


Schoolprestaties Go Glo'ers op het mulo

Afstudeerverslag van: Mirjam Asnie Soredjo

Opleiding: Instituut voor de Opleiding van Leraren (IOL)

Studierichting: Natuurkunde mo-A

Studie jaar: 2015/2016

Begeleiders : Ir. F. Gravenberch

Hr. J. Oldenstam

Voorwoord

Ter afronding van de studie mo-A Natuurkunde aan het Instituut voor de Opleiding van Leraren heb ik dit afstudeerverslag geschreven met als onderwerp: "Schoolprestaties van de Go Glo'ers op het mulo". Dit onderzoek is verricht in de periode oktober 2015 tot en met december 2015.

Ik wil hierbij bedanken hr. F. Gravenberch, hr. J. Oldenstam, mw. S. Kisoensingh, het examenbureau, de SchneidersHoward muloschool, de ShriVishnu school, de St. Paschalis school, de Christus Koning school, de Dayanand school, de Dennert school en de I.P.J. Berkenveld school.

Inhoudsopgave

	Blz.
Inleiding	1
Hoofdstuk 1 Het Go Glo Project	2
Hoofdstuk 2 Par. 2.1 Vakken op het GLO-examen.....	3
Par.2.2 Vakken op het mulo	3
Hoofdstuk 3 Par. 3.1 Type onderzoek+ wijze van uitvoering	6
Par. 3.2 Aansluitingsvakken GLO-mulo	8
Hoofdstuk 4 Analyse cijfers	11
Hoofdstuk 5 Rapportage	19
Conclusie	21

Inleiding

GO-GLO

Dit afstudeerverslag gaat over een onderzoek naar de schoolprestaties van Go Glo'ers op de mulo school. Een Go Glo'er is een leerling die vanuit de zesde klas GLO (Gewoon Lager Onderwijs) met ten minste 60 punten is geslaagd voor de 7 vakken die getoetst worden op het GLO-examen. Deze leerlingen kunnen na het slagen, kiezen voor het mulo (Meer Uitgebreid Lager Onderwijs) of het vrije atheneum. Afhankelijk van het behaalde aantal punten kan de leerling ook geslaagd zijn voor het LTO (Lager Technisch Onderwijs) of het LHNO (Lager Huishoud Nijverheids Onderwijs).

Onderzoeksvraag:

Zoals eerder vermeld, gaat dit onderzoek over de Go Glo'ers die voor het mulo hebben gekozen. De Go Glo'ers waren excellente leerlingen geweest op het GLO, gezien hun uitstekende resultaten op het GLO, maar blijven ze excellente leerlingen op het mulo?

Deze vraag die heel veel interesse opwekte bij mij en misschien ook bij instanties die zich bezighouden met Go Glo'ers, was dus een onderzoek waard. De Go Glo'ers die onderzocht zijn, zijn Go Glo'ers die zijn geslaagd in het jaar 2012. Hierdoor hebben ze tot op heden al 3 jaren op het mulo gezeten en kan er een onderzoek gedaan worden naar de prestaties gedurende die 3 jaren.

Hoofdstuk 1 Het Go Glo project

Het Go Glo project werd gestart in het jaar 2001 door de Rotary Club van Paramaribo Residence. Dit is een project waarin de Go Glo'ers van alle GLO-scholen in Suriname een extra bedankje krijgen en in de bloemetjes worden gezet door de Rotary.

Ook de school met de meeste Go Glo'ers wordt bekend gemaakt.

Er moest iets gedaan worden om goede prestaties op te voeren. De Rotary voert het Go Glo project uit om jongeren te stimuleren excellente prestaties te leveren.

Met het oog op de toets wordt van hen verwacht het maximale uit zichzelf te halen.

Door de jaren heen is het project uitgegroeid ook met de hulp van het bedrijfsleven. De evenementen van het Go Glo project wordt al enkele jaren gehouden in TBL-cinema's.

Alle Go Glo'ers krijgen presentjes mee zoals een tas met inhoud, een spaarrekening enzovoorts. Ook "the best of the best" wordt extra beloond.

De school met de meeste Go Glo'ers wordt ook beloond.

Het doel van het project is het stimuleren tot hogere slagingsprestaties, maar ook tot topprestaties.

Hoofdstuk 2

Par. 2.1 Vakken op het GLO-examen

Het basis onderwijs bestaat uit 6 leerjaren. In het zesde leerjaar wordt er aan het eind een examen afgelegd waar de leerlingen getoetst worden op zeven verschillende vakken. De leerling kan bij het afleggen van het examen geslaagd zijn voor het mulo, LTO of LHNO (afhankelijk van het behaalde aantal punten).

In onderstaand schema wordt een overzicht weergegeven van de vakken die getoetst worden op het GLO-examen.

GLO-examen vakken
1. Tekstbegrip
2. Algemene taalkennis
3. Redactie Rekenen
4. Hoofdrekenen
5. Aardrijkskunde
6. Geschiedenis
7. Natuuronderwijs

Tabel 1 Glo examen vakken

Par. 2.2 Vakken op het mulo

De leerlingen komen na het GLO op het mulo terecht (indien ze voor het mulo zijn geslaagd).

Het mulo bestaat uit 4 leerjaren. Als de leerlingen bevorderd zijn naar het derde leerjaar, moeten ze kiezen voor de A3 of B3 richting.

Het verschil tussen die twee richtingen is dat er in de A3 richting geen natuurkunde voorkomt en in de B3 richting geen rekenen.

Al in het derde leerjaar kunnen de leerlingen een toelatingsexamen afleggen.

Afhankelijk van het behaalde aantal punten kunnen de leerlingen geslaagd zijn voor het VWO of het HAVO (zonder een mulodiploma).

In het vierde leerjaar wordt ook examen afgelegd en kunnen de leerlingen geslaagd zijn voor het VWO, HAVO, NATIN, IMEAO of het Pedagogisch Instituut. De geslaagden ontvangen dan ook het mulo diploma.

In onderstaand schema wordt per klas aangegeven welke vakken er verzorgd worden op het mulo.

Leerjaar 1	Leerjaar 2	Leerjaar A3	Leerjaar B3
Lezen& Nederlands	Lezen& Nederlands	Lezen& Nederlands	Lezen& Nederlands
Engels	Engels	Engels	Engels
Rekenen	Spaans	Spaans	Spaans
Wiskunde	Rekenen	Boekhouden	Wiskunde
Natuur-kunde	Wiskunde	Handelskennis	Natuurkunde
Aardrijks-kunde	Natuurkunde	Rekenen	Aardrijkskunde
Geschiede-nis	Aardrijkskunde	Wiskunde	Geschiedenis
Biologie	Geschiedenis	Aardrijkskunde	Biologie
Tekenen	Biologie	Geschiedenis	Tekenen
Lichame-lijke Opvoeding	Tekenen	Biologie	Lichamelijke Opvoeding
	Lichamelijke Opvoeding	Tekenen	
		Lichamelijke Opvoeding	

Tabel 2 mulo vakken leerjaar 1 t/m 3

Leerjaar A4	Leerjaar B4
--------------------	--------------------

Lezen& Nederlands	Lezen& Nederlands
Engels	Engels
Spaans	Spaans
Wiskunde	Wiskunde
Boekhouden	Natuurkunde
Handelskennis	Aardrijkskunde
Rekenen	Geschiedenis
Aardrijkskunde	Biologie
Geschiedenis	Tekenen
Biologie	
Tekenen	

Tabel 3 mulo vakken leerjaar 4

Hoofdstuk 3

Par. 3.1 Type onderzoek + wijze van uitvoering

Dit type onderzoek is een onderwijskundig onderzoek met als werkhypothese: “Ik verwacht dat de Go Glo’ers goede prestaties blijven leveren op de mulo school, doordat ze gemotiveerd zijn en zich optimaal inzetten.”

De resultaten van dit onderzoek kunnen van waarde zijn voor een vervolg onderzoek of voor instanties die zich bezig houden met de Go Glo’ers zoals bijvoorbeeld de Rotary club van Paramaribo Residence. Bepaalde afdelingen van het MinOWC kunnen ook geïnteresseerd zijn.

Om de schoolprestaties van de Go Glo’ers op het mulo te onderzoeken moest er eerst worden nagegaan welke Go Glo’ers geslaagd zijn in het jaar 2012. De namen heb ik kunnen krijgen van de Rotary Club van Paramaribo Residence. Vervolgens ben ik op zoek gegaan naar cijfermateriaal van de Go Glo’ers door naar de verschillende mulo scholen toe te stappen waar de Go Glo’ers zaten/zitten en ook de Go Glo’ers persoonlijk te contacteren. Aan de examencijfers heeft het examenbureau mij kunnen helpen.

Om na te gaan hoe de aansluiting GLO-mulo is bij de verschillende vakken, zijn de Go Glo’ers en de leerkrachten van het mulo geïnterviewd . Hieronder staan de vragen die aan de Go Glo’ers en mulo leerkrachten gesteld werden.

Vragen voor de mulo leerkrachten die Nederlands, Reken, Geschiedenis, Aardrijkskunde en Biologie verzorgen.

1. Hoe ervaart u het gedrag (studiehouding, vakkennis, vaardigheden) van de leerlingen die pas van het GLO op het mulo terecht komen?
2. Hoe wordt er over het algemeen gewerkt voor uw vak?
3. Vindt u dat er een goede aansluiting is voor het vak dat u verzorgt met het vak(de vakken) die de leerlingen op het GLO hebben gehad?
4. Wat zouden de leerlingen meer moeten hebben gehad op het GLO, om op het mulo het vak dat u verzorgt beter te kunnen volgen? (U kunt denken aan bijvoorbeeld studiehouding, vakkennis, vaardigheden).

Vragen voor de mulo leerkrachten die Wiskunde en Natuurkunde verzorgen.

1. Hoe ervaart u het gedrag (studiehouding, vakkennis, vaardigheden) van de leerlingen die net van de lagere school op het mulo terecht zijn gekomen?
2. Hoe wordt er over het algemeen gewerkt voor uw vak
3. Waarmee hebben de leerlingen moeite bij uw vak? (Vakkennis, vaardigheden, studiehouding).
4. In hoeverre kan het Glo een bijdrage leveren, waardoor er meer succes is te verwachten in het mulo ?

❖ Bij de vragen voor de leerkrachten wordt met “leerlingen” bedoeld **niet** de Go Glo’ers, maar de leerlingen in het algemeen.

Vragen voor de Go Glo’ers.

1. Hoeveel uren per dag studeerde je ongeveer in de 6^e klas GLO ?
2. Hoeveel uren per dag studeerde je ongeveer op het mulo?
3. Hoe vind je de aansluiting van de vakken ‘Hoofdrekenen+ Redactie&Cijferen’ op het GLO met het vak Rekenen op het mulo?
 - b. Hoe vind je de aansluiting van de vakken ‘A.T.K + tekstbegrip’ op het GLO met het vak Nederlands op het mulo?
 - c. Hoe vind je de aansluiting van de leervakken Geschiedenis, Aardrijkskunde en Natuuronderwijs (mulo→biologie) op het GLO met diezelfde vakken op het mulo?
4. Hoe heb je het vak wiskunde ervaren?
5. Wat vond je van het vak natuurkunde ?
6. Voor welk vak op het GLO en op het mulo had je de meeste tijd nodig om te studeren?
7. Waaraan heeft het gelegen dat je als Go Glo'er bent geslaagd? (Je kunt denken aan studiehouding, vakkennis, vaardigheden)
8. Heb je dezelfde manier van studeren op het GLO ook toegepast op het mulo?

Par. 3.2 Aansluitingsvakken GLO-mulo

Middels interviews is nagegaan hoe deze mulo leerkrachten de aansluiting van het vak vinden die ze verzorgen met het vak op het GLO en ook hoe ze de leerlingen (algemeen) ervaren.

Aan de Go Glo'ers werden ook vragen gesteld over de aansluitingsvakken.

Hier volgt een samenvatting per aansluitingsvak van zowel de leerkrachten als de Go Glo'ers.

1. Aansluitingsvak: 'Tekstbegrip' + 'Algemene Taalkennis'(GLO)

→**Nederlands (mulo)**

- Leerkrachten: vinden de aansluiting tot in zekere mate wel goed, maar hebben aangegeven dat de leerlingen niet genoeg vaardigheden bezitten. Ze kunnen bijvoorbeeld nog niet zelfstandig werken en vinden dat alles op het GLO wordt voorgekauwd voor de leerlingen. De leerlingen moeten meer lezen en getrained worden om begrijpend te kunnen lezen.
- Go glo'ers: zij merken op dat het vak Nederlands op het mulo een beetje moeilijker wordt dan op het GLO. De meesten vinden de aansluiting van het vak goed. Ze konden dat wat ze op het GLO hebben gehad, toepassen op het mulo. Er is wel een leerling die vond dat de aansluiting niet goed was. De leerstof die deze leerling kreeg op het GLO kon ze niet toepassen op het mulo. Maar deze leerling werkte toch heel goed voor Nederlands.

2. Aansluitingsvak: 'Redactie&Cijferen' + 'Hoofdrekenen'(GLO)

→**Rekenen (mulo)**

- Leerkrachten: sommige leerkrachten vinden de aansluiting goed en anderen weer niet. Op het GLO krijgen de leerlingen geen/nauwelijks huiswerk mee. De leerlingen moeten meer oefenen. Voor bepaalde onderwerpen wordt er goed gewerkt en andere onderwerpen slecht. Op het GLO zou meer nadruk gelegd kunnen worden op "analyse van sommen" (Redactie sommen).
- Go glo'ers: vinden het vak rekenen op het mulo makkelijk. De aansluiting vinden zij goed. De vakken Redactie&Cijferen en hoofdrekenen op het GLO bereiden hun meer voor op het vak wiskunde dan op het vak rekenen zelf op het mulo.

3. Aansluitingsvak: Aardrijkskunde, Geschiedenis en Natuuronderwijs (GLO) →Aardrijkskunde, Geschiedenis en Biologie (mulo)

- -- De leerkrachten die het vak aardrijkskunde verzorgen op het mulo vinden dat de leerlingen op het GLO heel goed worden voorbereid voor de mulo school. De leerlingen komen dus wel degelijk met voldoende kennis op het mulo aan. Aardrijkskunde op de lagere school is juist interessanter dan op het mulo.

-- De geschiedenis leerkrachten op het mulo vinden dat er niet echt een aansluiting op de nieuwe leerstof nodig is. De vaardigheden die de leerlingen bezitten zijn redelijk, maar ze kunnen niet goed formuleren tijdens de repetities. Daar speelt het vak Nederlands een rol. Verder leren de leerlingen de leerstof uit het hoofd, waardoor ze problemen krijgen bij vragen tijdens de repetitie. De leerlingen moeten op het mulo meer discussie voeren/mening geven over actuele ontwikkelingen in Suriname en op de wereld.

-- Voor het vak biologie vinden de leerkrachten dat leerlingen op het GLO alvast voorbereid moeten worden op het vak biologie (bijvoorbeeld bepaalde begrippen alvast introduceren). De leerlingen zijn op het GLO gewend aan reproductievragen en krijgen dan problemen op het mulo wanneer ze toepassingsvragen moeten beantwoorden.

- De go glo'ers hebben geen problemen met de leervakken zoals aardrijkskunde, geschiedenis en biologie. Op het mulo krijgen ze wel meer leerstof te bestuderen voor de repetities dan op het GLO. De leerstof op het mulo vinden zij ook uitgebreider. Daarmee wordt bedoeld dat men op het mulo dieper ingaat op bepaalde onderwerpen.

4. Wiskunde

- Volgens de leerkrachten op het mulo hebben de leerlingen bij wiskunde moeite met het rekengedeelte. Zij vinden dat er op het GLO meer moet worden geoefend met rekenen. Heel vaak ligt het ook aan hun manier van studeren en hoeveel tijd ze ervoor uittrekken. Zij vinden dat de leerlingen op het GLO nauwkeuriger moeten leren werken en moeten ze op het Glo meer toepassingsopdrachten krijgen.
- Go Glo'ers: wiskunde is een nieuw vak voor de leerlingen op het mulo. De meeste Go Glo'ers vinden het vak wiskunde een leuk vak. Ze hebben het door dat het een vak is waarmee je veel moet oefenen om het te begrijpen.

5. Natuurkunde

- De natuurkundeleerkrachten hebben aangegeven dat ongeveer 50 % van de leerlingen de competenties mist. De leerlingen hebben problemen bij het rekengedeelte. Verder begrijpen de leerlingen onvoldoende wat ze lezen en hebben moeite bij het beantwoorden van inzichtsvragen. De rest kan voldoende meedoen en een klein deel is heel goed. Het onderdeel “warmte en energie” dat ze krijgen bij het vak natuuronderwijs op het GLO lijkt een goede aansluiting te hebben met dat op het mulo.
- De Go Glo’ers vinden natuurkunde een interessant vak. Ze zien het als het moeilijkste vak, waar je veel moet oefenen, inzicht hebben en beheersing van basiswiskunde.

Hoofdstuk 4 Analyse cijfers

In het jaar 2012 waren er in totaal 87 Go Glo’ers. Van de 87 hebben 14 Go Glo’ers gekozen voor het atheneum en 2 zijn naar het buitenland vertrokken.

Er blijft een aantal over van 71 Go Glo'ers die naar het mulo kunnen zijn gegaan. 33 Go Glo'ers(12 meisjes en 21 jongens) zijn onderzocht en dat komt dus neer op 46 %.

De Go Glo'ers zijn van het GLO met tenminste 60 punten geslaagd voor de 7 vakken op het GLO-examen.Het gemiddeld cijfer waarmee de Go Glo'ers zijn geslaagd variëren dus tussen de 8.6 en 10. Hieronder volgt de GLO-examen cijferlijst van de Go Glo'ers met hun gemiddelde.

GLO-examen

Nr.	Tekstbe- -grip	Alg.Taalk .	Red.Rekene n	Hfd.Rekene n	Aardrijksk .	Gesch .	Natuurond .	gemidd .
1.	8	8	10	9	9	9	9	8.9
2.	9	9	10	9	9	9	9	9.1
3.	9	9	8	8	9	9	9	8.7
4.	9	9	9	8	9	9	9	8.9
5.	8	9	9	9	10	9	9	9
6.	9	9	8	8	8	9	9	8.6
7.	8	8	8	9	10	8	9	8.6
8.	10	8	9	9	9	9	9	9
9.	9	7	9	10	9	8	8	8.6
10.	8	8	9	9	9	9	9	8.7
11.	9	9	8	8	9	9	9	8.7
12.	8	9	10	9	9	8	9	8.9
13.	9	10	9	9	9	9	9	9.1
14.	9	9	10	9	8	8	8	8.7
15.	9	8	9	9	8	8	9	8.6
16.	9	9	8	8	9	9	9	8.7
17.	10	8	9	9	10	9	9	9.1

18.	9	9	9	9	9	9	9		9
19.	8	9	9	9	9	9	9		8.9
20.	9	9	8	9	9	9	8		8.7
21.	8	9	9	8	10	9	9		8.9
22.	9	10	10	10	10	10	10		9.9
23.	9	8	10	9	9	9	9		9
24.	8	10	9	9	9	9	9		9
25.	8	8	9	9	9	8	9		8.6
26.	8	9	9	9	9	9	8		8.7
27.	9	9	8	9	8	8	9		8.6
28.	8	10	8	8	9	9	9		8.7
29.	9	9	10	10	9	9	9		9.3
30.	8	9	9	8	9	9	9		8.7
31.	8	9	9	9	10	10	9		9.1
32.	9	9	8	9	9	9	9		8.9
33.	9	9	9	9	9	9	9		9

tabel 4 Glo examencijfers

Hieronder volgen de tabellen 5, 6 en 7 met de cijfers van het mulo vanaf leerjaar 1 t/m leerjaar 3 en het gemiddeld cijfer van elke leerling.

Leerjaar 1

Nr.	Lezen&Nederlands	Engels	Bedrijfsrekenen	Wiskunde	Natuurkunde	Aardrijkskunde	Geschiedenis	Biologie	gemidd.
-----	------------------	--------	-----------------	----------	-------------	----------------	--------------	----------	---------

1.	9	9	10	10	10	10	10	10		9.8
2.	9	9	10	10	10	10	10	10		9.8
3.	10	9	10	10	10	10	10	10		9.9
4.	9	9	9	10	9	10	10	10		9.5
5.	9	8	10	10	9	10	10	9		9.4
6.	9	10	9	10	10	10	9	10		9.6
7.	8	9	9	9	9	9	8	9		8.8
8.	9	10	10	10	10	9	9	9		9.5
9.	9	10	9	9	10	10	9	10		9.5
10.	9	9	9	9	10	10	9	9		9.3
11.	8	9	7	9	7	7	7	7		7.6
12.	9	9	9	9	9	9	9	9		9
13.	9	10	9	10	9	9	9	9		9.3
14.	9	9	9	8	9	8	8	8		8.5
15.	9	9	9	10	10	8	8	9		9
16.	8	9	9	9	9	9	9	9		8.9
17.	9	9	9	9	9	10	10	9		9.3
18.	9	10	9	9	10	9	8	9		9.1
19.	9	9	9	10	9	9	10	9		9.3
20.	9	10	8	9	9	9	10	9		9.1
21.	9	9	9	10	9	10	9	10		9.4
22.	10	9	10	10	10	10	10	10		9.9
23.	9	9	10	9	9	10	9	9		9.3
24.	9	9	10	9	9	10	9	10		9.4
25.	9	9	10	9	9	10	9	10		9.4
26.	9	9	9	10	9	9	9	9		9.1
27.	9	9	8	9	9	9	9	9		8.9
28.	9	10	10	10	9	10	9	9		9.5
29.	9	10	9	10	10	10	10	10		9.8
30.	9	9	9	9	9	9	9	9		9
31.	9	10	9	9	9	8	9	9		9
32.	8	8	9	8	8	9	8	8		8.3
33.	9	9	8	9	9	9	9	9		8.9

tabel 5 mulo leerjaar 1 eindcijfers

Leerjaar 2 (tabel 6 mulo leerjaar 2 eindcijfers)

Nr.	Lezen&Nederlands	Engels	Spaans	Bedrijfsrekenen	Wiskunde	Natuurkunde	Aardrijkskunde	Geschiedenis	Biologie	gemidd.
1.	9	9	10	9	10	10	9	9	9	9.3
2.	9	8	10	9	9	9	9	9	9	9
3.	9	8	10	10	9	9	10	10	9	9.3

4.	9	9	10	10	10	9	10	9	9	9.4
5.	8	8	10	9	10	10	10	9	9	9.2
6.	9	9	10	8	9	9	9	9	10	9.1
7.	8	9	9	8	8	8	9	8	9	8.4
8.	9	10	9	8	10	10	10	9	9	9.3
9.	9	9	10	9	9	8	10	9	9	9.1
10.	8	8	9	9	9	9	9	9	8	8.7
11.	7	8	7	6	7	7	6	6	7	6.8
12.	9	9	9	9	9	9	9	8	8	8.8
13.	10	10	10	10	10	10	10	9	10	9.9
14.	8	8	8	9	7	8	7	7	7	7.7
15.	8	9	9	9	9	9	8	7	8	8.4
16.	9	9	10	9	8	8	9	9	9	8.9
17.	10	7	8	9	9	9	9	10	8	8.8
18.	8	9	9	9	9	10	8	9	8	8.8
19.	9	8	9	9	9	9	9	10	9	9
20.	9	9	10	7	9	8	10	10	9	9
21.	9	9	10	9	9	8	10	9	10	9.2
22.	10	10	10	10	10	10	10	10	10	10
23.	8	9	9	9	9	9	9	9	9	8.9
24.	8	9	9	9	9	9	9	9	8	8.8
25.	8	9	9	9	9	9	9	9	9	8.9
26.	9	9	9	9	10	9	9	9	9	9.1
27.	9	8	9	8	9	6	8	9	9	8.3
28.	9	9	10	8	9	8	10	9	10	9.1
29.	9	10	10	9	10	9	10	9	10	9.6
30.	9	9	10	9	9	9	9	9	8	9
31.	9	9	10	9	9	10	9	9	8	9.1
32.	7	8	8	8	8	8	8	8	8	7.9
33.	9	8	9	8	7	8	9	8	8	8.2

Leerjaar 3

Nr.	Lezen&ned erlands	Eng els	Spa ans	Bedrijfsr ekenen	Wisk unde	Natuur kunde	Aardrijks kunde	Geschie denis	Biol ogie	gemi dd.
1.	9	9	9		9	9	9	9	9	9
2.	9	9	9		9	9	8	9	8	8.8
3.	8	9	9		9	9	9	9	9	8.9
4.	8	9	9		9	9	8	9	8	8.6
5.	9	9	10		9	9	9	9	8	9

6.	9	9	9		9	9	9	9	10		9.1
7.	7	8	8		8	8	7	8	9		7.9
8.	8	9	9		9	9	10	9	9		9
9.	9	9	9		9	8	9	9	9		8.9
10.	8	9	8		8	9	10	9	9		8.3
11.	7	7	6		7	9	7	6	7		7
12.	8	9	9		9	9	9	8	8		8.6
13.	10	10	10		10	9	10	9	10		9.8
14.	8	8	8		7	8	7	7	7		7.5
15.	8	9	10		10	8	9	9	10		9.1
16.	9	8	10		9	8	9	10	9		7.8
17.	9	8	9		8	9	9	10	8		8.3
18.	8	9	9		9	9	9	9	9		8.9
19.	8	9	9		8	9	9	10	8		8.8
20.	8	8	9		8	9	10	10	9		8.9
21.	9	9	9		9	9	9	10	9		9.1
22.	9	9	10		10	10	10	10	9		9.6
23.	8	9	9		9	9	9	9	8		8.8
24.	7	9	9		9	8	8	9	9		8.5
25.	8	9	8		9	9	8	8	8		8.4
26.	9	9	8		8	8	9	9	8		8.5
27.	8	8	8		8	7	9	9	8		8.1
28.	9	9	10		9	8	9	9	9		9
29.	9	9	10		10	9	10	10	9		9.5
30.	9	9	9		10	9	10	9	9		8.1
31.	9	9	9		9	10	9	10	9		9.3
32.	8	8	7		8	6	8	7	8		7.5
33.	8	9	8		6	7	7	8	7		7.5

Tabel 7 mulo leerjaar 3 eindcijfers

In de derde klas doen de leerlingen een toelatingsexamen. Als de leerlingen de toelatingsexamen hebben gehaald, kunnen ze al vanuit de derde klas mulo toegelaten worden tot het VWO of het HAVO. In tabel 8 volgen de cijfers van de Go Glo'ers voor hun toelatingsexamen. In tabel 8 wordt ook vermeld welke pakketten ze hebben gehaald en of de betreffende Go Glo'er gesprongen is van de derde klas of devierde mulo heeft doorlopen (bev. B4).

Toelatings-examen B3

Nr.	Nederlands	Engels	Spaans	Wiskunde	Natuurkunde			gemidd.
-----	------------	--------	--------	----------	-------------	--	--	---------

1.	6	4	7	7	8	S-pakket	Bev. B4		6.4
2.	8	7	7	8	7	S-pakket	Springen		7.4
3.	8	7	8	6	7	S-pakket	Springen		7.2
4.	8	8	8	5	6	S-pakket	Springen		7
5.	8	6	8	6	5	S-pakket	Springen		6.6
6.	8	7	8	9	8	S-pakket	Springen		8
7.	8	7	6	5	5	S-pakket	Springen		6.2
8.	9	7	8	7	6	S-pakket	Springen		7.4
9.	8	8	8	9	8	S-pakket	Springen		8.2
10.	7	7	6	9	7	S-pakket	Springen		7.2
11.	6	8	5	6	7	S-pakket	Springen		6.4
12.	7	7	5	8	5	S-pakket	Springen		6.4
13.	8	7	9	7	7	S-pakket	Bev. B4		7.6
14.	6	5	6	4	4	PQ1+P1	Bev. B4		5
15.	8	8	8	9	6	S-pakket	Springen		7.8
16.	8	8	10	4	5	PQ1+2+P1+2	Bev. B4		7
17.	7	5	7	6	4	S-pakket	Springen		5.8
18.	9	8	8	6	6	S-pakket	Springen		7.4
19.	7	7	8	6	6	S-pakket	Springen		6.8
20.	9	9	8	8	5	S-pakket	Springen		7.8
21.	8	8	9	10	8	S-pakket	Springen		8.6
22.	9	9	9	8	8	S-pakket	Bev. B4		8.6
23.	9	7	8	8	6	S-pakket	Bev.B4		7.6
24.	8	7	6	5	5	S-pakket	Bev.B4		6.2
25.	8	9	7	4	7	S-pakket	Bev.B4		7
26.	8	6	6	6	6	S-pakket	Springen		6.4
27.	8	7	7	6	5	S-pakket	Springen		6.6
28.	8	8	8	9	7	S-pakket	Springen		8.2
29.	9	8	9	10	10	S-pakket	Springen		9.2
30.	9	8	7	7	5	S-pakket	Springen		7.2
31.	9	9	9	7	8	S-pakket	Springen		8.4
32.	9	7	8	6	4	S-pakket	Bev. B4		6.8
33.	8	7	6	5	6	S-pakket	Springen		6.4

Tabel 8 mulo toelatingsexamen eindcijfers

	Leerjaar 1	Leerjaar 2	Leerjaar B3	Toelatings- examen B3
Hoogste gemidd.cijfer	9.9	10.0	9.8	9.2
Laagste gemidd. cijfer	7.6	6.8	7.0	5.0

Tabel 9 toelatingsexamen hoogste/laagste cijfer

In tabel 10 staat het gemiddeld cijfer per vak van het Glo en het mulo leerjaar 1, 2, 3 en het toelatingsexamen.

Vak	Gemiddeld Glo-toetscijfer	Gemiddeld Mulo Klas 1	Gemiddeld Mulo Klas 2	Gemiddeld Mulo Klas 3	Gemiddeld Toelatingsexamen Klas 3	Onvoldendes (in%)
1. Algemene taalkennis + Tekst	8.8					
2. Nederlands	8.7	9.0	8.7	8.8	8.0	0%

1.Redactie + Hoofdrek.	9.0 8.8					
2.Rekenen		8.8	8.8			
Aardrijks- kunde	9.1	9.3	9.1	8.9		
Geschiede nis	8.9	9.1	8.8	9.0		
1.Natuur- onderwijs	9.0					
2.Biologie		9.2	8.8	8.7		
Wiskunde		9.5	9.0	8.3	6.8	21%
Natuur- kunde		9.3	8.9	8.8	6.3	33%
Engels		9.2	8.7	8.7	7.3	9%
Spaans			9.0	8.5	7.5	6%

Tabel 10 gemiddeld cijfer Glo/mulo per vak

Hoofdstuk 5 Rapportage

❖ Leerjaar 1:

Uit cijfers van het eerste leerjaar blijkt dat de Go Glo'ers het heel goed doen in klas 1 van het mulo. Het laagste gemiddeld cijfer is een 7.6 en het hoogste een 9.9. Geen van de Go Glo'ers heeft op zijn/haar rapport een onvoldoende.

❖ Leerjaar 2 :

De Go Glo'ers doen het ook uitstekend in klas 2. Het laagste gemiddelde cijfer is een 6.8 en het hoogste een 10.0. Alle Go Glo'ers die onderzocht zijn, hebben bij het bevorderen naar klas 3 voor de B- richting gekozen.

❖ Leerjaar 3:

In het derde leerjaar wordt er ook even goed gewerkt als in de overige twee leerjaren. Het laagste gemiddelde cijfer is een 7.5 en het hoogste een 9.8. Opmerkelijk is dat de Go Glo'ers wat minder (maar niet slecht) presteren tijdens hun toelatingsexamen aan het eind vande derde klas. Het laagste gemiddelde cijfer

bij het toelatingsexamen is een 5.0 en het hoogste een 9.2. Bij het toelatingsexamen hebben alle onderzochte Go Glo'ers een S of PQ1 pakket gehaald. 6 % heeft geen S-pakket, terwijl de rest wel een S-pakket heeft gehaald.

27 % kiest ervoor om na de derde klas het vierde mulo te doorlopen, terwijl de rest (73 %) vanuit de derde klas mulo gelijk naar het VWO springt.

❖ Antwoorden leerkrachten + Go Glo'ers:

Uit de antwoorden van de vragen voor de leerkrachten op het mulo kan ik de conclusie trekken dat de aansluiting van het vak "Redactie&Cijferen en Hoofdrekenen" op het GLO met de vakken wiskunde, rekenen en natuurkunde (reken gedeelte) op het mulo, niet goed is.

De leerkrachten van verschillende vakken hebben aangegeven dat leerlingen (**algemeen**) niet genoeg vaardigheden bezitten. Bepaalde leerlingen kunnen bijvoorbeeld niet zelfstandig werken, lezen de opdrachten niet goed en hebben problemen bij het beantwoorden van toepassings/inzichts vragen.

De Go Glo'ers daarentegen hebben geen problemen met de vakken. Alle Go Glo'ers waarvan de eindcijfers per klas geanalyseerd zijn, hebben geen enkel onvoldoende op hun rapport voor de vakken. Dit geeft aan dat zij geen problemen hebben met de "aansluitingsvakken".

Uit interview met de Go Glo'ers is ook gebleken dat de meesten ongeveer 2 tot 3 uurtjes per dag studeren, hun huiswerk maken en gemotiveerd blijven.

Conclusie

Uit dit onderzoek is gebleken dat de Go Glo'ers, na het verlaten van het GLO, excellente leerlingen blijven op het mulo. Ze kiezen allemaal voor de B-richting, halen pakketten tijdens hun toelatingsexamen in de derde klas en het overgrootste deel springt naar het VWO. De Go Glo'ers blijven dus gemotiveerd en zijn heel serieus voor wat betreft hun studie op het mulo.

Dit onderzoek kan van waarde zijn voor een vervolg onderzoek naar relatief lage scores bij het toelatingsexamen en naar wat door leerkrachten op het mulo wordt bedoeld met 'competenties' en met 'vaardigheden'. Ook kan er een vervolgonderzoek gedaan worden naar de leerprestaties van de Go Glo'ers op de middelbare school.