelingen noodzakelijk: oppervlakteberekening en rekenen met een samengestelde grootte.

Overweging complexiteit

Ten opzichte van de voorbeeldopgave is de vorm van het klaslokaal complexer. Als gevolg daarvan is het moeilijker om de oppervlakteberekening uit te voeren. Veel kandidaten kunnen naar verwachting deze berekening niet op basis van parate kennis uitvoeren.

Indicatie van het niveau: 3F+

Overwegingen beschikbaarheid rekenmachine

Bij deze opgave is een rekenmachine beschikbaar. Ook als de getallen eenvoudiger zouden zijn, is de rekenmachine beschikbaar omdat het aantal getallen in deze opgave tamelijk groot is en er daarom ook nogal wat berekeningen uitgevoerd moeten worden. Ook is de oppervlakteberekening geen routineberekening.

Variant 2b

Overweging complexiteit

In dit geval is de informatiedichtheid van de tekstpassage (zeer) hoog.

Indicatie van het niveau: > 3F+

Variante 2a

Dit is de plattegrond van een klaslokaal.
Leerlingen hebben in een klaslokaal
minstens $1,3 \text{ m}^2$ per persoon nodig.

**Hoeveel leerlingen mogen er maximaal in dit
lokaal?**

Variante 2b

De plattegrond wordt vervangen door een tekstuele beschrijving van de vorm en afmetingen van het klaslokaal

Voorbeeld 2

Wat van de kandidaat verwacht mag worden

Deze opgave behelst enkele basisbewerkingen en omrekening van L naar cL of omgekeerd.

Overweging complexiteit

Er komt een breuk in de opgave voor en verder wordt omrekening van maateenheden door veel kandidaten als lastig ervaren. Voor het overige zal de opgave de kandidaten naar verwachting niet voor moeilijkheden plaatsen.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

De berekeningen als zodanig zijn eenvoudig van aard en het aantal gegevens waarmee gerekend moet worden, is beperkt. Er komen alleen rekenkundige handelingen van routinekarakter voor. Daarom zou de rekenmachine niet beschikbaar gesteld kunnen worden.

Variant 1

Overweging complexiteit

In dit geval kent de opgave ook een niet-rond getal en moet de uitkomst in overeenstemming met de situatie worden afgerond.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine is beschikbaar in verband met de aard van de getallen.

Variant 2

Wat van de kandidaat verwacht mag worden

Deze variant behelst meer basisbewerkingen dan het origineel en nog steeds een omrekening van maateenheden.

Overweging complexiteit

In deze variant komen vijf gegevens voor waarmee gerekend moet worden en dat wijst op een groter aantal berekeningen dan het origineel. De term winst is in zeker opzicht specifiek voor de context. Ook biedt de situatie kandidaten naar verwachting weinig houvast om in te schatten of hun oplossing correct is, want niet veel kandidaten zullen weten wat winstmarges in de horeca zullen zijn.

Indicatie van het niveau: 3F⁺

Overwegingen beschikbaarheid rekenmachine

De getallen in de opgave zijn rond, maar ruim in aantal en daarom is bij deze opgave de rekenmachine beschikbaar.

Voorbeeld 2

Hoeveel glazen kunnen met deze cola gevuld worden?

glazen

Variant 1

Voorbeeldopgave 2 kan worden aangepast door de inhoud van een glas te veranderen in 18 cl.

Variant 2

Je betaalt per fles € 1,30 en verkoopt een glas cola voor € 1,75

Hoeveel bedraagt je winst op een hele krat?

winst = inkomsten - uitgaven

Voorbeeld 3

Wat van de kandidaat verwacht mag worden

De kandidaat moet inzien dat € 270 overeenkomt met 75% van de originele prijs. Vervolgens moet dat worden terug gerekend naar 100%.

Overweging complexiteit

De opgave vergt nadenken van de kandidaat, in het bijzonder het inzicht dat € 270 75% van de prijs is. De procentberekening is naar verwachting voor veel kandidaten geen routineberekening. Bovendien zijn procenten voor veel kandidaten geen gesneden koek. Gevraagd wordt tenslotte niet naar de originele prijs, maar naar iets anders en dat vergt oplettendheid van de kandidaat.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine

Bij deze opgave leiden de drie getallen tot eenvoudige berekeningen. De procentberekening is echter niet van routinekarakter en dat is een argument om de rekenmachine hier beschikbaar te stellen.

Variant 1a

Overweging complexiteit

In dit geval volgt de vraagstelling wat logischer uit de situatiebeschrijving, maar is er een basisbewerking extra noodzakelijk.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

Zie bovenstaande overwegingen.

Variant 1b

Overwegingen complexiteit

In dit geval is de inzichtelijkheid van de opgave hoger, omdat 50% korting geassocieerd kan worden met halvering van de prijs. De terugrekening naar 100% – nog steeds geen routinehandeling – komt in dit geval neer op verdubbeling van de gegeven prijs.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

In dit geval is beschikbaarheid van een rekenmachine voor het rekenexamen 2F nog steeds wenselijk vanwege de terugrekening naar 100%. In het rekenexamen 3F kan de rekenmachine niet beschikbaar gesteld worden.

Voorbeeld 3

Hoeveel euro is de fiets goedkoper geworden?

euro

Variant 1a

Gevraagd wordt naar de originele prijs van de fiets.

Variant 1b

Er wordt gevraagd naar de originele prijs van de fiets en de korting blijkt 50% te zijn.

Voorbeeld 4

Wat van de kandidaat verwacht mag worden

Een opgave met veel gegevens en veel basisbewerkingen. Andere rekenkundige handelingen worden van kandidaten niet verwacht.

Overweging complexiteit

De opgave kent zeven gegevens waarmee gerekend moet worden. Dat zijn er nogal wat. Een aantal van die gegevens staan in een tekstpassage, die daardoor een aanzienlijke informatiedichtheid kent. De getallen zijn niet rond en de situatie is zo specifiek dat ze geen houvast biedt voor verificatie van de oplossing.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine

Het aantal gegevens is aanzienlijk en dat is een overweging de rekenmachine beschikbaar te stellen.

Variant 1a

Overweging complexiteit

Hierdoor zijn er nog maar vier gegevens. De informatiedichtheid van de tekstpassage is aanzienlijk, de getallen zijn nog steeds niet rond en de situatie nog te specifiek om de oplossing te verifiëren.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine:

De opgave bevat geen moeilijke getallen en hun aantal is beperkt. In de tussenberekeningen is echter sprake van een bedrag van € 7220 dat door 5 gedeeld moet worden. Dat is een reden de rekenmachine wel beschikbaar te stellen.

Variant 1b

Overweging complexiteit

Nog minder relevante gegevens.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

In dit geval luidt de tussenberekening $€ 8000 : 5$ en hoeft de rekenmachine niet beschikbaar gesteld te worden.

Variant 2

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

De rekenmachine is beschikbaar want het aantal relevante gegevens is aanzienlijk.

Voorbeeld 4

Begroting opknapbeurt 'De Wiek'		
<i>Onderdelen</i>		<i>kosten</i>
1	Vernieuwen dak	€ 35.900,00
2	Ophogen en herinzaaien van trapveldje	€ 4.100,00
3	Aanschaf attributen trapveld	€ 9.500,00
4	Plaatsen van attributen op trapveld	€ 5.500,00

De gemeente betaalt € 47.000,00 aan de opknapbeurt. Voor de rest van het bedrag wordt een loterij georganiseerd. Het organiseren van de loterij kost € 780,00. De loten worden verkocht voor € 5,00 per stuk.

Hoeveel loten moeten er minimaal verkocht worden om de rest van de opknapbeurt te kunnen betalen?

Variant 1a

In plaats van de begrotingstabel wordt het totaalbedrag voor de opknapbeurt gegeven.

Variant 1b

Het totaalbedrag wordt gegeven, is rond en de organisatiekosten van de loterij komen te vervallen.

Variant 2

Voor de tekstpassage wordt (deels) een andere presentatievorm gekozen, zoals bijvoorbeeld een tabel.

Voorbeeld 5

Wat van de kandidaat verwacht mag worden

De opgave behelst het lezen van tabellen met verschillende soorten gegevens die elk verschillend zijn vormgegeven. Daarnaast moet een kandidaat met tijd rekenen.

Overweging complexiteit

In de NS-tabel zijn aantal overstappen en reistijd overbodige gegevens. De reistijd kan overigens wel gebruikt worden om de oplossing te verifiëren. Er zijn drie gegevensbronnen: twee tabellen en een tekstpassage. Het aflezen van de busdienstregeling is geen routinehandeling. De tijdstippen in de contextbeschrijving zijn niet rond.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine

Gebruik van de rekenmachine is bij deze opgave nauwelijks mogelijk, omdat de enige berekening gaat over rekenen met tijd. Dat kan een reden zijn de rekenmachine niet beschikbaar te stellen.

Voorbeeld 5

Je hebt om 11:00 uur een afspraak op station Harderwijk. Je gaat van huis met de bus naar station Heerenveen. Dat duurt 15 minuten.

Bus lijn 6	
Uur	Minuten
8	02 17 32 47
9	02 17 32 47
10	02 17 32 47
11	02 17 32 47

Heerenveen → Harderwijk					
Nieuwe reis →		Wijzig reis →		Terugreis plannen →	
Mogelijke reistijden					
Vertrek	Aankomst	Overstap	Reistijd		
09:01 →	10:16	1	1:15	→	
09:27 →	10:46	1	1:19	→	
10:01 →	11:16	1	1:15	→	
10:27 →	11:46	1	1:19	→	

Hoe laat moet je uiterlijk de bus nemen om op tijd in Harderwijk te zijn?

... : ... uur

Variant 1

Overweging complexiteit

In beide tabellen zijn aantal overstappen, reistijd en prijs overbodige gegevens. Er zijn nog steeds drie gegevensbronnen. Het aflezen van de tweede dienstregeling kan in deze variant ook op routine. De tijdstippen in de situatiebeschrijving zijn ook niet rond, maar dat is niet relevant meer, omdat er niet met tijdstippen gerekend hoeft te worden.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet beschikbaar gesteld te worden, omdat er geen berekeningen in de opgave voorkomen.

Variant 2

Overweging complexiteit

Nu wordt de complexiteit vooral bepaald door een tabel met een bijzondere wijze van aflezen, door het moeten rekenen met tijd over een heel uur en met niet ronde tijdstippen. Het aantal gegevensbronnen is in dit geval gelijk aan twee.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

Gebruik van de rekenmachine is bij deze opgave nauwelijks mogelijk, omdat de enige berekening gaat over rekenen met tijd. Hij hoeft niet beschikbaar gesteld te worden.

Variant 1

Zwolle → Arnhem

Mogelijke reistijden

Vertrek → Aankomst | Reistijd | Overstap | Prijs ?

Vertrek	Aankomst	Reistijd	Overstap	Prijs	
14:19	→ 15:19	1:00	0	€ 13,00	→
					NS
14:49	→ 15:51	1:02	0	€ 13,00	→
					NS
15:19	→ 16:21	1:02	0	€ 13,00	→
					NS
15:49	→ 16:51	1:02	0	€ 13,00	→
					NS
16:19	→ 17:21	1:02	0	€ 13,00	→
					NS

Arnhem » Doetinchem

9 2
9 2

	16:33	16:47	17:02	17:17
Vertrek:	16:33	16:47	17:02	17:17
Aankomst:	17:07	17:22	17:37	17:52
Reistijd:	0:34	0:35	0:35	0:35
Overstappen:	0	0	0	0

Je woont in Zwolle en moet om 17:30 uur in Doetinchem zijn.

Hoe laat moet je uit Zwolle vertrekken? : uur

Variant 2

Bus lijn 6	
Uur	Minuten
8	02 17 32 47
9	02 17 32 47
10	02 17 32 47
11	02 17 32 47

De bus doet 22 minuten over de rit. Je moet om 9:10 uur op je bestemming zijn.

Hoe laat moet je met de bus vertrekken? : uur

Voorbeeld 6

Wat van de kandidaat verwacht mag worden

In deze opgave moet een kandidaat bedenken dat het niet uit maakt wat de prijs van een mega pack is. Hij kan desgewenst een willekeurige waarde voor deze prijs hanteren. Vervolgens moet hij van de aanbiedingen de verhouding tussen korting of afgeprijsde prijs en originele prijs uitdrukken in een zelf gekozen representatie.

Overweging complexiteit

Het ontbreken van de prijs van een mega pack maakt deze opgave moeilijk. Verder moet een kandidaat verhoudingsrepresentaties in elkaar omzetten, waarbij variant (1) naar verwachting geen parate vaardigheid van kandidaten is. Verder zijn er nogal wat gegevens waarmee gerekend moet worden en biedt de situatie geen houvast om de oplossing te kunnen verifiëren. Tenslotte ervaren kandidaten procenten doorgaans als moeilijk.

Indicatie van het niveau: 3F+

Overwegingen beschikbaarheid rekenmachine

Beschikbaarheid van de rekenmachine wordt aanbevolen in verband met het aantal gegevens in de opgave.

Variant 1

Overweging complexiteit

In deze variant wordt het aantal gegevens kleiner en is de niet-routinematige omzetting niet meer aan de orde, maar ontbreekt nog steeds de prijs van een mega pack, biedt de situatie geen houvast voor verificatie van de oplossing en komen er procenten voor.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet beschikbaar gesteld te worden, want de opgave de getallen zijn rond en beperkt in aantal.

Variant 2

Wat van de kandidaat verwacht mag worden

De kandidaat kan de afgeprijsde prijs per mega pack berekenen en met elkaar vergelijken. De opgave behelst in dit geval basisbewerkingen en een procentberekening.

Overweging complexiteit

In dit geval zijn er nog steeds veel gegevens waarmee gerekend moet worden, komen er procenten in de opgave voor en is verificatie van de oplossing niet mogelijk.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

De rekenmachine is beschikbaar in verband met het aantal gegevens waarmee gerekend moet worden.

Voorbeeld 6

1.
 2 betalen
+ 1 gratis
2.
 2 halen,
1 betalen
3.
 30% korting

Welke aanbieding is het voordeligst?

Variant 1

Aanbieding (1) komt te vervallen.

Variant 2

Aan de gegevens in de opgave wordt de prijs van een megapack vaatwastabletten toegevoegd en die is in alle drie gevallen gelijk.

Voorbeeld 7

Wat van de kandidaat verwacht mag worden

De kandidaat moet een keuze maken uit de juiste formule en daar *Fahrenheit* = 95 invullen. Bij de berekening moet met haakjes gerekend worden.

Overweging complexiteit

De opgave kent twee formules, waarvan er een gekozen moet worden. De andere formule is overbodig. Vanwege het voorkomen van haakjes zijn de basisbewerkingen niet eenvoudig uit te voeren. De formulevorm vormt voor kandidaten naar verwachting een extra hobbel.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

Beschikbaarstelling van de rekenmachine is noodzakelijk in verband met de noodzaak een getal door 1,8 te delen.

Variant 1a

Overweging complexiteit

Deze variant is moeilijker dan het origineel, omdat van een kandidaat niet verwacht kan worden dat hij kan verifiëren of zijn oplossing juist kan zijn, omdat hij de Fahrenheit-schaal waarschijnlijk niet kent. Andere overwegingen blijven van kracht.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine:

Beschikbaarstelling van de rekenmachine is noodzakelijk in verband met de noodzaak een getal met 1,8 te vermenigvuldigen.

Variant 1b

Overweging complexiteit

In deze vervolgvariant komt geen overbodige informatie meer voor.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

Zie bovenstaande overwegingen.

Variant 2

Overweging complexiteit

In deze variant vormt vermelding van het aantal stappen een afleider en is de informatiedichtheid van de tekst hoog. Er is geen sprake van formules en haakjes.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet beschikbaar gesteld te worden, want alle getallen zijn rond en het aantal getallen is beperkt. De uitkomsten van de tussenberekeningen zijn ook rond. Zouden stap 2 en 3 verwisseld zijn, dan is er sprake van een tussenberekening $315 : 9$. Deze berekening valt binnen het kader van referentieniveau 1F, maar omdat zij deel uit maakt van een groter geheel verdient het aanbeveling de rekenmachine wel beschikbaar te stellen.

Voorbeeld 7**Formuleblad**

- $Celsius = (Fahrenheit - 32) : 1,8$
- $Fahrenheit = (1,8 \times Celsius) + 32$

Tijdens een zomervakantie in de Verenigde Staten zie je dat het weerbericht voor de volgende dag een temperatuur voorspelt van 95° Fahrenheit.

Bereken de temperatuur in graden Celsius.

Variant 1a

De vraagstelling wordt veranderd in hoeveel graden Fahrenheit een temperatuur van 5° Celsius is.

Variant 1b

De tweede formule wordt niet vermeld.

Variant 2

De formules worden vervangen worden door onderstaand rekenvoorschrift.

Temperatuur omrekenen in drie stappen:

1. trek 32 af van de temperatuur in °Fahrenheit
2. deel dat antwoord door 9
3. vermenigvuldig het antwoord met 5

Nu heb je temperatuur in graden Celsius

Voorbeeld 8

Wat van de kandidaat verwacht mag worden

De kandidaat moet drie rekenkundige handelingen uitvoeren: een diagram aflezen, meters omrekenen naar centimeters of omgekeerd en een schaalberekening uitvoeren.

Overweging complexiteit

De opgave kent overbodige informatie in de vorm van vier andere torens, maar een kandidaat wordt met de rode pijl direct naar de juiste toren geleid. Er zijn twee gegevensbronnen: een diagram en een figuur met het schaalmodel. Er moeten drie verschillende rekenkundige handelingen worden uitgevoerd, die naar verwachting op basis van parate vaardigheden uitgevoerd kunnen worden. Omrekening van maateenheden en berekeningen met schaal vinden kandidaten meestal moeilijk. Getallen zijn rond, basisbewerkingen betrekkelijk eenvoudig en nabewerking van de uitkomst niet noodzakelijk. De situatie biedt een beetje houvast voor verificatie van de oplossing.

Indicatie van het niveau: 3F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet beschikbaar gesteld te worden, want de getallen zijn eenvoudig en beperkt in aantal.

Variant 1

Overweging complexiteit

In dit geval vormen de andere torens daadwerkelijk afleiders.

Indicatie van het niveau: 3F+

Overwegingen beschikbaarheid rekenmachine:

Zie bovenstaande overwegingen

Variant 2

Overweging complexiteit

Het aantal gegevensbronnen en het aantal verschillende rekenkundige handelingen wordt één lager.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet beschikbaar gesteld te worden, omdat de getallen rond zijn en beperkt in aantal en omdat verder de schaalberekening van routinekarakter is.

Voorbeeld 8

Wat is de schaal van dit model? 1 :

Variant 1

De (rode) pijl komt te vervallen en de volgorde van de torens in het diagram wordt veranderd.

Variant 2

Het diagram vervalt. Er wordt in de tekst vermeld dat de werkelijke toren 500 meter hoog is.

Voorbeeld 9

Wat van de kandidaat verwacht mag worden

Er is sprake van twee rekenkundige handelingen: een verhoudingsprobleem oplossen en maateenheden omrekenen.

Overweging complexiteit

De moeilijkheid van deze opgave wordt voornamelijk bepaald door het voorkomen van een omrekening van g naar kg of omgekeerd, wat kandidaten naar verwachting moeilijk vinden en het feit dat de kg-prijs van boerenkaas niet rond is.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine is beschikbaar in verband met de aard van de getallen.

Variant 1

Overweging complexiteit

In deze variant zijn alle getallen rond.

Indicatie van het niveau: 2F⁻

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet meer beschikbaar gesteld te worden, want de getallen zijn nu rond, beperkt in aantal en de verhoudingsberekening kan op routine.

Variant 2

Overweging complexiteit

Omrekening van maateenheden is niet meer nodig. Resteert enkel een basisbewerking met ronde getallen.

Indicatie van het niveau: 1F

Overwegingen beschikbaarheid rekenmachine:

De rekenmachine hoeft niet beschikbaar gesteld te worden.

Voorbeeld 9

Hoeveel euro kost een stuk boerenkaas van 400 gram?

Variant 1a

De prijs voor een kg boerenkaas bedraagt € 15,00.

Variant 1b

Gevraagd wordt naar de prijs van 0,4 kg boerenkaas bij een kg-prijs van € 15,00

LINKS

Voorbeeld 10

Wat van de kandidaat verwacht mag worden

Twee basisbewerkingen: $2 \times € 3,50 = € 7,00$ en $€ 10,00 - € 7,00 = € 3,00$

Overweging complexiteit

De opgave kent geen moeilijke aspecten.

Indicatie van het niveau: 1F

Overwegingen beschikbaarheid rekenmachine

De rekenmachine hoeft niet beschikbaar gesteld te worden, want de getallen zijn rond en hun aantal beperkt. Bovendien kent de opgave alleen rekenkundige handelingen van routinekarakter.

Variant 1a

Overweging complexiteit

De opgave kent in deze variant niet-ronde getallen

Indicatie van het niveau: 2F⁻

Overwegingen beschikbaarheid rekenmachine

De getallen zijn niet rond meer. Dat is een argument om de rekenmachine beschikbaar te stellen. Daar staat tegenover dat er een handige manier is om de berekening zonder rekenmachine uit te voeren: Het ijsje kost € 4,00 minus € 0,05. Twee ijsjes kosten € 8,00 minus € 0,10 en als Willem met een tientje betaalt, krijgt hij € 2,00 plus € 0,10 = € 2,10 aan wisselgeld terug. Een dergelijke berekeningswijze valt vooral van 3F-kandidaten te verwachten. Het zou beschikbaarstelling van de rekenmachine onthouden kunnen worden.

Variant 1b

Overweging complexiteit

De opgave kent in deze variant niet-ronde getallen en wordt geacht om door middel van schatting opgelost te worden.

Indicatie van het niveau: 2F

Overwegingen beschikbaarheid rekenmachine

Er is hier sprake van een schattingsopgave. Dat is een argument om de rekenmachine niet beschikbaar te stellen.

Voorbeeld 10

Willem koopt twee Coupes Piccolo en betaalt met een briefje van tien euro.

Hoeveel wisselgeld krijgt Willem terug?

Variant 1a

De Coupe Piccolo kost € 3,95.

Variant 1b

Het ijsje kost € 3,95 en gevraagd wordt hoeveel euro Willem ongeveer terug krijgt met een keuze uit: 1 euro, 2 euro, 3 euro of 4 euro.

Variant 1c

Overweging complexiteit

In vergelijking met de vorige variant neemt het aantal relevante gegevens toe tot vijf: prijs van een Coupe Piccolo, prijs van een glas cola, aantal Coupes Piccolo, aantal glazen cola, waarde van het briefje waar Willem mee betaalt.

Indicatie van het niveau: 2F+

Overwegingen beschikbaarheid rekenmachine

Ook in dit geval is er sprake van een schattingsopgave, maar het aantal gegevens is tamelijk groot. Dat laatste is een reden de rekenmachine beschikbaar te stellen, hoewel dat als effect kan hebben dat een kandidaat de uitkomst exact berekent en het bijpassende antwoord selecteert. Als gevolg daarvan zou het schattingsaspect van deze opgave teniet worden gedaan.

Variant 1c

Willem bestelt ook nog drie glazen cola van € 1,95 per stuk en betaalt met een briefje van twintig euro. Hoeveel euro krijgt Willem ongeveer terug? Maak een keuze uit: 4 euro, 5 euro, 6 euro, 7 euro.

Bijlage C: Referentieniveaus 1F, 2F en 3F

C.1 Referentieniveau rekenen 1F

Getallen

	Paraat hebben
A Notatie, taal en betekenis – Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties – Wiskundetaal gebruiken	– 5 is gelijk aan (evenveel als) 2 en 3 – de relaties groter/kleiner dan – 0,45 is vijfenveertig honderdsten – breuknotatie met horizontale streep $\frac{3}{4}$ – teller, noemer, breukstreep
	Functioneel gebruiken
	– uitspraak en schrijfwijze van gehele getallen, breuken, decimale getallen – getalbenamingen zoals driekwart, anderhalf, miljoen
	Weten waarom
	– orde van grootte van getallen beredeneren

	Paraat hebben
B Met elkaar in verband brengen – Getallen en getalrelaties – Structuur en samenhang	– tienstructuur – getallenrij – getallenlijn met gehele getallen en eenvoudige decimale getallen
	Functioneel gebruiken
	– vertalen van eenvoudige situatie naar berekening – afronden van gehele getallen op ronde getallen – globaal beredeneren van uitkomsten – splitsen en samenstellen van getallen op basis van het tientallig stelsel
	Weten waarom
	– structuur van het tientallig stelsel

	Paraat hebben
C Gebruiken – Memoriseren, automatiseren – Hoofdrekenen (noteren van tussenresultaten toegestaan) – Hoofdbewerkingen (+, -, ×, :) op papier uitvoeren met gehele getallen en decimale getallen – Bewerkingen met breuken (+, -, ×, :) op papier uitvoeren – Berekeningen uitvoeren om problemen op te lossen – Rekenmachine op een verstandige manier inzetten	– uit het hoofd splitsen, optellen en aftrekken onder 100, ook met eenvoudige decimale getallen: $12 = 7 + 5$ $67 - 30$ $1 - 0,25$ $0,8 + 0,7$
	– producten uit de tafels van vermenigvuldiging (tot en met 10) uit het hoofd kennen: 3×5 7×9 – delingen uit de tafels (tot en met 10) uitrekenen: $45 : 5$ $32 : 8$ – uit het hoofd optellen, aftrekken, vermenigvuldigen en delen met “nullen”, ook met eenvoudige decimale getallen: $30 + 50$ $1200 - 800$ 65×10 $3600 : 100$ $1000 \times 2,5$ $0,25 \times 100$ – efficiënt rekenen (+, -, ×, :) gebruikmakend van de eigenschappen van getallen en bewerkingen, met eenvoudige getallen

	<ul style="list-style-type: none"> - optellen en aftrekken (waaronder ook verschil bepalen) met gehele getallen en eenvoudige decimale getallen: $235 + 349$ $1268 - 385$ $€ 2,50 + € 1,25$ - vermenigvuldigen van een getal met één cijfer met een getal met twee of drie cijfers $7 \times 165 =$ 5 uur werken voor € 5,75 per uur - vermenigvuldigen van een getal van twee cijfers met een getal van twee cijfers: $35 \times 67 =$ - getallen met maximaal drie cijfers delen door een getal met maximaal 2 cijfers, al dan niet met een rest: $132 : 16 =$ - vergelijken en ordenen van de grootte van eenvoudige breuken en deze in betekenisvolle situaties op de getallenlijn plaatsen: $\frac{1}{4}$ liter is minder dan $\frac{1}{2}$ liter - omzetten van eenvoudige breuken in decimale getallen: $\frac{1}{2} = 0,5$ $0,01 = \frac{1}{100}$ - optellen en aftrekken van veel voorkomende gelijknamige en ongelijknamige breuken binnen een betekenisvolle situatie: $\frac{1}{8} + \frac{1}{8}$ $\frac{1}{2} + \frac{3}{4}$ - geheel getal (deel van nemen): $\frac{1}{3}$ deel van 150 euro - in een betekenisvolle situatie een breuk vermenigvuldigen met een geheel getal
	Functioneel gebruiken
	<ul style="list-style-type: none"> - globaal (benaderend) rekenen (schatten) als de context zich daartoe leent of als controle voor rekenen met de rekenmachine: Is tien euro genoeg? $€ 2,95 + € 3,98 + € 4,10$ $1589 - 203$ is ongeveer $1600 - 200$ - in contexten de "rest" (bij delen met rest) interpreteren of verwerken - verstandige keuze maken tussen zelf uitrekenen of rekenmachine gebruiken (zowel kaal als in eenvoudige dagelijkse contexten zoals geld- en meetsituaties) - kritisch beoordelen van een uitkomst
	Weten waarom
	- interpreteren van een uitkomst 'met rest' bij gebruik van een rekenmachine

Verhoudingen

	Paraat hebben
A Notatie, taal en betekenis - Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties - Wiskundetaal gebruiken	<ul style="list-style-type: none"> - een vijfde deel van alle Nederlanders korter schrijven als $\frac{1}{5}$ 'deel van ...' - 3,5 is $3 \frac{5}{10}$ - '1 op de 4' is 25% of 'een kwart van' - geheel is 100%
	Functioneel gebruiken
	<ul style="list-style-type: none"> - notatie van breuken (horizontale breukstreep), decimale getallen (kommagetal) en procenten (%) herkennen - taal van verhoudingen (per, op, van de) - verhoudingen herkennen in verschillende dagelijkse situaties (recepten, snelheid, vergroten/verkleinen, schaal enz.)
	Weten waarom

	Paraat hebben
B Met elkaar in verband brengen – Verhouding, procent, breuk, decimaal getal, deling, 'deel' elkaar in verband brengen	– eenvoudige relaties herkennen, bijvoorbeeld dat 50% nemen hetzelfde is als 'de helft nemen' of hetzelfde als 'delen door 2'
	Functioneel gebruiken – beschrijven van een deel van een geheel met een breuk – breuken met noemer 2, 4, 10 omzetten in bijbehorende percentages – eenvoudige verhoudingen in procenten omzetten bijv. 40 op de 400
	Weten waarom

	Paraat hebben
C Gebruiken – In de context van verhoudingen berekeningen uitvoeren, ook met procenten en verhoudingen	– rekenen met eenvoudige percentages (10%, 50%, ...)
	Functioneel gebruiken – eenvoudige verhoudingsproblemen (met mooie getallen) oplossen – problemen oplossen waarin de relatie niet direct te leggen is: 6 pakken voor 18 euro, voor 5 pakken betaal je dan ...
	Weten waarom – eenvoudige verhoudingen met elkaar vergelijken: 1 op de 3 kinderen gaat deze vakantie naar het buitenland. Is dat meer of minder dan de helft?

Meten en meetkunde

	Paraat hebben
A Notatie, taal en betekenis – Maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur – Tijd en geld – Meetinstrumenten – Schrijfwijze en betekenis van meetkundige symbolen en relaties	– uitspraak en notatie van (euro)bedragen <ul style="list-style-type: none"> • tijd (analoog en digitaal) • kalender, datum (23-11-2007) • lengte- oppervlakte – en inhoudsmaten • gewicht • temperatuur – omtrek, oppervlakte en inhoud – namen van enkele vlakke en ruimtelijke figuren, zoals rechthoek, vierkant, cirkel, kubus, bol – veelgebruikte meetkundige begrippen zoals (rond, recht, vierkant, midden, horizontaal etc.)
	Functioneel gebruiken – meetinstrumenten aflezen en uitkomst noteren; liniaal, maatbeker, weegschaal, thermometer etc. – verschillende tijdseenheden (uur, minuut, seconde; eeuw, jaar, maand) – aantal standaard referentiematen gebruiken ('een grote stap is ongeveer een meter', in een standaard melkpak zit 1liter) – eenvoudige routebeschrijving (linksaf, rechtsaf)

	Weten waarom
	<ul style="list-style-type: none"> - eigen referentiematen ontwikkelen, ('in 1 kg appels zitten ongeveer 5 appels') - een vierkante meter hoeft geen vierkant te zijn - betekenis van voorvoegsels zoals 'kubieke'

	Paraat hebben
B Met elkaar in verband brengen - Meetinstrumenten gebruiken - Structuur en samenhang tussen maateenheden - Verschillende representaties, 2D en 3D	<ul style="list-style-type: none"> - 1dm³ = 1 liter = 1000 ml - een 2D representatie van een 3D object zoals foto, plattegrond, landkaart (incl. legenda), patroontekening
	Functioneel gebruiken
	<ul style="list-style-type: none"> - in betekenisvolle situaties samenhang tussen enkele (standaard)maten <ul style="list-style-type: none"> • km → m • m → dm, cm, mm • l → dl, cl, ml • kg → g, mg - tijd (maanden, weken, dagen in een jaar, uren, minuten, seconden) - afmetingen bepalen met behulp van afpassen, schaal, rekenen - maten vergelijken en ordenen
	Weten waarom
	<ul style="list-style-type: none"> - (lengte)maten en geld in verband brengen met decimale getallen: - 1,65 m is 1 meter en 65 centimeter - € 1,65 is 1 euro en 65 eurocent

	Paraat hebben
C Gebruiken - Meten - Rekenen in de meetkunde	<ul style="list-style-type: none"> - schattingen maken over afmetingen en hoeveelheden - oppervlakte benaderen via rooster - omtrek en oppervlakte berekenen van rechthoekige figuren - routes beschrijven en lezen op een kaart met behulp van een rooster
	Functioneel gebruiken
	<ul style="list-style-type: none"> - veel voorkomende maateenheden omrekenen - liniaal en andere veelvoorkomende meetinstrumenten gebruiken
	Weten waarom

Verbanden

	Paraat hebben
A Notatie, taal en betekenis – Analyseren en interpreteren van informatie uit tabellen, grafische voorstellingen en beschrijvingen – Veel voorkomende diagrammen en grafieken	– informatie uit veel voorkomende tabellen aflezen zoals dienstregeling, lesrooster
	Functioneel gebruiken
	– eenvoudige globale grafieken en diagrammen (beschrijving van een situatie) lezen en interpreteren – eenvoudige legenda
	Weten waarom
	– uit beschrijving in woorden eenvoudig patroon herkennen

	Paraat hebben
B Met elkaar in verband brengen – Verschillende voorstellingsvormen met elkaar in verband brengen – Gegevens verzamelen, ordenen en weergeven – Patronen beschrijven	– eenvoudige tabel gebruiken om informatie uit een situatiebeschrijving te ordenen
	Functioneel gebruiken
	– eenvoudige patronen (vanuit situatie) beschrijven in woorden, bijvoorbeeld: Vogels vliegen in V-vorm. “Er komen er steeds 2 bij.”
	Weten waarom
	– informatie op veel verschillende manieren kan worden geordend en weergegeven

	Paraat hebben
C Gebruiken – Tabellen, diagrammen en grafieken gebruiken bij het oplossen van problemen – Rekenvaardigheden gebruiken	– eenvoudig staafdiagram maken op basis van gegevens
	Functioneel gebruiken
	– kwantitatieve informatie uit tabellen en grafieken gebruiken om eenvoudige berekeningen uit te voeren en conclusies te trekken, bijvoorbeeld: In welk jaar is het aantal auto's verdubbeld t.o.v. het jaar daarvoor?
	Weten waarom

C.2 Referentieniveau rekenen 2F

Getallen

A Notatie, taal en betekenis <ul style="list-style-type: none"> Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties Wiskundetaal gebruiken 	Paraat hebben
	<ul style="list-style-type: none"> schrijfwijze negatieve getallen: -3°C, -150 m symbolen zoals $<$ en $>$ gebruiken gebruik van worteltekens, machten
	Functioneel gebruiken
	<ul style="list-style-type: none"> getalnotaties met miljoen, miljard: er zijn 60 miljard euromunten geslagen
	Weten waarom
	<ul style="list-style-type: none"> getallen relateren aan situaties; Ik loop ongeveer 4 km/u, Nederland heeft ongeveer 16 miljoen , inwoners 3576 AP is een postcode, hectometerpaaltje 78, 0,543 op bonnetje is gewicht, 300 Mb vrij geheugen nodig
B Met elkaar in verband brengen <ul style="list-style-type: none"> Getallen en getalrelaties Structuur en samenhang 	Paraat hebben
	<ul style="list-style-type: none"> negatieve getallen plaatsen in getalsysteem
	Functioneel gebruiken
	<ul style="list-style-type: none"> getallen met elkaar vergelijken, bijvoorbeeld met een getallenlijn: historische tijdlijn, 400 v. Chr-2000 na Chr. situaties vertalen naar een bewerking: 350 blikjes nodig, ze zijn verpakt per 6 afroonden op 'mooie' getallen: 4862 m^3 gas is ongeveer 5000 m^3
	Weten waarom
	<ul style="list-style-type: none"> binnen een situatie het resultaat van een berekening op juistheid controleren: totaal betaald aan huur per jaar €43,683. Klopt dat wel?
C Gebruiken <ul style="list-style-type: none"> Berekeningen uitvoeren met gehele getallen, breuken en decimale getallen 	Paraat hebben
	<ul style="list-style-type: none"> negatieve getallen in berekeningen gebruiken: $3 - 5 = 3 + -5 = -5 + 3$ haakjes gebruiken met een rekenmachine breuken, procenten, machten en wortels berekenen of benaderen als eindige decimale getallen
	Functioneel gebruiken
	<ul style="list-style-type: none"> schatten van een uitkomst resultaat van een berekening afronden in overeenstemming met de gegeven situatie

	Weten waarom
	<ul style="list-style-type: none"> • bij berekeningen een passend rekenmodel of de rekenmachine kiezen • berekeningen en redeneringen verifiëren

NB. 2F omvat de inhoud van 1F

Verhoudingen

A Notatie, taal en betekenis <ul style="list-style-type: none"> • Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties • Wiskundetaal gebruiken 	Paraat hebben
	<ul style="list-style-type: none"> • een 'kwart van 260 leerlingen' kan worden geschreven als '$\frac{1}{4} \times 260$' of als '$\frac{260}{4}$' • formele schrijfwijze 1 : 100 bij schaal herkennen • 1 op de 5 Nederlanders is hetzelfde als 'een vijfde deel van alle Nederlanders'
	Functioneel gebruiken
	<ul style="list-style-type: none"> • notatie van breuken, decimale getallen en procenten herkennen en gebruiken
	Weten waarom

B Met elkaar in verband brengen <ul style="list-style-type: none"> • Verhouding, procent, breuk, decimaal getal, deling, 'deel van' met elkaar in verband brengen 	Paraat hebben
	<ul style="list-style-type: none"> • eenvoudige stambreuken ($\frac{1}{2}, \frac{1}{4}, \frac{1}{10}..$), decimale getallen (€ 0,50; € 0,25; € 0,10), percentages (50%, 25%, 10%) en verhoudingen (1 op de 2, 1 op de 4, 1 op de 10) in elkaar omzetten.
	Functioneel gebruiken
	<ul style="list-style-type: none"> • met een rekenmachine breuken en procenten berekenen of benaderen als eindige decimale getallen
	Weten waarom

C Gebruiken – In de context van verhoudingen berekeningen uitvoeren, ook met procenten en verhoudingen	Paraat hebben
	<ul style="list-style-type: none"> • rekenen met samengestelde grootheden (km/u, m/s en dergelijke): Een auto rijdt 50 km/u. Welke afstand wordt in 2 seconden afgelegd? • bepalen op welke (eenvoudige) schaal iets getekend is, als enkele maten gegeven zijn uitvoeren procentberekeningen: Inkoopprijs is € 75,-. Wat wordt de prijs inclusief btw? • Verhoudingen met elkaar vergelijken en daartoe een passend rekenmodel kiezen, bijvoorbeeld verhoudingstabel: Welk sap bevat naar verhouding meer vitamine C?
	Functioneel gebruiken
	<ul style="list-style-type: none"> • vergroting als toepassing van verhoudingen: Een foto wordt met een kopieermachine 50% vergroot. Hoe veranderen lengte en breedte van de foto?
	Weten waarom
	<ul style="list-style-type: none"> • Waarom mag je soms percentages bij elkaar optellen bij berekeningen?

NB. 2F omvat de inhoud van 1F

Meten en Meetkunde

A Notatie, taal en betekenis <ul style="list-style-type: none"> • Maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur • Tijd en geld • Meetinstrumenten • Schrijfwijze en betekenis van meetkundige symbolen en relaties 	Paraat hebben
	<ul style="list-style-type: none"> • 1 ton is 1000 kg; 1 ton is € 100.000 • voorvoegsels van maten: megabyte, gigabyte • symbool voor rechte hoek, evenwijdig, loodrecht, haaks, bouwtekening lezen, tuinrichting • namen vlakke figuren: vierkant, ruit, parallellogram, rechthoek, cirkel • namen van ruimtelijke figuren cilinder, piramide, bol: een schoorsteen heeft ongeveer de vorm van een cilinder
	Functioneel gebruiken
	<ul style="list-style-type: none"> • allerlei schalen (ook in beroepsituaties) aflezen en interpreteren: kilometerteller, weegschaal, duimstok • situaties beschrijven met woorden, door middel van meetkundige figuren, met coördinaten, via (wind) richting, hoeken en afstanden; routebeschrijving geven, locatie in magazijn opgeven, vorm gebouw beschrijven • eenvoudige werktekeningen interpreteren; montagetekening kast, plattegrond eigen huis
	Weten waarom

B Met elkaar in verband brengen <ul style="list-style-type: none"> • Meetinstrumenten gebruiken • Structuur en samenhang tussen maateenheden • Verschillende representaties, 2D en 3D 	Paraat hebben
	<ul style="list-style-type: none"> • structuur en samenhang belangrijke maten uit metriek stelsel; • interpreteren en bewerken van 2D representaties van 3D objecten en andersom (aanzichten, uitslagen, doorsneden, kijklijnen).
	Functioneel gebruiken
	<ul style="list-style-type: none"> • aflezen van maten uit een (werk) tekening, plattegrond, werktekening eigen tuin; • samenhang tussen omtrek, oppervlakte en inhoud (hoe verandert de inhoud van een doos als alleen de lengte wordt gewijzigd, als alle maten evenveel vergroot worden?); • tekenen van figuren en maken van (werk)tekeningen en daarbij passer, liniaal en geodriehoek gebruiken.
	Weten waarom
	<ul style="list-style-type: none"> • uit voorstellingen en beschrijvingen conclusies trekken over objecten en hun plaats in de ruimte (hoe ziet een gebouw eruit?); • samenhang tussen straal r en diameter d van een cirkel (in sommige beroepen wordt vooral met diameter (doorsnede) gewerkt).

	Paraat hebben
C Gebruiken <ul style="list-style-type: none"> • Meten • Rekenen in de meetkunde 	<ul style="list-style-type: none"> • schattingen en metingen doen van hoeken, lengten en oppervlakten van objecten in de ruimte: een etage in een flatgebouw is ongeveer 3 m hoog; • oppervlakte en omtrek van enkele 2D figuren berekenen, eventueel met gegeven formule; • een rond terras voor 4 personen moet minstens diameter 3 m hebben. (Is een terras van 9 m² geschikt?); • inhoud berekenen.
	Functioneel gebruiken
	<ul style="list-style-type: none"> • juiste maat kiezen in gegeven context: Zand koop je per 'kuub' (m³), melk per liter.
	Weten waarom
	<ul style="list-style-type: none"> • redeneren op basis van symmetrie (regelmatige patronen) randen, versieringen • eigenschappen van 2D figuren

NB. 2F omvat de inhoud van 1F

Verbanden

A Notatie, taal en betekenis <ul style="list-style-type: none"> Analyseren en interpreteren van informatie uit tabellen, grafische voorstellingen en beschrijvingen Veel voorkomende diagrammen en grafieken 	Paraat hebben
	<ul style="list-style-type: none"> beschrijven van verloop van een grafiek met termen als stijgend, dalend, steeds herhalend, minimum, maximum; snijpunt (twee rechte lijnen, snijpunten met de assen) negatieve en andere dan gehele coördinaten in een assenstelsel op een kritische manier lezen en interpreteren van verschillende soorten diagrammen en grafieken eventuele misleidende informatie herkennen, bijvoorbeeld door indeling assen, vorm van de grafiek etc. betekenis van variabelen in een (woord)formule
	Functioneel gebruiken
	Weten waarom

B Met elkaar in verband brengen <ul style="list-style-type: none"> Verschillende voorstellingsvormen met elkaar in verband brengen Gegevens verzamelen, ordenen en weergeven Patronen beschrijven 	Paraat hebben
	<ul style="list-style-type: none"> grafiek tekenen bij informatie of tabel regelmatigheden in een tabel beschrijven met woorden, grafieken en eenvoudige (woord)formules: Door elk winkelwagentje dat aan de rij wordt toegevoegd, wordt die rij 40 cm langer.
	Functioneel gebruiken
	<ul style="list-style-type: none"> uit het verloop, de vorm en de plaats van punten in een grafiek conclusies trekken over de bijbehorende situatie: De verkoop neemt steeds sneller toe.
	Weten waarom
	<ul style="list-style-type: none"> uit de vorm van een formule conclusies trekken over het verloop van de bijbehorende grafiek (alleen lineair en exponentieel): De grafiek die hoort bij $lengte\ stok = 5 + 0,7 \times lengte\ persoon$ (Nordic Walking) is een rechte lijn.

C Gebruiken <ul style="list-style-type: none"> Tabellen, diagrammen en grafieken gebruiken bij het oplossen van problemen Rekendaarigheden gebruiken 	Paraat hebben
	<ul style="list-style-type: none"> in een (woord) formule een variabele vervangen door een getal en de waarde van de andere variabele berekenen
	Functioneel gebruiken
	<ul style="list-style-type: none"> formules herkennen als vuistregel of als rekenvoorschrift en omgekeerd: Een mijl is ongeveer anderhalve kilometer; $aantal\ mijlen \approx 1,5 \times aantal\ km$ kwantitatieve informatie uit tabellen, diagrammen en grafieken gebruiken om berekeningen uit te voeren en conclusies te trekken: vergelijkingen tussen producten maken op basis van informatie in tabellen.

	Weten waarom
	<ul style="list-style-type: none">• overzicht van (evenredige) groei

NB. 2F omvat de inhoud van 1F

C.3 Referentieniveau rekenen 3F

Getallen

	Niveau 3F	Niveau 3F
A Notatie, taal en betekenis – Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties – Wiskundetaal gebruiken	Paraat hebben <ul style="list-style-type: none"> uitspraak, schrijfwijze en betekenis van negatieve getallen zoals ze voorkomen in situaties met bijv. temperatuur, schuld & tekort, hoogte en op de rekenmachine 	Voorbeelden <ul style="list-style-type: none"> – het vriest 8 graden kan ook worden weergegeven als: het is -8°C en uitgesproken als ‘min 8’ of ‘8 graden onder 0’; – tekorten en schulden kunnen weergegeven met een minteken; – in een tabel de betekenis van positieve (overschotten) en negatieve verschillen (tekorten) aflezen en interpreteren; – op de rekenmachine $-5,23 - 7,81$ correct intypen.
	Functioneel gebruiken	Voorbeelden
	- uitspraak, schrijfwijze en betekenis van grote getallen met miljoen en miljard als maat en met passende voorvoegsels (bij maten) functioneel gebruiken	<ul style="list-style-type: none"> – deze presentatie is 3,1 MB (megabyte); – 1 249 574 uitspreken als ruim 1,2 miljoen; – de periode van 15,5 miljoen naar 16 miljoen inwoners duurde vijf jaar, hoeveel inwoners zijn er in die 5 jaar bijgekomen?
	Weten waarom	Voorbeelden
– in complexere situaties rekenprocedures toepassen en daarbij weten waarom het nodig kan zijn haakjes te zetten en weten hoe dit werkt. Bijvoorbeeld bij gebruik van een rekenmachine of spreadsheet	<ul style="list-style-type: none"> – de prijs van 3 koffie van €1,90 plus 2 koeken van €1,90 bereken je niet met $3 + 2 \times €1,90$ en wel met $(3 + 2) \times €1,90$; – in een spreadsheet een tabel van prijzen maken met: $a \times €1,90 + b \times €1,90$ of met $(a + b) \times €1,90$. 	

	Paraat hebben	Voorbeelden
B Met elkaar in verband brengen – Getallen en getalrelaties – Structuur en samenhang	– aantallen en maten (weergegeven met gehele of decimale getallen) vergelijken en ordenen en weergeven bijvoorbeeld op een schaal van een meetinstrument of een tijdlijn	– temperatuur, (lichaams)lengte, waterhoogte, schroeflengtes in inches (breuken) aangeven op een 'maatschaal'; – tijden & afstanden in de sport vergelijken en ordenen.
	Functioneel gebruiken	Voorbeelden
	– om een probleem op te lossen complexere situaties vertalen naar rekenbewerkingen en daarbij rekenprocedures toepassen om een gewenst resultaat te krijgen schattend, uit het hoofd, op papier of met de rekenmachine	
	Weten waarom	Voorbeelden
- eigen repertoire opbouwen van een getallennetwerk gerelateerd aan situaties	– aantal inwoners Nederland, gerelateerd aan omvang beroepsbevolking, inwoners eigen woonplaats, andere inwonertallen; – getallennetwerk gekoppeld aan tijd (60, 15, kwart, 12, 24, 365, 7, 52= 4 x13, werkweek, baanomvang; – persoonlijke getallen (eigen maten, leeftijd & geboortjaar); – eventueel ook 'getalweetjes' (100 = 4 x 25; 60 kun je door veel getallen delen;).	

	Paraat hebben	Voorbeelden
C Gebruiken - Berekeningen uitvoeren met gehele getallen, breuken en decimale getallen	– in bekende situaties vaardig rekenen met de daarin voorkomende gehele en decimale getallen en (eenvoudige) breuken schattend, uit het hoofd, op papier of met de rekenmachine)	– vochtbalans: gedronken 1/8 liter en 250 ml en 0,7 liter; – rekenen met geld (offertes, kasboek), maten, etc.; – tijdsduur optellen, Tijdsverschil berekenen; – 1,71 m + 30 cm; – 1000 buttons à € 0,065 kosten samen..(nulregels); – handig rekenen in magazijn bijv met dozen van 24 in 5 x 24 x 2.
	Functioneel gebruiken	Voorbeelden
	– resultaten van een berekening in termen van de situatie interpreteren, bijv. nagaan of een resultaat van een berekening de juiste orde van grootte heeft en wat de 'foutmarge' is; betekenisvol afronden	– 6000 sms-jes in een maand, kan dat?
	Weten waarom	Voorbeelden

NB. 2F omvat de inhoud van 1F,
3F omvat de inhoud van 2F

Verhoudingen

	Paraat hebben	Voorbeelden
A Notatie, taal en betekenis – Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties – Wiskundetaal gebruiken	– de schrijfwijze van procenten, breuken en de taal van verhoudingen paraat hebben	– het BTW percentage is 6, schrijven als 6%; – uitdrukkingen als: 1 op 10 000; 3 per 100; 4 op de 10 etc. herkennen en gebruiken
	Functioneel gebruiken	Voorbeelden
	– in bekende situaties bij het oplossen van problemen waarin verhoudingen een rol spelen vaardig werken met de voorkomende taal en notaties van percentages, breuken en verhoudingen en deze met elkaar in verband brengen	– 3 op de 10 werknemers komen met het OV, de helft daarvan reist met de bus; – schaal 1 op 100; – auto rijdt 1 op 15 bij 80 km/u; – de kans is 50% dat u een prijs wint, maar slechts 1 op de 2 miljoen dat dit de

		hoofdprijs is.
	Weten waarom	Voorbeelden

	Paraat hebben	Voorbeelden
B Met elkaar in verband brengen – Verhouding, procent, breuk, decimaal getal, deling, 'deel van' met elkaar in verband brengen		
	Functioneel gebruiken	Voorbeelden
	– in bekende situaties een passend rekenmodel kiezen of de rekenmachine gebruiken om een verhoudingsprobleem op te lossen. Daarbij gebruik maken van de samenhang tussen verhoudingen, procenten, breuken en decimale getallen en deze wanneer relevant in elkaar omzetten	– 'Een kwart van de Nederlanders heeft slaapproblemen. Ongeveer een derde van de mensen met slaapproblemen gebruikt een slaapmiddel. 80 procent van hen gebruikt dit al meer dan een half jaar.' Hoeveel Nederlanders gebruiken meer dan een half jaar slaapmiddelen?
	Weten waarom	Voorbeelden

	Paraat hebben	Voorbeelden
C Gebruiken – In de context van verhoudingen berekeningen uitvoeren, ook met procenten en verhoudingen		
	Functioneel gebruiken	Functioneel gebruiken
	– kan in bekende situaties met succes verhoudingsproblemen aanpakken, en de benodigde berekeningen uitvoeren	– 344 auto's per 1000 inwoners is ongeveer 1 per ...; – wat is goedkoper: chips van €2,49 met 25% korting of 3 voor de prijs van 2? – verdunningen en mengsels maken; – 19% btw bij €465, is ongeveer 20% is 1/5 deel dus delen door 5; – maten op plattegrond van werkruimte 'terugvertalen' naar echte maten; – recepten naar verhouding omrekenen; – wat is voordeliger 350g voor €2,45 of 125 g voor €1,00?
	Weten waarom	Weten waarom

NB. 2F omvat de inhoud van 1F,
 3F omvat de inhoud van 2F

Meten en Meetkunde

	Paraat hebben	Voorbeelden
A Notatie, taal en betekenis – Maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur – Tijd en geld – Meetinstrumenten – Schrijfwijze en betekenis van meetkundige symbolen en relaties	METEN – in bekende situaties notatie, naam (ook voorvoegsels) en betekenis van (eenheden en grootheden) paraat hebben. MEETKUNDE – in authentieke situaties veelgebruikte meetkundige begrippen kennen (haaks, evenwijdig, richtingaanduidingen, ...) en veelgebruikte symbolen kunnen lezen. – namen van (in situaties) veel voorkomende vlakke en ruimtelijke vormen kennen.	METEN – gewicht op personenweegschaal aflezen in kg, en op keukenweegschaal in gram; – weten dat een bestand van 3571 KB ruim 3 megabyte is; – maataanduidingen op verpakkingen en ‘alledaagse’ meetinstrumenten aflezen en interpreteren; – weten dat bij gewicht geldt: 1 ton is 1.000 kg; en bij geld 1ton is € 100.000. MEETKUNDE – symbolen in een bouwtekening voor verbouwing van eigen huis of nieuwe tuinrichting lezen; – weten wat bedoeld wordt met: links van de cilindervormige schoorsteen, het piramidevormige dak.
	Functioneel gebruiken	Voorbeelden
	METEN – allerlei schalen van meetinstrumenten aflezen, de aanduidingen correct interpreteren. MEETKUNDE – veelgebruikte meetkundige begrippen en woorden (bijv. coördinaten in de werkelijkheid, namen van vormen, (wind)richtingen hoeken en afstanden) gebruiken om in diverse situaties vormen, voorwerpen, plaatsen in de ruimte en routes te beschrijven – eenvoudige werktekeningen interpreteren.	METEN – kilometer teller, weegschaal, duimstok aflezen. MEETKUNDE – route naar stageadres beschrijven: 3e rechts; 300 meter verder scherpe bocht naar links; – locatie in magazijn opgeven via de daar gebruikelijke coördinaten (bijv die in de Ikea); – vorm van een gebouw beschrijven; – coördinaten in Google Earth gebruiken; – in de montagetekening van een kast de vorm en plaats van onderdelen correct interpreteren; – de vormen van de kamers

		van een plattegrond aflezen en beschrijven; – bij een tuinontwerp de schaal aanduiding correct interpreteren.
	Weten waarom	Voorbeelden

	Paraat hebben	Voorbeelden
B Met elkaar in verband brengen – Meetinstrumenten gebruiken – Structuur en samenhang tussen maateenheden – Verschillende representaties, 2D en 3D	METEN – in functionele situaties vaardig veelvoorkomende maten aan elkaar relateren. MEETKUNDE – in functionele situaties 3D objecten en de 2D representaties ervan interpreteren en met elkaar in verband brengen.	METEN – bij recept weten 0,5 dl, op de maatbeker 50 ml is; – lengte van 1,71 m is zelfde als 171 cm; – lengte kamer is op bouwtekening 5500, in welke eenheid is dat? hoe lang is die kamer in het echt? MEETKUNDE – m.b.v. plattegrond: ziet de verkoopster vanaf de kassa alle klanten? – op basis van een plattegrond de weg in stad (of gebouw) vinden.
	Functioneel gebruiken	Voorbeelden

	<p>METEN</p> <ul style="list-style-type: none"> - in functionele situaties maten aflezen uit (werk)tekeningen, plattegronden etc. en bekende meetinstrumenten gebruiken. <p>MEETKUNDE</p> <ul style="list-style-type: none"> - in concrete situaties uitspraken doen over lengte, omtrek, oppervlakte, en inhoud en in zeer eenvoudige gevallen over de relatie daartussen; - ten behoeve van concrete taken een eenvoudige situatieschets maken. 	<p>METEN</p> <ul style="list-style-type: none"> - keukenweegschaal en maatbeker gebruiken om ingrediënten af te meten of te wegen. <p>MEETKUNDE</p> <ul style="list-style-type: none"> - uitbouw van 2 meter geeft 10 vierkante meter meer vloeroppervlakte; - een kuub zand is een zak van 1m bij 1m bij 1m, maar zal los gestort lager zijn en dus meer oppervlakte innemen.
	Weten waarom	Voorbeelden
	<p>MEETKUNDE</p> <ul style="list-style-type: none"> - uit eenvoudige (werk)tekeningen, foto's en beschrijvingen conclusies trekken over objecten en hun plaats in de ruimte. 	<p>MEETKUNDE</p> <ul style="list-style-type: none"> - foto: welk gebouw staat vooraan? - zoek disco's binnen een straal van 2 km van de camping.

	Paraat hebben	Voorbeelden
<p>C Gebruiken</p> <ul style="list-style-type: none"> - Meten - Rekenen in de meetkunde 	<ul style="list-style-type: none"> - in veelvoorkomende situaties afmetingen (afstand, lengte, hoogte, oppervlakte) schatten en meten; - in eenvoudige vertrouwde en eenduidige situaties en wanneer dat functioneel is omtrek, oppervlakte of inhoud schatten of berekenen. 	<ul style="list-style-type: none"> - hoe hoog is deze flat ongeveer? - hoogte opmeten voor gordijnen; - bepaal muuroppervlak i.v.m. te kopen verf of behang; - bereken de omtrek van de tuin i.v.m. aanschaf hekwerk; - oppervlakte tent/caravan schatten in relatie tot plek grootte; - een rond terras voor 4 personen moet minstens een oppervlakte van 9 m² hebben. Voldoet een terras met een diameter van 3 m daaraan?
	Functioneel gebruiken	Voorbeelden
	<ul style="list-style-type: none"> - juiste passende maateenheid kiezen in gegeven situatie. 	<ul style="list-style-type: none"> - Zand koop je per 'kuub' (m³), melk per liter.
	Weten waarom	Voorbeelden
	<ul style="list-style-type: none"> - in situaties redeneren op basis van symmetrie en eigenschappen van figuren. 	<ul style="list-style-type: none"> - plaats van trappenhuizen (of dames en heren wc's) in gebouw; - evenredig vergroten van plaatje op computer door aan de hoek te trekken.

NB. 2F omvat de inhouden van 1F,
3F omvat de inhouden van 2F.

Verbanden

	Paraat hebben	Voorbeelden
A Notatie, taal en betekenis – Analyseren en interpreteren van informatie uit tabellen, grafische voorstellingen en beschrijvingen – Veel voorkomende diagrammen en grafieken	– analyseren, interpreteren en kritisch beoordelen van numerieke informatie uit diverse formulieren, schema's, tabellen en andere grafische voorstellingen (diagrammen).	– informatie in diagrammen in diverse media kritisch beoordelen (zeker die m.b.t. de eigen situatie bijv. werkgelegenheid in sector).
	Functioneel gebruiken	Voorbeelden
	– in situaties numerieke informatie uit diverse formulieren, schema's, tabellen, diagrammen en grafieken combineren ook wanneer er verbanden tussen meer dan twee variabelen in beeld zijn gebracht.	– informatie opzoeken en op de juiste manier combineren om vakantie te plannen, rekening op te maken etc.; – BMI aflezen uit een nomogram.
	Weten waarom	Voorbeelden

	Paraat hebben	Voorbeelden
B Met elkaar in verband brengen – Verschillende voorstellingsvormen met elkaar in verband brengen – Gegevens verzamelen, ordenen en weergeven – Patronen beschrijven	- vuistregels en alledaagse formules (horend bij specifieke situaties) begrijpen en er eenvoudige berekeningen mee uitvoeren.	– BMI berekenen met de regel: gewicht gedeeld door kwadraat van je lengte; – vuistregel voor Trainingshartslag gebruiken; – rekenen met vuistregel voor aantal radiatoren in relatie tot de inhoud van de woning; – gebruik: tel het resultaat uit a op bij dat uit b en trek het eindbedrag van c eraf; – lengte x breedte = oppervlakte.
	Functioneel gebruiken	Voorbeelden
	– grafieken en diagrammen (gesitueerd in een authentieke context) interpreteren in termen van de situatie en uit het verloop, de vorm, en de plaats van punten conclusies trekken over de situatie; – numerieke gegevens verzamelen en verwerken, samenvatten en op diverse manieren weergeven passend bij de situatie, ook met gebruik van ICT (bijv. spreadsheet).	– trend verwoorden bij een grafiek: de zomers worden steeds warmer; – koorts vertoont steeds pieken in avond, de hoogste temperatuur was 40.1 om 22.15 op 11-3-2009.
	Weten waarom	Voorbeelden

	Paraat hebben	Voorbeelden
C Gebruiken – Tabellen, diagrammen en grafieken gebruiken bij het oplossen van problemen – Rekenvaardigheden gebruiken	– numerieke informatie uit diverse formulieren, schema's, tabellen, diagrammen en grafieken interpreteren en gebruiken, er als nodig berekeningen mee uitvoeren en conclusies trekken.	– informatie uit tabellen uit consumentengids combineren met prijsinformatie van winkels.
	Functioneel gebruiken	Voorbeelden
	– numerieke gegevens uit gecompliceerde tabellen, diagrammen en grafieken aflezen, combineren en gebruiken bij het oplossen van problemen.	– welk product aan te schaffen: afwegen korte en lange termijn kosten (aanschaf, gebruiks- en afschrijvingskosten), levensduur, kwaliteit etc.
	Weten waarom	Weten waarom

NB. 2F omvat de inhoud van 1F, 3F omvat de inhoud van 2F

