
Running head: EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE 

REKENVAARDIGHEID 

 

 

 

 

 

 

  

 
 

Effecten van Op weg naar rekenen op voorbereidende 

rekenvaardigheid 

 

 

 

 

 

 

 

 

Masterthesis Universiteit Utrecht  

Masteropleiding Pedagogische Wetenschappen  

Masterprogramma Orthopedagogiek  

6 juni 2014  

 

Auteur:  

Y.M.A. Biemans, 3347249 

 

Onder begeleiding van:  

Prof. Dr. J.E.H. van Luit  

 

Tweede beoordelaar:  

S.W.M. Toll Msc. 

  


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   1 

Voorwoord 

Dit onderzoek is uitgevoerd binnen de masteropleiding Orthopedagogiek aan de Universiteit 

Utrecht. Er is gebruik gemaakt van data, verzameld binnen het onderwijsbewijsproject Ook 

een kleuter met een beperkt rekentaalbegrip kan leren rekenen. De deelnemende scholen aan 

dit project zijn dit jaar benaderend om aanvullend op de dataset de rekenvaardigheidsscores 

van de participerende kinderen op te sturen. Ik wil de scholen bedanken voor het opsturen van 

deze gegevens. Dit heeft het mogelijk gemaakt om het effect van het programma Op weg naar 

rekenen over tijd nader te onderzoeken. Hans van Luit en Sylke Toll wil ik graag bedanken 

voor de begeleiding rondom deze masterthesis. De feedback van Hans en de hulp van Sylke 

heeft er aan bijgedragen dat deze thesis tot stand is gekomen. Daarnaast wil ik Loes Evers 

bedanken voor haar feedback en steun die ik mocht ontvangen rondom het schrijven van deze 

masterthesis. Het was heel prettig om samen na te denken over onze onderzoeken en elkaar 

verder te helpen.  

  


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   2 

Samenvatting 

Voorbereidende rekenvaardigheid blijkt een goede voorspeller te zijn voor algemene 

rekenprestaties. Kleuters met benedengemiddelde prestaties op het gebied van voorbereidend 

rekenen, hebben een verhoogd risico op problemen met rekenen later op de basisschool. In dit 

onderzoek is de duur van het effect van het remediërend programma Op weg naar rekenen 

nader onderzocht. Er is zowel gekeken naar de effecten van het complete programma bij 

kinderen, als naar de effecten van de verkorte versie van het programma. Aan dit onderzoek 

hebben 530 jongens (51.7%) en 496 meisjes (48.3%) deelgenomen. Gedurende vier jaar is de 

rekenvaardigheid van de kinderen op zeven meetmomenten getoetst aan de hand van de UGT-

R en de CITO Rekenen-Wiskunde M3, E3 en M4. Op weg naar rekenen blijkt effectief te zijn 

aan het eind van de interventieperiode. Het effect van de interventie neemt af over tijd. 

Halverwege groep 4 presteren de kinderen die de interventie hebben gevolgd gelijkwaardig 

aan de controlegroep. Er is geen verschil in het beklijven van de interventie-effecten tussen de 

complete en de verkorte versie van Op weg naar rekenen in vergelijking met de 

controlegroep. De complete interventie heeft een positief effect op het beperken van de 

prestatiekloof met de bovengemiddelde groep. 

Kernwoorden: voorbereidend rekenen, interventie, rekenvaardigheid, kleuters, effect 

 

Abstract 

Early numeracy in kindergarten appears to be a strong predictor of mathematical ability.  

Kindergartners with early numeracy abilities below average have an increased risk to develop 

later mathematical problems in primary school. This study examines the effectiveness of the 

intervention programme On the road to Mathematics over time. The effectiveness of the 

complete and the effectiveness of the short version of the intervention are tested. In this study 

participated 530 boys (51.7%) and 496 girls (48.3%). For four years, the mathematical ability 

was measured at seven time points. On the road to Mathematics seems to be effective at the 

end of the intervention period. The effect of the intervention decreases over time. One and a 

half year after finishing the complete intervention programme or the short intervention 

programma, children have the same results as children in the control group. The complete 

intervention has a positive effect on reducing the performance gap with the above average 

group.   

Keywords: early numeracy, intervention, mathematical ability, kindergartners, effect  

  


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   3 

In Nederland en Vlaanderen blijkt ongeveer 10 procent van de kleuters niet voldoende 

te kunnen profiteren van het aangeboden onderwijs. Daarnaast blijkt uit onderzoek van Van 

Luit (2011) dat nog eens 15 procent van de kleuters extra hulp nodig heeft om het aangeboden 

onderwijs te kunnen volgen. Deze kinderen lopen het risico om steeds verder achter te raken. 

Het belang van een effectieve interventie gericht op kleuters is daarom groot. In dit onderzoek 

wordt de effectiviteit van het remediërend programma Op weg naar rekenen op langere 

termijn nader onderzocht. Dit programma heeft als doel de overgang naar groep 3 te 

vergemakkelijken voor kleuters met een achterstand op het gebied van rekenen. Uit onderzoek 

van Toll en Van Luit (2012) is gebleken dat het programma Op weg naar rekenen effectief is 

voor kleuters met een benedengemiddeld rekenniveau op het moment dat de kinderen zich 

eind groep 2 bevinden. Dit onderzoek zal zich richten op het al dan niet beklijven van de 

interventie-effecten, wanneer de kinderen in groep 4 rekenen. 

Voorbereidend rekenen 

Het ontwikkelen van rekenkennis begint bij kinderen al in de periode voorafgaand aan 

de basisschool (Gelderblom, 2007; Klibanoff, Levine, Huttenlocher, Vasilyeva, & Hedges, 

2006; Resnick, 1989). Kinderen komen met een verschillend niveau aan rekenkennis in groep 

1 op de basisschool. Deze verschillen ontstaan door de input die kinderen in de voorschoolse 

periode krijgen (Klibanoff et al., 2006). In deze periode leren kinderen op een indirecte 

manier voorbereidende rekenvaardigheden aan de hand van onder andere bordspellen en 

huishoudelijke activiteiten (LeFevre et al., 2009). In dagelijkse activiteiten op school krijgen 

kinderen ook te maken met rekenen (Greenes, Ginsburg, & Balfanz, 2004). Deze ervaringen 

zijn echter niet genoeg om voldoende rekenvaardigheden te ontwikkelen. Daarom wordt in 

groep 1 op de basisschool gestart met het aanbieden van lesstof op het gebied van rekenen, 

oftewel het voorbereidend rekenen.  

Er is onder onderzoekers geen overeenstemming over de componenten van het 

voorbereidend rekenen (Gersten, Jordan, & Flojo, 2005). Volgens hen bestaat voorbereidend 

rekenen uit (verbaal) tellen, kennis van cijfersymbolen, herkennen en benoemen van 

hoeveelheden, vergelijken en schatten. Van Luit en Van de Rijt (2009) voegen hier nog een 

aantal componenten aan toe. Zij onderscheiden binnen het voorbereidend rekenen negen 

verschillende componenten: vergelijken, classificatie, één-één correspondentie, seriëren, 

gebruik van telwoorden, gestructureerd tellen, resultatief tellen, toepassen van algemene 

kennis van getallen en schatten. Beheersing van deze componenten op voldoende niveau 

wordt getalbegrip genoemd. Getalbegrip verwijst naar de vaardigheden van kinderen om 

hoeveelheden te begrijpen en daarmee te opereren (Aunio, Hautamäki, Sajaniemi, & Van 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   4 

Luit, 2009). Ook Jordan, Kaplan, Oláh, en Locuniak (2006) geven aan dat representatie van 

getallen belangrijk is in het voorbereidend rekenen. De componenten van het voorbereidend 

rekenen hangen onderling samen en lijken voor een belangrijk deel terug te voeren op 

telvaardigheden (Van Luit & Van de Rijt, 2009).  

Voorbereidende rekenvaardigheid blijkt een goede voorspeller te zijn voor algemene 

rekenprestaties (Berch, 2005; Clements & Sarama, 2011; Jordan, Kaplan, Locuniak, & 

Ramineni, 2007; Moeller, Neuburger, Kaufmann, Landerl, & Nuerk, 2009). Kleuters met 

benedengemiddelde prestaties op het gebied van voorbereidend rekenen, hebben een 

verhoogd risico op problemen met rekenen later in de basisschool (Jordan et al., 2006). Ze 

ontwikkelen mogelijk niet de conceptuele structuren die nodig zijn om meer geavanceerde 

wiskunde te ondersteunen (Jordan et al., 2006; Van Luit & Schopman, 2000). Daarnaast 

hebben deze kinderen vaak problemen met het ophalen van rekenkennis uit het lange 

termijngeheugen, omdat ze moeite ondervinden met het automatiseren van basiskennis met 

betrekking tot rekenen (Stock, Desoete, & Roeyers, 2009). Ook volgens Entwisle en 

Alexander (1990) vormt het leren van basisbegrippen en basisvaardigheden een belangrijke 

voorwaarde voor het beheersen van meer complexe vaardigheden en procedures.  

Interventieprogramma’s  

Het vroegtijdig aanbieden van een evidence-based rekenprogramma voor kinderen met 

benedengemiddelde prestaties op het gebied van voorbereidend rekenen, kan bijdragen aan 

het verminderen van latere rekenproblemen. Het is van belang dat kinderen geen 

rekenachterstand oplopen of rekenen gaan vermijden (Ashcraft & Moore, 2009). Rekenen is 

een vaardigheid die in allerlei dagelijkse activiteiten nodig is. Er bestaan verschillende 

effectieve interventies gericht op het stimuleren van het voorbereidend rekenen (Toll & Van 

Luit, 2012). Clements en Sarama (2011) noemen het interventieprogramma Building blocks. 

Dit programma gaat uit van rekenen, en het ontwikkelen van rekenvaardigheden, in dagelijkse 

activiteiten. Kenmerkend voor dit programma is dat per rekendomein leertrajecten zijn 

beschreven. Een leertraject bestaat uit drie componenten: het doel, de ontwikkelingsprogressie 

en de instructie activiteiten. Deze leertrajecten geven de leerkracht extra kennis om aan te 

sluiten bij het niveau van het kind. Tevens zorgt het ervoor dat activiteiten gestructureerd 

worden aangeboden. In Building blocks wordt gebruik gemaakt van computers, alledaagse 

objecten en prenten. Computers kunnen een effectieve werking hebben op kinderen van 3 en 4 

jaar en kan voor meer motivatie zorgen door bijvoorbeeld gebruik te maken van animaties of 

stemmen van kinderen. In tegenstelling tot het onderzoek van Clements en Sarama (2007), 

geven Kroesbergen en Van Luit (2003) aan dat interventies gebruik makend van 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   5 

computerondersteunende instructie juist kleinere effecten laten zien dan interventies welke 

hier geen gebruik van maken. Clements en Sarama (2011) refereren aan uitkomsten van eigen 

onderzoek, terwijl Kroesbergen en Van Luit (2003) refereren aan een meta-analyse met 56 

studies. Er zijn evenwel grote verschillen tussen de studies waarop de onderzoeksresultaten 

gebaseerd zijn.  

Clements en Sarama (2011) noemen tevens het programma Number worlds, waarin net 

als bij Building blocks gebruik gemaakt wordt van expliciete instructie en gefaseerde 

activiteiten passend bij een ontwikkelingsgebied. Het programma Building blocks is gericht 

op twee domeinen: concepten van getallen, en ruimtelijke en geometrische concepten en 

processen. Number worlds focust zich enkel op het domein getallen. Binnen het domein 

getallen is Number worlds gericht op drie afzonderlijke competenties: tellen, hoeveelheden 

vergelijken en begrippen van verandering. Op basis van deze competenties zijn activiteiten 

ontworpen die zich specifiek op één van deze competenties richten. Vervolgens worden de 

drie competenties geïntegreerd, waardoor een conceptuele structuur van een getal gevormd 

wordt (Clements & Sarama, 2011). Zowel Number worlds als Building blocks is gericht op 

het helpen van de leerkracht bij het leren beoordelen van en het ingrijpen bij activiteiten. 

Beide interventies laten positieve effecten zien op kinderen van 3 tot 5 jaar. Kinderen van 

lager opgeleide ouders die Number worlds hebben gevolgd, blijken na drie jaar beter te 

presteren op het gebied van rekenen in vergelijking met kinderen van hoger opgeleide ouders 

(Clements & Sarama, 2011). Uit verschillende studies is gebleken dat kinderen na deelname 

aan Building blocks beter presteren op het gebied van rekenen in vergelijking met kinderen 

die het reguliere rekencurriculum hebben gevolgd. 

Een ander interventieprogramma gericht op het stimuleren van voorbereidend rekenen 

is Big math for little kids. Een specifiek doel kenmerkend voor dit programma, in 

tegenstelling tot Number worlds en Building blocks, is het ontwikkelen van kennis met en het 

gebruik van rekentaal (Greenes et al., 2004). Deze rekentaal betreft niet alleen cijfers en 

symbolen, maar ook woorden over onderwerpen als ruimte (naast, tussen) en voorspellen (kan 

gebeuren, zou kunnen gebeuren). Daarnaast wordt met het programma getracht 

discussievaardigheden van kinderen te verbeteren. Het programma verhoogt de mogelijkheid 

dat kinderen op jonge leeftijd aanzienlijk rekenen leren. De effectiviteit van dit programma 

dient nader onderzocht te worden (Clements & Sarama, 2011).  

Op weg naar rekenen  

Het interventieprogramma waar het huidige onderzoek zich op richt is het programma 

Op weg naar rekenen. Dit programma is ontwikkeld vanuit drie hoofdprincipes. Het eerste 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   6 

principe is een adaptieve instructiemethode die aansluit bij de instructiebehoefte en het 

taalniveau van het kind (Toll & Van Luit, 2012). Net als bij Building blocks en Number 

worlds, wordt in Op weg naar rekenen gebruik gemaakt van verschillende 

instructiemethoden. Een taak wordt altijd eerst aangeboden middels banende instructie. Indien 

nodig kan directe instructie worden toegepast met als eventuele laatste stap het modelleren. 

Uit onderzoek van Kroesbergen en Van Luit (2003) blijkt dat een rekeninterventie met 

banende instructie het meest effectief is. Echter blijkt uit hetzelfde onderzoek dat voor 

kinderen die speciale onderwijsbehoeften nodig hebben met betrekking tot rekenen directe 

instructie het meest effectief is. Omdat kinderen van beide instructievormen kunnen 

profiteren, worden deze in Op weg naar Rekenen beiden aangeboden. Directe instructie wordt 

ook toegepast bij Number worlds en Building blocks, maar niet bij alle 

interventieprogramma’s gericht op voorbereidend rekenen (Toll & Van Luit, 2012). Evenals 

het programma Big math for little kids focust Op weg naar rekenen zich op de aan rekenen 

gerelateerde taal. Dit betreft rekentaal (bijvoorbeeld concepten als meer, minder, hoger en 

lager) en taalbegrip (Toll & Van Luit, 2012). Ook volgens Purpura, Hume, Sims, en Lonigan 

(2011) speelt taal een belangrijke rol bij het leren rekenen. Taal- en rekenvaardigheden zijn 

van invloed op elkaar (Duncan et al., 2007). Input van leerkrachten om kinderen de diversiteit 

in rekentaal te laten begrijpen, draagt bij aan de rekenvaardigheden (Klibanoff et al., 2006). 

Het derde principe van Op weg naar rekenen is het belang van internalisatie. Kinderen leggen 

namelijk niet altijd eenduidig de connectie tussen een getalsymbool en een concrete 

hoeveelheid objecten (Toll & Van Luit, 2012). Het internaliseren van het mentale getalbegrip 

gebeurt op drie niveaus: concreet, semiconcreet en abstract (Pape & Tchoshanov, 2001). Op 

het concrete niveau wordt gebruik gemaakt van (alledaagse) materialen, net als in Number 

worlds en Building blocks. Op het semiconcrete niveau wordt onder andere gebruik gemaakt 

van de turfstructuur als perceptueel getalbeeld. Op het abstracte niveau gaat het echt om de 

numerieke getalsymbolen. Specifiek voor Op weg naar rekenen is de doelgroep, namelijk 

kinderen met een benedengemiddelde score op het voorbereidend rekenen. Er bestaan in 

Europa nog weinig programma’s gericht op deze doelgroep (Kaufmann, Delazer, Pohl, 

Semenza, & Dowker, 2005). 

Huidige studie 

Het is van belang het effect van het remediërend programma Op weg naar rekenen 

over tijd nader te onderzoeken. Wanneer de interventie-effecten bij kinderen met 

benedengemiddelde prestaties op het gebied van voorbereidend rekenen na een aantal jaren 

nog steeds merkbaar zijn, kan het structureel aanbieden van dit programma voor deze groep 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   7 

kinderen zeer zinvol zijn. In dit onderzoek wordt gekeken naar zowel de effecten van het 

complete programma bij kinderen, als naar de effecten van de verkorte versie van het 

programma. Het is van belang om te kijken of deze effecten vergelijkbaar zijn, omdat dit bij 

het aanbieden van het programma in de toekomst tijd en geld zou kunnen besparen.  

De centrale vraag van het onderzoek zal zijn: In welke mate beklijven de interventie-effecten 

bij kleuters met benedengemiddelde prestaties op het gebied van voorbereidend rekenen?  

Om dit te onderzoeken wordt gebruik gemaakt van twee controle condities, een controlegroep 

en een bovengemiddelde groep. Op deze manier kan een vergelijking gemaakt worden met 

kinderen met dezelfde prestaties bij aanvang van de interventie en kan onderzocht worden of 

de interventie een bijdrage kan leveren aan het beperken van de prestatiekloof. 

Gestructureerde, evidence-based interventies gericht op rekenvaardigheden blijken effectief te 

zijn (Clements & Sarama, 2011). Interventies gericht op rekenvaardigheden bij kinderen van 

3 tot 5 jaar hebben sterke positieve effecten op deze kinderen voor langere tijd (Clements & 

Sarama, 2011). Volgens Arnold, Fisher, Doctoroff, en Dobbs (2002) blijven interventie- 

effecten gericht op vroege rekenvaardigheid minimaal één jaar bestaan. Uit het onderzoek van 

Toll en Van Luit (2012) is gebleken dat het programma Op weg naar rekenen effectief is voor 

kleuters met een benedengemiddeld rekenniveau op het moment dat de kinderen zich eind 

groep 2 bevinden. Daarnaast is gebleken dat een langere interventie zorgt voor een grotere 

duurzaamheid van het effect dan een kortere interventie (Kroesbergen & Van Luit, 2003). 

Gezien bovenstaande resultaten uit eerdere onderzoeken, wordt verwacht dat a) de 

interventie-effecten van Op weg naar rekenen beklijven bij kleuters met benedengemiddelde 

prestaties op het gebied van voorbereidend rekenen ten opzichte van de controlegroep, b) Op 

weg naar rekenen de verschillen in prestaties tussen de benedengemiddeld scorende groep en 

de bovengemiddeld scorende groep beperkt en c) de interventie-effecten bij kinderen die het 

complete programma Op weg naar rekenen hebben gevolgd beter beklijven dan de 

interventie-effecten bij kinderen die de verkorte versie van het programma hebben gevolgd.  

Methode 

Participanten 

Dit onderzoek sluit aan bij het onderwijsbewijsproject Ook een kleuter met een beperkt 

rekentaalbegrip kan leren rekenen. Aan dit onderzoek hebben 31 scholen uit tien provincies 

deelgenomen, welke geselecteerd zijn op basis van het aantal kinderen op de school en de 

sociaaleconomische achtergrond van de kinderen. Voor de huidige studie zijn 530 jongens en 

496 meisjes van deze scholen geselecteerd. In Tabel 1 is weergegeven hoe de kinderen bij 

aanvang van de interventie verdeeld zijn over de verschillende groepen. Het leerlinggewicht 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   8 

representeert het opleidingsniveau van ouders. Het opleidingsniveau van ouders is één van de 

belangrijkste indicatoren voor de sociaaleconomische status (Sirin, 2005). Hoe hoger de 

waarde van het leerlinggewicht, hoe lager het opleidingsniveau van ouders. In midden groep 4 

zijn van 318 kinderen (33.0%), verspreid over de verschillende groepen, geen scores bekend. 

Deze kinderen zijn onder andere uitgevallen vanwege missende scores, ziektes en 

verhuizingen. Van de oorspronkelijke participanten zijn van 619 kinderen de scores bekend 

op de CITO Rekenen-Wiskunde M4. 

 

Tabel 1 

Verdeling kleuters over de groepen bij aanvang interventie 

  Sekse  Leeftijd 

(in maanden) 

 Leerlinggewicht 

 n Jongens (%) Meisjes (%)  M (SD)  0 0.3 1.2 

Complete interventie 152 78 (51.3) 74 (48.7)  54.01 (4.27)  110 8 6 

Verkorte interventie 102 57 (55.9) 45 (44.1)  54.06 (3.88)  65 8 5 

Controlegroep 150 86 (57.3) 64 (42.7)  53.86 (4.40)  109 4 5 

Bovengemiddelde groep 622 309 (49.7) 313 (50.3)  55.04 (3.90)  513 14 10 

Totaal 1026 530 (51.7) 496 (48.3)  54.62 (4.06)  797 34 26 

Noot. Leerlinggewicht 0 = de hoogste opleiding van minimaal één van de ouders is hoger voortgezet onderwijs 

of hoger; leerlinggewicht 0.3 = de hoogste opleiding van beide ouders is lbo/vbo, praktijkonderwijs of vmbo 

basis- of kaderberoepsgerichte leerweg; leerlinggewicht 1.2 = de hoogste opleiding van één van de ouders is het 

basisonderwijs of (voortgezet) speciaal onderwijs. 

 

Meetinstrumenten 

Utrechtse Getalbegrip Toets-Revised (UGT-R). Het niveau van voorbereidend rekenen is 

gemeten met de Utrechtse Getalbegrip Toets-Revised (Van Luit & Van de Rijt, 2009). Deze 

toets is voorafgaand aan de interventie afgenomen en betreft de matchingsvariabele. Deze 

toets kan worden afgenomen bij kinderen in de leeftijd van 4.0 tot 7.6 jaar (Van Luit & Van 

de Rijt, 2009). Deze toets beoogt het niveau van beheersing van getalbegrip te meten en geeft 

een indicatie van de mate waarin de leerling het voorbereidend en aanvankelijk rekenen op 

leeftijdsniveau beheerst. In de toets worden de volgende negen aspecten onderscheiden: 

vergelijken, hoeveelheden koppelen, één-één correspondentie, ordenen, telwoorden 

gebruiken, synchroon en verkort tellen, resultatief tellen, toepassen van kennis en getallen, en 

schatten. De toets bestaat uit vorm A en vorm B, welke elk uit 45 items bestaan. Uit 

onderzoek van Van Luit en Van de Rijt (2009) is de UGT-R betrouwbaar gebleken met een 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   9 

Cronbach’s alpha van .93. Tevens is uit dit onderzoek gebleken dat de UGT-R begripsvalide 

en criteriumvalide is.  

CITO Rekenen-Wiskunde M4. De rekenvaardigheid van de kinderen in groep 4 is gemeten 

met de CITO Rekenen-Wiskunde M4. Deze toets is gericht op het gebruiken van reken-

wiskundetaal, het uitvoeren van rekenoperaties en het gebruiken van strategieën om 

rekenproblemen op te lossen (Janssen, Verhelst, Engelen, & Scheltens, 2010). Deze toets 

bevat de volgende onderdelen: getallen en getalrelaties, optellen en aftrekken, 

vermenigvuldigen en delen, en meten, meetkunde, tijd en geld. De CITO Rekenen-Wiskunde 

M4 kan gebruikt worden om te kijken hoe goed leerlingen datgene wat ze geleerd hebben 

beheersen en kunnen toepassen in voor hen soms nieuwe situaties. Deze toets is 

methodeonafhankelijk. Hierdoor is het een geschikt instrument om de rekenvaardigheid van 

kinderen in groep 4 te meten, omdat de deelnemende scholen waarschijnlijk gebruik maken 

van verschillende rekenmethodes. De toets wordt in twee delen gemaakt, de afnameduur van 

elk deel is ongeveer 40 minuten. Uit onderzoek van Janssen et al. (2010) blijkt dat de CITO 

Rekenen-Wiskunde M4 een betrouwbaarheidscoëfficiënt heeft van .93, waarmee de 

betrouwbaarheid goed te noemen is. Wat betreft de inhoudsvaliditeit worden alle kerndoelen 

van het SLO getoetst in de CITO Rekenen-Wiskunde M4. De begripsvaliditeit is hoog 

(Janssen et al., 2010). 

Op weg naar rekenen. Op weg naar rekenen is een remediërend programma voor kleuters 

met een achterstand op het gebied van voorbereidend rekenen. In dit programma komen de 

volgende domeinen aan bod: specifieke rekentaal, redeneervermogen, meetkunde, 

telontwikkeling: verbaal, telontwikkeling: concreet, structuren: semi-concreet, symbolen: 

abstract, getallenlijn, bewerkingen en geheugen. Het programma start halverwege groep 1 en 

duurt t/m eind groep 2, waarin 92 sessies plaatsvinden. Tevens is er een verkorte versie welke 

halverwege groep 2 start en ook t/m eind groep 2 duurt. In de verkorte versie komen 28 

sessies aan bod. Beide versies van het programma bevatten taken uit alle domeinen. Het 

interventieprogramma is bij beide versies twee keer per week, gedurende 30 minuten, 

aangeboden in groepjes van drie tot vijf kinderen. De sessies hebben plaatsgevonden buiten 

de klas en zijn geleid door een leerkracht, remedial teacher of intern begeleider.  

Procedure  

Voorafgaand aan het programma Op weg naar rekenen is toestemming van ouders 

gevraagd van de deelnemende kleuters. Tevens is bij deze kleuters de UGT-R afgenomen. Op 

basis van de resultaten op deze toets is een bovengemiddeld scorende groep (boven het 50
ste

 

percentiel) en een benedengemiddeld scorende groep (onder het 50
ste

 percentiel) gevormd. De 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   10 

kleuters met een benedengemiddelde score zijn op schoolniveau gematcht met kleuters met 

een bovengemiddelde score. De gematchte kinderen zijn random toegewezen aan één van drie 

condities: twee interventiecondities en één controleconditie. De eerste interventiegroep volgde 

de complete versie van het interventieprogramma Op weg naar rekenen. De tweede 

interventiegroep volgde de verkorte versie van het interventieprogramma. De controlegroep 

en de bovengemiddelde groep volgden gedurende de gehele kleuterperiode het reguliere 

rekenprogramma tenminste één uur per week. Na aanvang van de interventie is elk half jaar 

de UGT-R afgenomen bij de deelnemende kinderen. In de schooljaren na afloop van het 

interventieprogramma zijn de scholen via email benaderd om de scores op de CITO Rekenen-

Wiskunde uit het LOVS van de leerlingen op te sturen. Het betreft de gegevens van medio 

groep 3, eind groep 3 en medio groep 4. Deze gegevens zijn toegevoegd aan het bestaande 

databestand en zijn geanalyseerd met behulp van SPSS 20.  

Data analyse  

Voorafgaand aan het uitvoeren van de analyses is de kwaliteit van de data 

gecontroleerd. Het totaal aantal correcte antwoorden op de UGT-R en de vaardigheidsscores 

op de CITO Rekenen-Wiskunde M3, E3 en M4 zijn gebruikt om antwoord te krijgen op de 

onderzoeksvragen. Deze scores kunnen als valide worden beschouwd indien er geen extreme 

waarden aanwezig zijn (Tabachnick & Fidell, 2007). Daarom zijn scores die minimaal drie 

standaarddeviaties verwijderd liggen van het gemiddelde niet meegenomen in de analyses. Op 

de CITO Rekenen-Wiskunde M3, E3 en M4 zijn geen outliers geïdentificeerd. In 

tegenstelling tot de scores op de UGT-R, twee scores op meetmoment 1 (score = 37), vijf 

scores op meetmoment 2 (score = 37, 38, 40), vijf scores op meetmoment 3 (score = 1, 4, 5) 

en drie scores op meetmoment 4 (score = 8, 9) zijn verwijderd. Tevens is het databestand 

gecontroleerd op assumpties, waarbij onderzocht is of de variabelen normaal verdeeld zijn.  

De analyses bestonden uit drie delen. Allereerst zijn de beschrijvende statistieken van 

de groepen berekend. In stap twee is middels een herhaalde meting ANOVA per groep het 

verschil in vooruitgang op de UGT-R voor de vier meetmomenten bepaald. Het totaal aantal 

correcte antwoorden representeert de score op de UGT-R. Middels een one-way ANOVA en 

post-hoc test met LSD aanpassing is getoetst in hoeverre de interventie eind groep 2 effectief 

is. Aan de hand van deze resultaten is onderzocht in hoeverre de interventie-effecten 

beklijven.  

Als derde stap is middels een multivariate ANCOVA, met meetmoment 1 van de 

UGT-R als covariaat, onderzocht of er sprake is van een blijvend verschil tussen de scores 

van de twee interventiegroepen, de controlegroep en de bovengemiddelde groep wanneer de 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   11 

kinderen in groep 3 en 4 rekenen. De vaardigheidsscores op de CITO Rekenen-Wiskunde M3, 

E3 en M4 representeert de rekenvaardigheid van de kinderen in de groepen 3 en 4. Een post-

hoc test met LSD aanpassing is uitgevoerd om te toetsen in hoeverre de scores op de toetsen 

verschilt per groep. Bij de analyses is de Mauchly’s test of sfericiteit uitgevoerd. Omdat niet 

aan de assumpties voor sfericiteit is voldaan, is gecorrigeerd met de Huynh-Feldt. De kritieke 

waarden voor de effectgrootte zijn 0.01 voor een klein effect, 0.06 voor een medium effect en 

0.14 voor een groot effect (Cohen, 1988). 

Resultaten 

In Tabel 2 staan de gemiddelde ruwe scores en standaarddeviaties voor de 

voorbereidende rekenvaardigheid en de rekenvaardigheid in groep 3 en 4 voor de groepen per 

meetmoment weergegeven. Uit de beschrijvende statistieken blijkt dat de kinderen in de 

interventiegroepen en de controlegroep met het toenemen van de leeftijd steeds hogere scores 

behalen op UGT-R en de CITO Rekenen-Wiskunde.  

 

Tabel 2 

Beschrijvende statistieken voorbereidende rekenvaardigheid en rekenvaardigheid in groep 3 

en 4 

 Interventie         

 Complete versie Verkorte versie  Controlegroep  Bovengemiddelde 

groep 

Toets n M SD n M SD  n M SD  n M SD 

UGT-R MM1 142 9.84 4.24 99 9.87 3.99  119 9.08 4.05  586 14.73 6.77 

UGT-R MM2 142 14.73 4.81 99 13.40 3.91  119 12.83 4.45  586 17.52 6.03 

UGT-R MM3 142 27.82 6.05 99 20.48 6.22  119 20.29 5.93  586 30.33 5.69 

UGT-R MM4 142 29.35 4.75 99 25.92 4.84  119 21.69 6.14  586 27.66 7.11 

CITO M3 77 42.61 1.53 48 35.48 1.92  60 31.23 1.74  434 37.08 .65 

CITO E3 77 45.73 1.52 48 40.90 1.90  60 43.08 1.73  434 47.50 .65 

CITO M4 77 53.51 1.67 48 47.54 2.08  60 50.15 1.89  434 55.95 .71 

Noot. MM1 = meetmoment halverwege groep 1; MM2 = meetmoment eind groep 1; MM3 = meetmoment 

halverwege groep 2; MM4 = meetmoment eind groep 2; CITO M3 = CITO Rekenen-Wiskunde M3; CITO E3 = 

CITO Rekenen-Wiskunde E3; CITO M4 = CITO Rekenen-Wiskunde M4. 

 

Voorbereidende rekenvaardigheid 

Om te kijken of er significante verschillen bestaan tussen de groepen op het 

voorbereidend rekenen zijn herhaalde metingen ANOVA uitgevoerd. De Mauchly’s test geeft 

aan dat de assumptie van sfericiteit geschonden is, χ²(5) = 120.76, p < .05. Omdat de Epsilon 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   12 

(ε) bij de Greenhouse-Geisser groter is dan .75, is de Huynh-Feldt correctie toegepast bij het 

interpreteren van het effect (ε = .93). Uit de herhaalde meting ANOVA blijkt een significant 

hoofdeffect voor tijd, F(2.79, 2632.31) = 2217.48, p < .05, η2 = .70, hetgeen betekent dat de 

kinderen op elk meetmoment vooruitgang laten zien op het voorbereidend rekenen. Er is 

sprake van een groot effect van tijd (Cohen, 1988). Tevens is er sprake van een significant 

hoofdeffect voor groep, F(3, 942) = 184.78, p < .05, η2 = .37, hetgeen betekent dat er 

significante verschillen bestaan tussen de groepen wat betreft het niveau van voorbereidend 

rekenen. Daarnaast is er sprake van een interactie-effect tussen tijd en groep, F(8.38, 2632.31) 

= 40.79, p < .05, η2 = .12. Het hoofdeffect voor groep is groot, het interactie-effect is 

gemiddeld (Cohen, 1988). In Figuur 1 is een visuele representatie weergegeven van de 

vooruitgang van de voorbereidende rekenvaardigheid voor de vier groepen per meetmoment. 

 

Figuur 1. Vooruitgang op de UGT-R voor de vier groepen op vier meetmomenten. 

Noot. MM1 = meetmoment halverwege groep 1; MM2 = meetmoment eind groep 1; MM3 = meetmoment 

halverwege groep 2; MM4 = meetmoment eind groep 2. 

  

Om te toetsen in hoeverre de interventie effectief is eind groep 2, is een one-way 

ANOVA uitgevoerd. Hieruit is gebleken dat de scores van de vier groepen van elkaar 

verschillen, F(3, 962) = 101.38, p < .05, η2 = .24. Er is sprake van een groot effect (Cohen, 

1988). De post-hoc test met LSD aanpassing is weergegeven in Tabel 3. De kinderen uit de 

interventiegroepen behalen hogere scores op de UGT-R in vergelijking met de kinderen uit de 

controlegroep. De kinderen die de complete interventie hebben gevolgd presteren 

gelijkwaardig aan de bovengemiddelde groep, de kinderen die de verkorte interventie hebben 

gevolgd en de kinderen uit de controlegroep presteren lager dan de bovengemiddelde groep. 

5

10

15

20

25

30

35

MM1 MM2 MM3 MM4

V
o

o
rb

e
re

id
e

n
d

e
 r

e
ke

n
va

ar
d

ig
h

e
id

 

Meetmomenten 

Complete interventie
Verkorte interventie
Controlegroep
Bovengemiddelde groep


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   13 

De kinderen die de complete interventie hebben gevolgd behalen hogere scores op de UGT-R 

in vergelijking met de kinderen die de verkorte interventie hebben gevolgd.  

 

Tabel 3 

Vergelijking van de groepen op gemiddelde voorbereidende rekenvaardigheid eind groep 2 

Groep Groep Mverschil SD 

Complete interventie Verkorte interventie 3.42* .69 

 Controlegroep  7.56* .64 

 Bovengemiddelde groep -.99 .49 

Verkorte interventie Controlegroep  4.14* .71 

 Bovengemiddelde groep -4.40* .58 

Controlegroep Bovengemiddelde groep -8.54* .52 

* p <  .001. 

Rekenvaardigheid 

Uit de multivariate ANCOVA blijkt dat er een significant verschil is in de scores op de 

CITO Rekenen-Wiskunde voor de vier groepen, F(9, 1438.60) = 6.15, p < .05, η2 = .03. Er is 

sprake van een gemiddeld effect (Cohen, 1988). De analyses laten zien dat de scores van de 

vier groepen verschillen op de CITO Rekenen-Wiskunde M3, F(3, 614) = 9.12, p < .05, η2 = 

.04, de CITO Rekenen-Wiskunde E3, F(3, 614) = 4.35, p < .05, η2 = .02 en de CITO 

Rekenen-Wiskunde M4, F(3, 614) = 6.03, p < .05, η2 = .03. In Figuur 2 is een visuele 

representatie weergegeven van de vooruitgang van de rekenvaardigheid voor de vier groepen 

per meetmoment. 

 

Figuur 2. Vooruitgang op de CITO Rekenen-Wiskunde voor de vier groepen in groep 3 en 4. 

 

25

30

35

40

45

50

55

60

M3 E3 M4

R
ek

en
v

a
a

rd
ig

h
ei

d
 

Meetmomenten 

Complete interventie
Verkorte interventie
Controlegroep
Bovengemiddelde groep


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   14 

Om te toetsen in hoeverre de scores op de toetsen verschilt per groep, is een post-hoc 

test met LSD aanpassing uitgevoerd. De uitkomst van deze vergelijking is weergegeven in 

Tabel 4. Op de CITO Rekenen-Wiskunde M3 behalen de kinderen die de complete interventie 

hebben gevolgd hogere scores in vergelijking met de kinderen uit de andere drie groepen. De 

kinderen die de verkorte interventie hebben gevolgd presteren op deze toets gelijkwaardig aan 

de kinderen uit de controlegroep en aan de kinderen uit de bovengemiddelde groep. Op de 

CITO Rekenen-Wiskunde M4 presteren de kinderen die de complete interventie hebben 

gevolgd gelijkwaardig aan de kinderen uit de overige drie groepen. De kinderen die de 

verkorte interventie hebben gevolgd en de kinderen uit de controlegroep behalen op deze toets 

lagere scores in vergelijking met de kinderen uit de bovengemiddelde groep.  

 

Tabel 4 

Vergelijking van de groepen op gemiddelde rekenvaardigheid in groep 3 en 4.   

 CITO Rekenen-

Wiskunde M3 

 CITO Rekenen-

Wiskunde E3 

 CITO Rekenen-

Wiskunde M4 

Groepen Mverschil SD  Mverschil SD  Mverschil SD 

Compleet Verkort 7.13* 2.37  4.83 2.35  5.97 2.57 

 Controlegroep 11.39*** 2.22  2.65 2.21  3.36 2.41 

 Bovengemiddelde groep 5.54** 1.72  -1.77 1.71  -2.44 1.87 

Verkort  Controlegroep  4.25 2.49  -2.19 2.48  -2.61 2.71 

 Bovengemiddelde groep -1.60 2.07  -6.60** 2.06  -8.41** 2.25 

Controle Bovengemiddelde groep -5.85* 1.91  -4.41 1.90  -5.80* 2.08 

* p <  .05. ** p < .01. *** p <  .001. 

Noot. Compleet = complete interventie; Verkort = verkorte interventie.  

Discussie 

 Het doel van dit onderzoek was de duur van het effect van het remediërend 

programma Op weg naar rekenen nader te onderzoeken. Voorbereidende rekenvaardigheid 

blijkt een goede voorspeller te zijn voor algemene rekenprestaties (Berch, 2005; Clements & 

Sarama, 2011; Jordan et al., 2007; Moeller et al., 2009). Het vroegtijdig aanbieden van een 

effectief rekenprogramma voor kinderen met benedengemiddelde prestaties op het gebied van 

rekenen, kan bijdragen aan het verminderen van latere rekenproblemen. Dit onderzoek heeft 

zich gericht op het al dan niet beklijven van de interventie-effecten nu de kinderen in groep 4 

rekenen.  

 

 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   15 

Beklijven van interventie-effecten voor de complete interventie 

Uit de resultaten blijkt dat Op weg naar rekenen effectief is aan het eind van de 

interventieperiode. De kinderen uit de interventiegroep behalen eind groep 2 hogere scores in 

vergelijking met de controlegroep. Dit is in overeenstemming met bevindingen uit het 

onderzoek van Toll en Van Luit (2012). Gestructureerde, evidence-based interventies gericht 

op rekenvaardigheden blijken effectief te zijn (Clements & Sarama, 2011).  

Het effect van de interventie neemt af over tijd. De interventie-effecten beklijven 

halverwege groep 3 bij de kinderen die de interventie hebben gevolgd. In lijn met de 

verwachting presteren de kinderen die de interventie hebben gevolgd halverwege groep 3 

beter in vergelijking met de controlegroep. Volgens Arnold et al. (2002) blijven interventie-

effecten gericht op vroege rekenvaardigheid namelijk minimaal één jaar bestaan. Eind groep 3 

en halverwege groep 4 presteren de kinderen die de complete interventie hebben gevolgd 

gelijkwaardig aan de controlegroep. Deze resultaten zijn niet in overeenstemming met 

bevindingen van Clements en Sarama (2011). Zij geven aan dat interventies gericht op 

rekenvaardigheden bij kinderen van 3 tot 5 jaar sterke positieve effecten hebben voor langere 

tijd. Een verklaring voor het gering beklijven van de interventie-effecten zou kunnen zijn dat 

de interventie effect heeft op het verbeteren van een aantal rekenvaardigheden, maar niet op 

de algemene rekenvaardigheden welke nodig zijn bij nieuwe rekentaken (Aunio, Hautamäki, 

& Van Luit, 2005). Een andere mogelijke verklaring voor het gering beklijven van de 

interventie-effecten is dat de interventie-effecten alleen beklijven bij een subgroep van de 

kinderen met een benedengemiddeld niveau van voorbereidend rekenen. Uit onderzoek van 

Toll en Van Luit (2012) blijkt dat Op weg naar rekenen effectief is voor kinderen die een 

acceptabel rekenniveau laten zien (tussen het 25
ste

 en 50
ste

 percentiel), in tegenstelling tot 

kinderen met een heel laag niveau van voorbereidend rekenen (onder het 25
ste

 percentiel). 

Zeer lage scores op voorbereidend rekenen zijn voorspellers voor latere moeilijkheden met 

rekenen (Mazzocco & Thompson, 2005). Kinderen met een laag niveau van voorbereidend 

rekenen (onder het 25
ste

 percentiel) lopen een groter risico op rekenproblemen in het verdere 

verloop van de basisschool. Dit kan verklaren waarom de interventie-effecten voor de gehele 

groep in dit onderzoek niet beklijven. 

Tevens is onderzocht in hoeverre de interventie-effecten beklijven ten opzichte van de 

bovengemiddelde groep. Aan de hand van Op weg naar rekenen is onderzocht in hoeverre de 

prestatiekloof tussen deze groepen beperkt kan worden. Eind groep 2 is de interventie 

effectief voor het beperken van de prestatiekloof. De kinderen die de complete interventie 

hebben gevolgd presteren dan gelijkwaardig aan de bovengemiddelde groep. De 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   16 

controlegroep scoort eind groep 2 lager dan de bovengemiddelde groep. Uit de resultaten 

blijkt dat deze interventie-effecten beklijven. De afstand in rekenvaardigheid tussen de 

groepen blijft gelijk. De kinderen die complete interventie hebben gevolgd presteren 

halverwege groep 4 nog steeds gelijkwaardig aan de bovengemiddelde groep. De kinderen uit 

de controlegroep behalen halverwege groep 4 nog steeds lagere scores dan de kinderen uit de 

bovengemiddelde groep. In lijn met de verwachting draagt Op weg naar rekenen bij aan het 

beperken van de verschillen in prestaties tussen de benedengemiddelde en de 

bovengemiddelde groep. Dit is in overeenstemming met onderzoek van Young-Loveridge 

(2004). In dit onderzoek wordt aangetoond dat vroege rekeninterventies effectief kunnen zijn 

in het beperken van de verschillen in prestaties tussen kinderen. Ook uit onderzoek van 

Moser, West, en Hughes (2012) blijkt dat vroege interventies gericht op rekenen in ieder 

geval een positieve invloed hebben op het afnemen van het aantal kinderen met 

rekenproblemen in groep 3. Dit kan verklaard worden doordat het automatiseren van de 

basiskennis van rekenen ervoor zorgt dat kinderen gemakkelijker rekenkennis kunnen ophalen 

uit het lange termijngeheugen (Stock et al., 2009). Hierdoor ondervinden minder kinderen 

moeilijkheden met rekenen. Daarnaast vormen de basisbegrippen en basisvaardigheden met 

betrekking tot rekenen een belangrijke voorwaarde voor het beheersen van meer complexe 

vaardigheden en procedures (Entwisle & Alexander, 1990).  

Vergelijking van complete interventie en verkorte interventie  

Eind groep 2 is de interventie effectief voor de kinderen die één van de versies van Op 

weg naar rekenen hebben gevolgd. De kinderen die de interventie hebben gevolgd presteren 

eind groep 2 beter in vergelijking met de controlegroep. Dit verschil tussen de scores van de 

interventiegroepen en de controlegroep blijft niet gelijk. Eind groep 3 en halverwege groep 4 

presteren beide interventiegroepen gelijkwaardig aan de controlegroep. De effecten van de 

complete interventie beklijven niet beter dan de effecten van de verkorte interventie. Dit is 

niet in overeenstemming met het onderzoek van Kroesbergen en Van Luit (2003), waaruit 

blijkt dat een langere interventie zorgt voor een grotere duurzaamheid van het effect dan een 

kortere interventie. Een verklaring hiervoor is dat de kinderen na afloop van de interventie de 

overgang naar het formele rekenonderwijs maakten. Mogelijk zijn in beide versies van Op 

weg naar rekenen de basisrekenvaardigheden voldoende geoefend, waardoor er geen verschil 

is in de rekenprestaties van beide interventiegroepen (Toll & Van Luit, 2014). 

Tevens is onderzocht in hoeverre er een verschil is in het beklijven van de interventie-

effecten tussen de kinderen die de complete interventie hebben gevolgd en de kinderen die de 

verkorte interventie hebben gevolgd, in vergelijking met de bovengemiddelde groep. Voor de 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   17 

kinderen die de complete interventie hebben gevolgd is de interventie eind groep 2 effectief 

voor het beperken van de prestatiekloof. Eind groep 2 scoren de kinderen die de complete 

interventie hebben gevolgd gelijkwaardig aan de bovengemiddelde groep. Voor de kinderen 

die de verkorte interventie hebben gevolgd is de interventie eind groep 2 niet effectief voor 

het beperken van de prestatiekloof. Deze kinderen presteren eind groep 2 lager in vergelijking 

met de bovengemiddelde groep. Halverwege groep 4 blijven de verschillen tussen de 

interventiegroepen en de bovengemiddelde groep hetzelfde. De complete interventie beperkt 

de prestatiekloof met de bovengemiddelde groep, de verkorte interventie niet. Een langere 

interventie is vaak effectiever dan een kortere interventie (Reynolds, 1995). Een verklaring 

hiervoor is dat kinderen in een langere interventie meer kennis over getallen in het geheugen 

kunnen opslaan, wat gebruikt kan worden bij meer complexere rekenopgaven in groep 4 (Toll 

& Van Luit, 2014). In een langere interventie is meer ruimte voor herhaling en oefening van 

rekenopgaven. 

Sterke en zwakke punten 

Een sterk punt van dit onderzoek betreft de grootte van de steekproef. Elk half jaar is 

een toets afgenomen bij de participanten, waardoor de analyses gebaseerd zijn op meerdere 

meetmomenten over een lange periode. Dit verhoogt de betrouwbaarheid van de resultaten. 

Daarnaast zijn kinderen geselecteerd van scholen met verschillende populaties verspreid over 

heel Nederland. Dit zorgt voor een representatieve steekproef, waardoor het resultaat van dit 

onderzoek generaliseerbaar is naar alle kinderen in Nederland (Gravetter & Forzano, 2009). 

Dit onderzoek volgt logisch op onderzoek van Toll en van Luit (2012), wat de relevantie van 

deze studie verhoogt. Het draagt bij aan het onderzoek naar de effectiviteit van Op weg naar 

rekenen.  

Een beperking ten aanzien van dit onderzoek is de hoge uitval onder de participanten. 

Dit kan de resultaten mogelijk beïnvloed hebben. In elke interventiegroep zijn halverwege 

groep 4 echter dusdanig veel participanten aanwezig, waardoor de resultaten betrouwbaar 

blijven. Daarnaast zijn de kinderen in de vier groepen halverwege groep 4 mogelijk niet meer 

gelijk verdeeld over de scholen, in vergelijking met bij aanvang van de interventie. Een ander 

kritisch punt ten aanzien van dit onderzoek is dat naast de interventie-effecten, ook het 

huidige rekenonderwijs in de groepen 3 en 4 van invloed is op de rekenvaardigheidsscores. Er 

bestaan veel verschillen tussen leerkrachten die van invloed zijn op de kwaliteit van het 

lesgeven (Schmeier, 2013). Deze verschillen hebben onder andere betrekking op de 

leerkracht-leerling interacties, het creëren van een taakgerichte werksfeer, goed kunnen 

uitleggen, effectief kunnen omgaan met verschillen tussen kinderen en leerlingen actief bij de 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   18 

les betrekken. De kwaliteit van het lesgeven is van invloed op de leeropbrengsten. Hierdoor is 

de invloed van het rekenonderwijs in groep 3 en 4 niet voor alle kinderen gelijk en kan de 

effectiviteit van Op weg naar rekenen minder objectief getoetst worden.  

Aanbevelingen voor verder onderzoek 

In dit onderzoek is het beklijven van de interventie-effecten onderzocht nu de kinderen 

in groep 4 rekenen. Het is ook interessant om te onderzoeken in hoeverre de interventie-

effecten beklijven wanneer de kinderen in groep 5 t/m groep 8 van de basisschool rekenen. 

Hierbij kan onderscheid gemaakt worden tussen de kinderen die een acceptabel rekenniveau 

laten zien (tussen het 25
ste

 en 50
ste

 percentiel), en de kinderen met een heel laag niveau van 

voorbereidend rekenen (onder het 25
ste

 percentiel). Daarnaast kan verder onderzoek zich 

richten op het beklijven van de interventie-effecten bij kinderen met een benedengemiddeld 

niveau van voorbereidend rekenen en tevens een zwak werkgeheugen. Onderzoek toont 

namelijk aan dat er een relatie bestaat tussen het werkgeheugen en rekenvaardigheden (Toll & 

Van Luit, 2012). Daarnaast blijkt Op weg naar rekenen volgens Toll en Van Luit (2012) 

effectief voor deze groep aan het einde van groep 2. Het is relevant na te gaan hoe het met 

deze groep gaat in het verdere rekenonderwijs.  

Conclusie 

Op weg naar rekenen blijkt effectief te zijn aan het eind van de interventieperiode. Het 

effect van de interventie neemt af over tijd. De interventie-effecten beklijven halverwege 

groep 3 bij de kinderen die de interventie hebben gevolgd. Eind groep 3 en halverwege groep 

4 presteren de kinderen die de interventie hebben gevolgd gelijkwaardig aan de controlegroep. 

Er is geen verschil in het beklijven van de interventie-effecten tussen de complete en verkorte 

versie van Op weg naar rekenen in vergelijking met de controlegroep. De complete 

interventie heeft eind groep 2 een positief effect op het beperken van de prestatiekloof met de 

bovengemiddelde groep. Dit effect beklijft, halverwege groep 4 behalen beide groepen nog 

steeds gelijkwaardige scores. De verkorte interventie heeft geen effect op het beperken van de 

prestatiekloof. 

Literatuur 

Arnold, D., Fisher, P., Doctoroff, G., & Dobbs, J. (2002). Accelerating math development in 

Head Start classrooms. Journal of Educational Psychology, 94, 762-770. 

doi:10.1037//0022-0663.94.4.762 

Ashcraft, M. H., & Moore, A. (2009). Mathematics anxiety and the affective drop in 

performance. Journal of Psychoeducational Assessment, 27, 197-205. 

doi:10.1177/0734282908330580  


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   19 

Aunio, P., Hautamäki, J., Sajaniemi, N., & Van Luit, J. E. H. (2009). Early numeracy in low- 

performing young children. British Education Research Journal, 35, 25-46. 

doi:10.1080/01411920802041822 

Aunio, P., Hautamäki, J., & Van Luit, J. E. H. (2005). Mathematical thinking intervention 

programmes for preschool children with normal and low number sense. European 

Journal of Special Needs Education, 20, 131-146. doi:10.1080/08856250500055578 

Berch, D. B. (2005). Making sense of number sense: Implications for children with 

mathematical disabilities. Journal of Learning Disabilities, 38, 333-339. 

doi:10.1177/00222194050380040901  

Clements, D. H., & Sarama, J. (2007). Effects of a preschool mathematics curriculum: 

Summative research on the building blocks project. Journal for Research in 

Mathematics Education, 38, 136-163. doi:10.2307/30034954 

Clements, D. H., & Sarama, J. (2011). Early childhood mathematics intervention. Science, 

333, 968-970. doi:10.1123/science.1204537 

Cohen, J. (1988). Statistical power analyses for the behavioral sciences. Hillsdale, NJ: 

Lawrence Erlbaum. 

Duncan, G. J., Dowset, C. J., Claessens, A., Magnuson, K., Huston, A. C., Klebanoc, P., … 

Duckworth, K. (2007). School readiness and later achievement. Developmental 

Psychology, 43, 1428-1446. doi:10.1037/0012-1649.43.6.1428 

Entwisle, D. R., & Alexander, K. L. (1990). Beginning school math competence: Minority 

and majority comparisons. Child Development, 61, 454-471. doi:10.1111/1467-

8624.ep5878995 

Gelderblom, G. (2007). Elk kind kan rekenen! Effectieve zorg in de rekenles en de rol van de 

schoolleider. BasisschoolManagement, 20(7), 1-6.  

Gersten, R., Jordan, N. C., & Flojo, J. R. (2005). Early identification and interventions for 

students with mathematics difficulties. Journal of Learning Disabilities, 38, 293-304. 

doi:10.1177/00222194050380040301 

Gravetter, F. J., & Forzano, L. B. (2009). Research methods for the behavioral sciences. 

Belmont, CA: Wadsworth.  

Greenes, C., Ginsburg, H. P., & Balfanz, R. (2004). Big math for little kids. Early Childhood 

Research Quarterly, 19, 159-166. doi:10.1016/j.ecresq.2004.01.010 

Janssen, J., Verhelst, N., Engelen, R., & Scheltens, F. (2010). Wetenschappelijke 

verantwoording van de toetsen LOVS Rekenen-Wiskunde voor groep 3 tot en met 8. 

Arnhem: Cito.  


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   20 

Jordan, N. C., Kaplan, D., Locuniak, M. N., & Ramineni, C. (2007). Predicting first-grade 

math achievement from developmental number sense trajectories. Learning 

Disabilities Research & Practice, 22, 36-46. doi:10.1111/j.1540-5826.2007.00229.x 

Jordan, N. C., Kaplan, D., Nabors Oláh, L., & Locuniak, M. N. (2006). Number sense growth 

in kindergarten: A longitudinal investigation of children at risk for mathematics 

difficulties. Child Development, 77, 153-175. doi:10.1111/j.1467-8624.2006.00862.x 

Kaufmann, L., Delazer, M., Pohl, R., Semenza, C., & Dowker, A. (2005). Effects of a specific 

numeracy educational program in kindergarten children: A pilot study. Educational 

Research & Evaluation, 11, 405-431. doi:10.1080/13803610500110497 

Klibanoff, R. S., Levine, S. C., Huttenlocher, J., Vasilyeva, M., & Hedges, L. V. (2006). 

Preschool children’s mathematical knowledge: The effect of teacher ‘‘math talk’’. 

Developmental Psychology, 42, 59-68. doi:10.1037/0012-1649.42.1.59 

Kroesbergen, E. H., & Van Luit, J. E. H. (2003). Mathematics interventions for children with 

special educational needs: A meta-analysis. Remedial and Special Education, 24, 97-

114. doi:10.1177/07419325030240020501 

LeFevre, J., Skwarchuk, S., Smith-Chant, B. L., Fast, L., Kamawar, D., Bisanz, J. (2009). 

Home numeracy experiences and children’s math performance in the early school 

years. Canadian Journal of Behavioural Science, 41, 55-66. doi:10.1037/a0014532  

Mazzocco, M. M. M., & Thompson, R. E. (2005). Kindergarten predictors of math learning 

disability. Learning Disabilities Research & Practice, 20, 142-155. 

doi:10.1111/j.1540-5826.2005.00129.x 

Moeller, K., Neuburger, S., Kaufmann, L., Landerl, K., & Nuerk, H. C. (2009). Basis number 

processing deficits in developmental dyscalculia: Evidence from eye tracking. 

Cognitive Development, 24, 371-386. doi: 10.1016/j.cogdev.2009.09.007  

Moser, S. E., West, S. G., & Hughes, J. N. (2012). Trajectories of math and reading 

achievement in low-achieving children in elementary school: Effects of early and later 

retention in grade. Journal of Educational Psychology, 104, 603-621. 

doi:10.1037/a0027571 

Pape, S. J., & Tchoshanov, M. A. (2001). The role of representation(s) in developing 

mathematical understanding. Theory into Practice, 40, 118-127. 

doi:10.1207/s15430421tip4002_6 

Purpura, D. J., Hume, L. E., Sims, D. M., & Lonigan, C. J. (2011). Early literacy and early  

numeracy: The value of including early literacy skills in the prediction of numeracy 


EFFECTEN VAN OP WEG NAAR REKENEN OP VOORBEREIDENDE REKENVAARDIGHEID   21 

development. Journal of Experimental Child Psychology, 110, 647-658. 

doi:10.1016/j.jecp.2011.07.004 

Resnick, L. B. (1989). Developing mathematical knowledge. American Psychologist, 44, 162-

169. doi:10.1037/0003-066X.44.2.162 

Reynolds, A. J. (1995). One year of preschool intervention or two: Does it matter? Early 

Childhood Research Quarterly, 10, 1-31. doi:10.1016/0885-2006(95)90024-1 

Schmeier, M. (2013). Haal het beste uit de leerkracht. BasisschoolManagement, 3, 18-22.  

Sirin, S. R. (2005). Socioeconomic status and academic achievement: A meta-analytic review 

of research. Review of Educational Research, 75, 417-453. 

doi:10.3102/00346543075003417 

Stock, P.,  Desoete, A., & Roeyers, H. (2009). Detecting children with arithmetic disabilities 

form kindergarten: Evidence from a 3-year longitudinal study on the role of 

preparatory arithmetic abilities. Journal of Learning Disabilities, 43, 250-268. 

doi:10.1177/0022219409345011 

Tabachnick, B. G., & Fidell, L. S. (2007). Using multivariate statistics. Boston, MA: Pearson. 

Toll, S. W. M., & Van Luit, J. E. H. (2012). Early math intervention for low-performing 

kindergartners. Journal of Early Intervention, 34, 243-264. 

doi:10.1177/1053815113477205 

Toll, S. W. M., & Van Luit, J. E. H. (2014). Effects of remedial numeracy instruction 

throughout kindergarten starting at different ages: Evidence from a large-scale 

longitudinal study. Learning and Instruction, 33, 39-49. 

doi:10.1016/j.Learninstruc.2014.03.00 

Van Luit, J. E. H. (2011). Difficulties with preparatory skills in kindergartners. International 

Journal of Disability, Development and Education, 58, 89-95. 

doi:10.108/1034912X.2011.547355  

Van Luit, J. E. H., & Schopman, E. A. M. (2000). Improving early numeracy of young 

children with special educational needs. Remedial and Special Education, 21, 27-40. 

doi:10.1177/074193250002100105 

Van Luit, J. E. H., & Van de Rijt, B. A. M. (2009). De Utrechtse getalbegrip toets-revised; 

Het belang van vroegtijdige signalering. Tijdschrift voor Orthopedagogiek, 48, 255-

270. doi:1874/170008 

Young-Loveridge, J. M. (2004). Effects on early numeracy of a program using number books  

and games. Early Childhood Research Quarterly, 19, 82-98. 

doi:10.1016/j.ecresq.2004.01.001 

http://psycnet.apa.org.proxy.library.uu.nl/doi/10.1037/0003-066X.44.2.162

