

Bron afbeelding: [1]

Voorbeelden Onderzoekend leren 'Natuur rondom de school'

Groep 1 & 2

Lerarenhandleiding

Algemene disclaimer

Dit document is bedoeld ter algemene informatie, en dient als voorbeeld voor een les onderzoekend leren in het basisonderwijs. Voor de samenstelling van dit document is er gebruik gemaakt van informatie verstrekt door derden (afbeeldingen). Er is getracht om bij de afbeeldingen de juiste bronvermelding toe te voegen (zie laatste pagina document). Indien men bezwaar heeft tegen het gebruik van bepaalde afbeeldingen kan men contact opnemen met onderstaande.

Colofon

Contact: Maarten Reichwein, WKUU, wetenschapsknooppunt@uu.nl of 030-2533717.

Auteurs: Tara Jonkman en Patrick Bakker.

Duo stageopdracht vanuit Universiteit Utrecht en Hogeschool van Utrecht, 2011.

THEMA – SCHIMMELS

DEZE LES GAAT OVER....

....schimmels. Het is levend, net als dieren en planten, maar toch is het niet hetzelfde. Schimmels behoren tot een andere groep van levende wezens.

Schimmels leven van dieren en planten. Ze groeien op iets wat ze op kunnen eten. Vaak zijn dit dode dieren of planten. Ze groeien er dan helemaal overheen, om zo goed mogelijk bij hun eten te kunnen.

In deze les gaan de leerlingen d.m.v. een schimmelmuseum een onderzoek doen. De centrale onderzoeksvraag is: Wat beschimmelt er wel en wat niet? M.a.w. Wat vinden schimmels lekker eten en wat lusten ze niet?

Leerlingen gaan dit onderzoeken door “eten” te verzamelen voor de schimmels. Ze gaan vervolgens iedere dag kijken of dit eten al wordt gegeten door de schimmels (*zie bijlage 1 voor meer achtergrondinformatie over het onderwerp*).

LESDOELEN

Inhoud

De leerlingen:

- ▶ weten dat schimmels bestaan.
- ▶ weten dat voedsel kan beschimmelen.
- ▶ weten dat beschimmeld voedsel niet goed voor je is.
- ▶ kunnen weergeven hoe beschimmeld eten eruit ziet.

Onderzoeksvaardigheden

De leerlingen:

- ▶ kunnen beschimmeld voedsel en niet beschimmeld voedsel van elkaar onderscheiden.
- ▶ kunnen zelfstandig het schimmelmuseum waarnemen, m.b.v. kijken en ruiken.
- ▶ kunnen hun ‘eigen’ resultaten in woorden formuleren.

Taalvaardigheden

De leerlingen:

- ▶ kunnen met andere leerlingen praten over het onderzoek.
- ▶ weten de betekenis van de begrippen ‘schimmel’ en ‘rotten’.

Rekenvaardigheden

De leerlingen:

- ▶ kunnen de dagen van de week (*tijd*) als een meetmaat gebruiken.

Creatieve en technische vaardigheden

De leerlingen:

- ▶ kunnen schaar, potloden, kwasten en verf gebruiken om uit te beelden wat ze waarnemen.

BELANGRIJKE BEGRIPPEN

Museum: hierin vind je een verzameling, die iedereen kan bekijken.

Onderzoeken: bekijken hoe iets werkt of in elkaar zit.

Rotten: wanneer iets bederft of vergaat.

Schimmel: het is levend, maar het is geen dier en ook geen plant. Het is iets anders. Het ziet er draadachtig uit, en verschijnt op voedsel als je het lang laat staan. De paddenstoel is de vrucht van een schimmel. En net als bij planten en dieren zijn er heel veel verschillende soorten.

Paddenstoel: vrucht van een schimmel.

Tabel: manier om handig informatie in weer te geven.

Voedsel: eten of voeding.

Vergrootglas: hiermee kun je iets van heel dichtbij bekijken.

VOORBEREIDING

- ▶ De leerkracht moet vooraf aan de les voedsel laten beschimmelen. Dit beschimmelde voedsel kan dan gebruikt worden om de les mee te openen. Het is raadzaam om hier 2 weken van te voren mee te beginnen. Dit doe je door bijv. een besmeerde boterham in een vochtig boterhammenzakje te bewaren. Of een stuk fruit, deze laat je eerst butsen om een donkere plek te krijgen, en vervolgens bewaar je het in een vochtig boterhammenzakje. Zorg dat je meerdere voedingsproducten laat beschimmelen, zodat er voldoende materiaal is om aan de leerlingen te tonen tijdens de verwondering.
- ▶ De leerkracht introduceert de week vooraf aan de les de vergrootglazen in de klas. Dit zorgt ervoor dat de leerlingen al bekend zijn met vergrootglazen, en dat ze deze tijdens de schimmelles kunnen inzetten als hulpmiddel.
- ▶ De leerkracht maakt vooraf aan de les een brief die de leerlingen mee naar huis kunnen nemen (*zie bijlage 2*). Hierop staat

aangegeven dat de leerlingen dingen gaan verzamelen die schimmelen.

- ▶ De leerkracht verzameld materiaal om in de schimmelmusea te stoppen.
- ▶ De leerkracht maakt alvast een tabel/poster die aan de leerlingen getoond kan worden (*zie bijlage 3*).
- ▶ De leerkracht leest deze handleiding goed door.

MATERIAAL

- ▶ Plastic bakken
- ▶ Afdekfolie (en eventueel elastieken om ervoor te zorgen dat het afdekfolie goed blijft zitten)
- ▶ Plantenspuit met water
- ▶ Vergrootglazen (evenveel als bakken)
- ▶ Voedsel of ander anorganisch materiaal (bijvoorbeeld stenen, plastic)
- ▶ Werkbladen (*zie bijlagen 3,4,5,6*)

GROEPSINDELING

Laat kinderen in groepjes werken bij het waarnemen (per schimmelmuseum een groep), en bij de verdiepingsopdracht. Voor hulp bij het indelen van groepjes zie het document 'Routekaart onderzoekend leren'.

TIJDSHEMA

Lesfase	Tijdsduur
1. Verwondering en verkenning	15-20 min.
2. Opzetten experiment	5 min.
3. Uitvoeren experiment	15 min. per dag
4. Concluderen en presenteren	15 min.
5. Verdiepen	15 min.

LESVERLOOP

Lesfase 1. (lesdag 1)

Stap1

Confrontatie

Groepsindeling: Klassikaal

Duur: 5 minuten

Start de les met een verwondering. Bijvoorbeeld door een gevonden zak te openen en vervolgens te zien dat daarin beschimmeld eten ligt. Breng je eigen reactie over op de leerlingen.

Stap2

Verkennen

Groepsindeling: Klassikaal

Duur: 10-15 minuten

Fase 1: Laat de leerlingen komen kijken naar het beschimmelde eten. Start als leerkracht een discussie door de vraag op de gooiën: 'Wat is dit?'. Hierbij kunnen ook vergrootglazen worden uitgedeeld. Vervolgens kan door de leerkracht ook de vraag gesteld worden: 'Hoe ziet het er uit?', 'Wie heeft dit ook wel eens meegemaakt of gezien?' (zie tips voor extra vragen).

Fase 2: In deze fase zal de onderzoeksvraag worden opgesteld. De leerkracht geeft zelf de onderzoeksvraag door de leerlingen te vertellen dat ze zelf kunnen gaan onderzoeken wat schimmelt? Leg hierbij uit wat je met onderzoeken bedoeld. Vraag de leerlingen wat zij denken dat schimmelt? De leerkracht noteert met tekeningen en woorden de antwoorden die de leerlingen geven op een groot woordvel.

Lesfase 2. (lesdag 1)

Stap3

Opzetten experiment

Groepsindeling: Klassikaal

Duur: 5 minuten

De leerkracht verteld aan de leerlingen dat ze de komende week in de klas gaan onderzoeken wat er schimmelt. Dit kan door middel van het maken van een schimmelmuseum (leg hierbij uit wat een museum is). Hierbij worden allerlei dingen, waarvan de leerlingen denken dat het kan schimmelen, in een doorzichtige bak gedaan. Geef hierbij als voorbeelden de antwoorden die de leerlingen hebben gegeven. De leerkracht vertelt dat elke leerling één van deze voorwerpen zelf mee mag nemen, en dat ze dit volgende week dan per groepje in het museum zullen doen. De leerkracht legt uit dat iedere dag dan gekeken zal worden wat er schimmelt. Dit noteren ze dan in een tabel /poster (*deze laat je dan zien*). Je deelt de klas in groepjes van 4 of 5 in. Je laat elke leerling uit een groepje één of twee producten van huis meenemen. Dit noteer je op de brief naar huis (*zie bijlage 2*). Sluit de les vervolgens af. (*geef aan het einde van de dag de begeleidende brief voor de ouders mee naar huis*).

Activiteiten leerkracht na afloop van lesfase 2:

- ▶ Na de les kan de leerkracht alvast een aantal antwoorden van de leerlingen verzamelen. Deze producten kunnen alvast in verschillende bakken gedaan worden en in de onderzoeksruijme worden neergezet (zorg ervoor dat de bakken vochtig worden gehouden en goed afgesloten worden met huishoudfolie). Leerlingen kunnen de week erop hun eigen verzamelde spullen bij de bakinhoud voegen.
- ▶ Schrijf de namen van de leerlingen op de bakken.

▶ Maak voor iedere groep een eigen schimmelposter bestaande uit de 5 onderzoeksdagen (zie bijlage 3). Op de poster kunnen leerlingen per dag bij iedere kolom (product) aangeven of het wel of niet beschimmeld is. Dit kan bijvoorbeeld via afbeeldingen van beschimmeld en niet-beschimmeld eten, die de leerlingen moeten uitknippen en opplakken (zie bijlage 4). Zorg ervoor dat deze uitknipbladen voor iedere groep aanwezig zijn.

Lesfase 3. (onderzoekswEEK)

Activiteiten leerkracht ter voorbereiding van lesfase 3:

- ▶ Leg al het materiaal klaar; de bakken, de posters en de uitknipvellen.

Stap4

Uitvoeren experiment

Groepsindeling: Groepjes van ongeveer 4 of 5 leerlingen

Duur: 15 minuten (elke dag van de week)

Activeer de voorkennis door het stellen van vragen. Leg opnieuw uit dat de leerlingen gaan kijken welke producten gaan schimmelen. Vraag wat er allemaal meegenomen is vanuit huis? Wijs aan het begin van de week ieder schimmelmuseum (iedere bak) aan een vaste groep leerlingen toe. Laat ze hierin ook hun zelf meegenomen producten toevoegen. Laat de leerlingen vervolgens iedere dag (op een vast moment) kijken of de producten in de bakken al schimmelen (dit mogen ze doen met een vergrootglas of met het blote oog) en laat ze dit op de poster bijhouden. Als een product schimmelt knippen ze de schimmel afbeelding uit hun uitknipblad en plakken ze het bij de betreffende dag op hun poster. Als het product niet schimmelt dan plakken ze schimmel afbeelding met een kruis erdoor op. De poster wordt vervolgens weer op de resultatenwand gehangen. De leerkracht zorgt er iedere dag

voor dat de bakken vochtig blijven en goed afgesloten worden met huishoudfolie (dit om het schimmelproces te bevorderen, en om leerlingen in afwezigheid van de leerkracht op afstand te houden van de schimmels).

Lesfase 4. (lesdag 2)

Stap5/6

Concluderen

Presenteren

Groepsindeling: Klassikaal en in groepjes van ongeveer 4 of 5 leerlingen

Duur: 15 minuten

Nadat door de leerlingen de laatste resultaten zijn verkregen en op de poster zijn geplakt, worden deze weer opgehangen aan de resultatenwand. Nu kan een kringgesprek worden gestart. De leerkracht koppelt terug naar de onderzoeksvraag 'Wat schimmelt?'. De groepjes kunnen hierop antwoord geven. Per product kan vervolgens bekeken worden of iets is gaan schimmelen. De leerkracht maakt een tabel op een groot vel papier, en zet aan de ene kant van de tabel het plaatje van de schimmel, en aan de andere kant van de tabel het plaatje van de schimmel met een kruis erdoor (zie bijlage 4). De groepjes mogen om de beurt één product noemen uit hun schimmelmuseum en op de juiste plek plakken in de tabel (voor plaatjes zie bijlage 5). Hang de resultaten centraal op aan de resultatenwand.

Andere vragen die de leerlingen zouden kunnen beantwoorden. 'Welk product is als eerste beschimmelt?', 'Op welk product zit de meeste schimmel?', 'Zien alle schimmels er hetzelfde uit?', 'Hoe ziet het eten eruit?', 'Nog net zo als toen je het erin deed of anders?', 'Hoe dan?', 'Is er nog iets met je neus opgevallen?', 'Wat ruik je dan?', 'Het eten of de schimmel?'.

Vrije keuze welke vragen je nog wilt

toevoegen.

Lesfase 5. (lesdag 2)

Activiteiten leerkracht ter voorbereiding van lesfase 5:

- ▶ Maak werkbladen met kleurplaten van producten die zijn gaan schimmelen (zie bijlage 6).

Stap7

Verdiepen

Groepsindeling: Groepjes van ongeveer 4 of 5 leerlingen

Duur: 15 minuten

Iedere leerling mag een werkblad pakken (zie bijlage 6) met een product dat beschimmeld is in zijn/haar schimmelmuseum, zorg dat verschillende producten gekozen worden. Laat de leerlingen de tekening inkleuren/schilderen hoe het product er met schimmel uit ziet. Hang de resultaten per groepje om hun posters heen op de wand.

RELATIE MET DE KERNDOELEN

Kerdoelen die bij het onderzoekend leren aan bod komen zijn altijd vakoverstijgend. We hebben specifieke kerndoelen wat betreft het te onderzoeken onderwerp. Daarnaast zijn de leerlingen tijdens het onderzoekend leren altijd bezig met taal, rekenen, sociaal emotionele ontwikkeling en een vorm van kunstzinnige oriëntatie. Welke kerndoelen dit omvat is afhankelijk van de leerlingen zelf, van wat ze gaan onderzoeken en hoe ze het gaan presenteren. Het is wel belangrijk dit in kaart te brengen zodat geregistreerd kan worden welke doelen de kinderen geoefend hebben en/of bereikt hebben.

Binnen deze les is overlap met de volgende kerndoelen:

- ▶ *Inhoud:* Kerndoel 40

- ▶ *Onderzoeksvaardigheden:* Kerndoel 42
- ▶ *Taalvaardigheden:* Kerndoelen 1, 3, 8,10 en 12
- ▶ *Rekenvaardigheden:* Kerndoelen 23, 24, 26, 27 en 33
- ▶ *Creatieve en technische vaardigheden:* Kerndoel 54

MEER OVER DIT THEMA

- ▶ Schooltv film: Hoe maak je een kijkdoos voor paddenstoelen onderzoek?: http://www.schooltv.nl/beeldbank/clip/20060913_sporendoos
- ▶ Informatie over schimmels: <http://www.microbiologie.info/schimmels.htm>

TIPS

- ▶ Voor meer informatie over onderzoekend leren, zie het document ‘Routekaart onderzoekend leren’.
- ▶ Andere vragen die in de *verkenning* gesteld kunnen worden om de kinderen aan te moedigen bij hun discussie zijn: ‘*Wat is er gebeurd? Hoe kan dit? Wat is beschimmeld?*’.
- ▶ Tips voor het kweken van schimmels: Laat melk in een open bekertje staan, zorg dat een appel een beurse plek heeft.
- ▶ Om te voorkomen dat aan het eind van de week niets beschimmeld is, is het handig om al iets dat beschimmeld is in elke bak te leggen. De schimmel gaat dan makkelijk over op andere producten.

WERKBLADEN

Zie de bijlagen voor voorbeelden van werkbladen die gebruikt kunnen worden bij deze les.

BIJLAGEN VAN DE VOORBEELDLES ONDERZOEKEND LEREN GROEP 1 & 2

Deze bijlagen zijn bedoeld als voorbeeld voor de les Schimmels:

- ▶ Bijlage 1: Achtergrondinformatie voor de leerkracht
- ▶ Bijlage 2: Opzet brief aan ouders/verzorgers
- ▶ Bijlage 3: Voorbeeld schimmelposter
- ▶ Bijlage 4: Voorbeeld plaatjes om op te plakken op schimmel poster
- ▶ Bijlage 5: Voorbeeld productvel
- ▶ Bijlage 6: Werkbladen verwerkingsopdracht

BIJLAGE 1: ACHTERGRONDINFORMATIE VOOR DE LEERKRACHT

Levende organismen kunnen opgedeeld worden in verschillende rijken, waarvan de schimmel één rijk beslaat. Soms wordt er gedacht dat schimmels tot het plantenrijk behoren, maar dit is niet juist. Schimmels kunnen namelijk niet, in tegenstelling tot planten, hun eigen voedsel aan maken. Ze nemen hun voedsel op uit plantaardig en dierlijk afval. Hiervoor maken schimmels een netwerk van draden aan, waardoor ze een opmerkelijk stoffig, wollig of harig uiterlijk krijgen. Deze draden vertakken zich meerdere keren, waardoor ze zoveel mogelijk contact kunnen hebben met hun voedsel.

Bekende schimmels zijn de paddenstoelen. Ondergronds vormen ze een netwerk van draden. De paddenstoelen zijn de vruchten die aan deze draden zitten. Met deze vruchten kan de schimmel zich voort planten. Dit gebeurt door middel van sporen; als deze zich verspreiden, zullen er op andere plekken ook schimmels gaan groeien. Andere schimmels hebben kleinere vruchten, die wij niet zo duidelijk kunnen zien, maar planten zich ook voort door middel van sporen.

Schimmels kunnen zowel schadelijk zijn, als nuttig voor de mens. Nuttige schimmels zijn schimmels die je kunt eten zoals schimmelkaas en champignons, maar ook medicijnen zoals Penicilline (gemaakt van de Penseelschimmel).

BIJLAGE 2: OPZET BRIEF AAN OUDERS/VERZORGERS.

Beste ouders / verzorgers,

Voor een project over ‘wat schimmelt’ gaan we volgende week producten onderzoeken die wel of niet schimmelen. De kinderen hebben producten bedacht waarvan ze denken dat ze schimmelen. Deze producten gaan we een week kweken in een schimmelmuseum.

Het is de bedoeling dat elk kind zijn of haar product aanstaande maandag van huis meeneemt naar school.

Bedankt voor de medewerking, mochten er vragen zijn dan kunt u mij een email sturen.

Met vriendelijke groet,

BIJLAGE 3: VOORBEELD SCHIMMELPOSTER (AFDRUKKEN OP A3 FORMAAT!)

Schimmelposter Wat schimmelt?							
	brood	appel	ei	smeerworst	etc.		
maandag							
dinsdag							
woensdag							
donderdag							
vrijdag							
							naam:

BIJLAGE 4: VOORBEELD PLAATJES OM OP TE PLAKKEN OP SCHIMMELPOSTER

Bron afbeelding: [4]

BIJLAGE 5: VOORBEELD PRODUCTVEL

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

© ingrediënten.nl

Bron afbeeldingen: [2] en [3]

BIJLAGE 6: WERKBLADEN VERWERKINGSOPDRACHT

Bron afbeeldingen: [5]

Bron afbeelding: [6]

Bron afbeelding: [7]

BRONNENLIJST AFBEELDINGEN

- [1]: *Sid the science kid– the bug club* (NCircle entertainment), via www.babylovingmama.com
- [2]: voedingsproducten verkregen via www.ingrediënten.nl
- [3]: speelgoed verkregen via www.lunabloom.be
- [4]: schimmeltekening verkregen via <http://www.classify-it.eu/kdn/index.php?les=voedsel-bewaren>
- [5]: kleurplaat verkregen via www.schoolplaten.com
- [6]: kleurplaat verkregen via www.kleurplaten-voor-kids.nl
- [7]: kleurplaat verkregen via www.schoolplaten.com