

NATUUR DICHTERBIJ NATUUR VERDER WEG

Docentenhandleiding

TYPERING MODULE

Ontwikkeld voor
Vwo 5 & 6

Leerstofgebied
ecologie: ecosystemen, stofstromen en kringlopen

Omvang
15 +15 lessen van 45 minuten en twee toetsen

Didactische typing
Vanuit herkenbare situaties komen (praktische) opdrachten rond ecosystemen, energie, stofstromen en kringlopen aan de orde. De docent kan zelf de mate van zelfwerkzaamheid bepalen. Hierbij wordt een elektronische leeromgeving geadviseerd.

www.nvon.nl/ecologie

Lesmateriaal ontwikkeld door docenten van het Candea College te Duiven bij het experimentele examenprogramma van de Commissie Vernieuwing Biologie Onderwijs. Auteurs: Horst Wolter en Jan van Delden, met ondersteuning van Annelies Pustjens, Willem van de Kieboom en Ed Schaffers.

Het materiaal (voor docenten en leerlingen) mag door docenten voor onderwijsdoeleinden in de eigen klas gebruikt worden met behoud van de bronverwijzing. Commercieel gebruik is uitdrukkelijk niet toegestaan

Bij de vernieuwing van het biologieonderwijs wordt gebruik gemaakt van de concept-contextbenadering. In de modules zijn daarom voorbeeld contexten opgenomen die soms worden gevisualiseerd. In de modules wordt vooral gewerkt met verwijzingen naar openbare bronnen. Voor zover in de modules gebruik wordt gemaakt van extern materiaal proberen wij toestemming te verkrijgen van eventuele rechthebbenden. Mocht u desondanks van mening zijn dat u rechten kunt laten gelden op materiaal dat in deze modules is gebruikt, dan verzoeken wij u contact met ons op te nemen zodat wij het materiaal kunnen vervangen door ander materiaal uit een openbare bron of een beschikbare bron onder creative commons licentie. Deze uitgave is een eenmalige proefuitgave om een beeld te geven van het werk aan de onderwijsvernieuwing in uitvoering. Voor opmerkingen ten aanzien van rechten of het expliciet geven van toestemming voor gebruik van materiaal of het verzoek om uw materiaal uit de onderwijsmodules te schrappen kunt u contact opnemen met vandenoever@nibi.nl.

Copyright

Commissie Vernieuwing Biologie Onderwijs, Utrecht, december 2010

Op deze DVD staan modules van de Biologie Ontwikkel Scholen van de Commissie Vernieuwing Biologie Onderwijs. Alle rechten voorbehouden. Geen enkele openbaarmaking of verveelvoudiging is toegestaan, zoals verspreiden, verzenden, opnemen in een ander werk, netwerk of website, tijdelijke of permanente reproductie, vertalen of bewerken of anderszins al of niet commercieel hergebruik. Als uitzondering hierop is beperkte openbaarmaking toegestaan mits uitsluitend bedoeld voor eigen gebruik of voor gebruik in het eigen onderwijs aan leerlingen onder vermelding van de bron.

INHOUD

	Pagina
1. Korte omschrijving van de lessenserie en de gebruikte contexten	4
2. Plaats in examenprogramma	6
3. Eindtermen	7
4. Benodigde voorkennis en –vaardigheden	9
5. Overzicht leerlingenmateriaal	9
6. Lesoverzicht	9
7. Rol van het boek	14
8. Bronnen van materiaal	14
9. Uitgebreide omschrijving van de lessen met didactische aanwijzingen	14

Context: De leeuw: koning van de savanne?

Maak de juiste keuzes voor het beheer van een populatie leeuwen op de Afrikaanse savanne

Context: Natuur in Nederland

Ecologisch onderzoek naar de natuur in de buurt (inclusief veldwerk)

Context: De natuur van de mens

Een essay over de rol van de mens in en over de natuur.

afbeelding:

<http://www.scholierenlab.nl/nl/onderwerpen/suggesties/be-staat-er-nog-natuur-in-nederland/>

Context: Minke als appelboerin

Het onderhouden van een appelboomgaard en de fysiologische en ecologische processen die een rol spelen, alsook de anatomie van planten

Context: Lekker zwemmen in een groene soep

Over blauwalgen, vermesting en beheer van binnenwater

Context: De mondiale voetafdruk

Over de impact van de mens op de biosfeer

1. Korte omschrijving van de lessenserie en de gebruikte contexten

Het materiaal dat voor u ligt is afkomstig van het Candea College te Duiven. Het thema ecologie wordt daar in de bovenbouw van vwo behandeld in 2 modules volgens de concept-contextmethode. De opzet van beide modules is zo gekozen, dat de leerling in de eerste module vanuit een exotische aanleercontext, via een op Nederland gerichte oefencontext eindigt met een toetscontext die op de persoon van de leerling is gericht, om daarna in de 2^e module in de aanleercontext uit te gaan van een persoonlijke situatie, om vervolgens in de oefencontext een ecologisch probleem in Nederland onder de loep te nemen en tenslotte in de toetscontext te eindigen met de mondiale ecologie. Dit in- en uitzoomen op het onderwerp verklaart de namen van de modules “Natuur dichterbij” en “Natuur verder weg”.

De module Natuur dichterbij bestaat uit de contexten: ‘De leeuw: koning van de savanne?’, ‘Natuur in Nederland’ en ‘De natuur van de mens’. De module Natuur verder weg bestaat uit de contexten: ‘Minke als appelboerin’, ‘Lekker zwemmen in de groene soep’ en ‘De mondiale voetafdruk’. De eerste module wordt aan het einde van 5 VWO gedraaid en de tweede module aan het begin van 6 VWO.

Natuur dichterbij

Context 1. De leeuw, koning van de savanne?

Tijdens eerste les krijgen de leerlingen de dvd “Leven met leeuwen” te zien en ze moeten een aantal concepten uit de film beschrijven. Vervolgens kruipen de leerlingen in de rol van een ranger, waarbij ze verschillende keuzes moeten maken bij het zo natuurlijk mogelijk beheren van een ecosysteem, zodat er een stabiele leeuwenpopulatie kan leven. Tenslotte verwerken de leerlingen een voedselweb van de savanne in een collage waarin de betekenis van de concepten duidelijk wordt en laten de leerlingen zien welke rol de concepten spelen in het door hen gekozen gebied. In de schakelles, waarbij de leerlingen de exotische context vertalen naar hun eigen leefomgeving, wordt een lijn gelegd naar de schoolomgeving.

Context 2. Natuur in Nederland

Met het gedicht “Het schrijverke” van G.Gezelle start de tweede context, waar ingegaan wordt op de natuurbeleving en waarbij we een bezoek brengen aan een dichtbij de school gelegen park dat wordt vergeleken met het ecosysteem uit de eerste context. Via deze transfer worden een aantal concepten herhaald, die daarna zowel theoretisch als praktisch verder worden uitgewerkt. Tenslotte gebruiken de leerlingen alle opgedane ecologische kennis in de opdracht over de fictieve toekomst van het park. Deze les kan als een schakelles worden beschouwd naar de laatste context waarin naar de eigen ecologische visie van de leerlingen gevraagd wordt.

Context 3. De natuur van de mens

In deze toetscontext schrijven de leerlingen een essay met als hoofdvraag “Hoe mogen we met de natuur omgaan?”. Vooral de ecologische rol van de leerling zelf staat hier centraal. De leerlingen moeten beschrijven welke de verschillende visies zijn over de omgang met de natuur.

Natuur verder weg

Context 4. Minke als appelboerin

Deze context gaat over een “klasgenootje Minke” die zowaar een appelboomgaard heeft geërfd! In vier groepen (waterhuishouding; fotosynthese; voortgezette assimilatie; mineralenhuishouding) schrijven de leerlingen adviesrapporten die Minke helpen bij het runnen van de boomgaard. Naast de informatie die de leerlingen halen uit het leerboek (Op het Candea College gebruiken we Nectar deel 3 hoofdstuk 23: “Investeren in groen”), voeren we ook twee practica uit over anatomie en fotosynthese en geven we een aantal hoorcolleges. In een schakelles maken de leerlingen een tabel waarin ze voor zichzelf bepalen welke

ecologische concepten ze inmiddels goed kennen en welke ze nog niet in voldoende mate beheersen.

Context 5. Lekker zwemmen in de groene soep.

Deze context gaat over de informatieverschaffing aan het publiek bij zwaar geëutrofiëerde meertjes waarin blauwalgenbloei optreedt. Zwemmen is verboden. Leerlingen verwerven kennis van kringlopen, voedselketen en terugkoppelschema's door een aantal opdrachten door te werken, en schrijven over de oorzaken, gevolgen en oplossingen, in de rol van een vrijwilliger bij een natuurorganisatie die in de plaatselijke krant het publiek uitlegt waarom er een zwemverbod is.

In de aansluitende schakelles zit, naast het uitbreiden van de conceptmap uit de eerste schakelles, een minicontext waarin de koolstofkringloop aan de orde komt.

Context 6. De ecologische voetafdruk

De serie sluit met een context over de ecologische voetafdruk: leerlingen maken en onderbouwen een test om de ecologische voetafdruk van leerlingen te meten. Hierbij moeten ze gebruik maken van de concepten energiestroom en kringlopen.

Daarna moeten ze in een groepje hun essay uit de derde context van *Natuur dichterbij* opnieuw onder de loep nemen en het verhaal aanvullen met nieuwe informatie over de milieuproblemen die ze inmiddels kennen.

Zowel *Natuur dichterbij* als *Natuur verder weg* sluit af met een schriftelijke toets die zijn bijgevoegd. Hierin zijn een aantal aangepaste examenvragen verwerkt

2. Plaats in examenprogramma

De belangrijkste concepten zijn **GEEL** gearceerd de concepten die er ook bij betrokken worden zijn **GRIJS** gearceerd (zie ook par. 3).

De concepten die alleen voor vwo gelden zijn van een (v) voorzien

		SYSTEEMEIGENSCHAP					
		<i>Biologische eenheid</i>	<i>Zelfregulatie</i>	<i>Zelforganisatie</i>	<i>Interactie</i>	<i>Reproductie</i>	<i>Evolutie</i>
ORGANISATIELEVEL	Molecuul	DNA	Eiwitsynthese	Genexpressie	Genregulatie Interactie met (a-)biotische factoren	DNA-replicatie	Mutatie Recombinatie Variatie
	Cel	Cel	Homeostase Transport Assimilatie Dissimilatie	Celdifferentiatie	Celcommunicatie (v) Interactie met (a-)biotische factoren (v)	Celcyclus	Ontstaan van het leven (v)
	Orgaan (-systeem)	Orgaan	Ademhaling Vertering Uitscheiding Transport				
	Organisme	Prokaryoot Eukaryoot Virus	Homeostase Fotosynthese Ademhaling Vertering Uitscheiding Transport Afweer Beweging Hormonale regulatie Neurale regulatie Waarneming	Levenscyclus	Gedrag Interactie met (a-)biotische factoren	Voortplanting Erfelijke eigenschap	
	Populatie	Populatie			Gedrag Interactie met (a-)biotische factoren		Variatie Selectie Soortvorming
	Eco-systeem	Eco-systeem	Energiestroom Kringloop Dynamiek Evenwicht	Dynamiek Evenwicht	Voedselrelatie Interactie met (a-)biotische factoren		
	System Aarde	Systeem Aarde	Energiestroom (v) Kringloop Dynamiek (v) Evenwicht (v)	Dynamiek (v) Evenwicht (v)			Biodiversiteit Ontstaan van het leven (v)

3. Eindtermen

Vaardigheden

A1.1 Informatievaardigheden	Op verschillende plekken in de module doorzoekt de leerling grote hoeveelheden informatie op relevante concepten, hij /zij zet deze in tabellen, maakt of zoekt definities, en gebruikt de concepten verderop in volgende contexten.
A1.2 Communiceren	De leerling(e) schrijft in ambtelijke taal een ecologische advies ten behoeve van beleid, en in persoonlijke taal een essay om de eigen positie te verhelderen.
A1.3 Reflecteren op leren	In de module zijn een aantal reflectiemomenten ingebouwd waarbij de leerling terugkijkt op de lessen en aangeeft welke betekenis de lesstof voor hem / haar heeft. Het sterkste voorbeeld is wellicht het schrijven van het essay in context 3. In Verder gebeurt dit in de schakellessen en schakelmomenten (delen van lessen met een hoog reflectiegehalte).
A1.4 Studie en beroep	In de module komen verschillende beroepen waarin ecologische kennis nodig is aan de orde met name in de domeinen van natuur- en waterbeheer en voedingsmiddelen technologie.
A2.1 Onderzoeken	Tijdens veldwerk doet de leerling een klein ecologische onderzoek.
A2.3 Modelvorming	De leerling leert strategieën en keuzes voor ecologisch bedrijf en beheer te maken en inhoudelijk toe te lichten, daarbij gebruikmakend van enkele opdrachten rond mathematiseren en rekenen.
A2.4 Natuurwetenschappelijk instrumentarium	Leerlingen leren gebruik te maken van instrumentarium bij het uitvoeren van veldwerk.
A2.5 Waarderen en oordelen	In verschillende contexten beargumenteren leerlingen keuzes in het persoonlijke, beroepsmatige of politieke domein met ecologische consequenties.
A3.1 Beleven	De leerlingen worden expliciet uitgenodigd om topervaringen in de natuur te uiten een te delen met elkaar.
A3.3 Ecologisch denken	Ecologisch denken is de kern van alle zes contexten in deze module.
A3.5 Systeemdenken	Leerlingen jojoën door alle organisatieniveaus van de biologie heen: van molecuul tot biosfeer.

Vakinhoudelijke eindtermen

B.2 Stofwisseling van de cel	De leerling onderzoekt in de contexten <i>Natuur in Nederland</i> en <i>Minke als appelboerin</i> met behulp van de concepten assimilatie en dissimilatie hoe de stofwisseling verloopt in fotosynthetiserende planten en verdiept zich met name in de stofwisseling van cellen van planten.
------------------------------	--

B.3 Stofwisseling van het organisme	De leerling verdiept zich in fotosynthese , ademhaling, transport en energie van planten in de contexten: <i>Natuur in Nederland</i> en
	<i>Minke als appelboerin</i> . Ook komen aspecten van voedselproductie aan de orde.
B.8 Regulatie van ecosystemen	De leerling bestudeert de concepten energiestroom, kringloop, dynamiek en evenwicht in de contexten: <i>De leeuw, koning van de savanne?</i> , <i>Natuur in Nederland</i> , <i>Lekker zwemmen in de groene soep</i> en <i>De mondiale voetafdruk</i> . Aan de orde komen aspecten van duurzaamheid en de wijze waarop ecosystemen zichzelf reguleren en met welke maatregelen de mens zelfregulatie van ecosystemen kan beïnvloeden.
C.3. Zelforganisatie van ecosystemen	De leerling leert over de concepten dynamiek en evenwicht van ecosystemen in de contexten <i>De leeuw, koning van de savanne?</i> , <i>Natuur in Nederland</i> , <i>Lekker zwemmen in de groene soep</i> , en <i>De mondiale voetafdruk</i> . Aspecten van duurzaamheid en wereldbeeld komen aan de orde en leerlingen leren beargumenteren met welke maatregelen de mens de zelforganisatie van ecosystemen en het systeem Aarde beïnvloedt.
D.3 Gedrag en interactie	De leerling bestudeert de concepten gedrag en interactie met (a-) biotische factoren in de contexten <i>De leeuw, koning van de savanne?</i> en <i>Natuur in Nederland</i> . Aan de orde komen ook aspecten van duurzaamheid.
D.5 Interactie in ecosystemen	De leerling maakt zich de concepten voedselrelatie en interactie met (a-) biotische factoren in populaties en ecosystemen eigen in de contexten <i>De leeuw, koning van de savanne?</i> , <i>Natuur in Nederland</i> , <i>De natuur van de mens</i> , <i>Lekker zwemmen in de groene soep</i> en <i>De mondiale voetafdruk</i> . Aspecten van duurzaamheid, energie en voedselproductie en de relaties daartussen komen aan de orde en leerlingen leren beargumenteren op welke wijze vraagstukken die daar betrekking op hebben kunnen worden benaderd.
F.1 Selectie	De leerling beargumenteert in de <i>Context: De leeuw, koning van de savanne?</i> op welke wijze variatie in populaties tot stand komt en door ingrepen van de mens veranderd kan worden.
F.3 Biodiversiteit	De leerling verdiept zich in het concept biodiversiteit in de contexten <i>De mondiale voetafdruk</i> en <i>Lekker zwemmen in de groene soep</i> en beargumenteren op welke wijze deze veranderingen beïnvloed worden.

4. Benodigde voorkennis en –vaardigheden

Verondersteld als voorkennis:

- De serie ‘natuur dichterbij’ en de serie ‘natuur verder weg’ veronderstelt dat de leerlingen in de onderbouw de begrippen ecosysteem, soort, populatie, organisatieniveau en de nomenclatuur hebben gehad.

Vaardigheden verondersteld te beheersen:

- Lezen, schrijven, luisteren, kijken, groepswork, discussiëren en basisvaardigheden computer (Word, Internet, bij voorkeur ook elektronische leeromgeving).

5. Overzicht leerlingenmateriaal

Het leerlingenmateriaal bestaat uit 6 contexten en kan in meerdere delen aan de leerlingen verstrekt worden. Het materiaal is opgebouwd uit de volgende delen:

- [Leerlingenhandleiding voor de module Natuur dichterbij](#)
- [Een informatieboekje over leeuwen](#)
- [Knipbladen bij Natuur dichterbij](#)
- [Leerlingenhandleiding voor de module Natuur verder weg](#)
- [Knipbladen bij Natuur verder weg](#)
- Uitwerkingen van de opdrachten kunnen op de ELO gezet worden. Docent maakt op gezette tijden uitwerkingen van verschillende opdrachten toegankelijk (uit de docentenhandleiding). Leerlingen kunnen dan hun opdrachten zelfstandig nakijken. Indien er problemen zijn of zaken die de leerlingen niet snappen kan de docent dit tijdens de lessen toelichten.

6. Lesoverzicht

Les	Context/doel	Activiteiten in de les	Thuis of tussenuur achteraf
1	Start module Natuur dichterbij Context: De leeuw, koning van de savanne? Doel: onderdompeling en kennis van 8 concepten	- leerlingenhandleidingen worden uitgedeeld, en de leerlingen krijgen instructie - opdracht 1 kan tijdens of na de film worden gemaakt - leerlingen bekijken dvd “leven met leeuwen” (De film duurt in totaal ongeveer 55 minuten, dus te lang voor een lesuur. De docent kan zelf kiezen of hij / zij bepaalde scènes laat zien, of dat de film wordt gekeken zover dat mogelijk is) - leerlingen zijn actief bezig met bepaalde concepten	- tekst met informatie over leeuwen kan thuis worden doorgenomen - leerlingen maken opdracht 1 af
2	Context: De leeuw, koning van de savanne? Doel: leerlingen kruipen in de huid van een ranger, die op een zo natuurlijk mogelijke manier een stabiele leeuwenpopulatie creëert -leerlingen halen relevante informatie uit de aangeboden teksten -leerlingen maken keuzes met behulp van de informatie	- leerlingen kijken de film af en krijgen vervolgens instructie over opdracht 2 - leerlingen krijgen toelichting over het gebruik van het infoboekje - leerlingen werken allemaal de eerste keuze uit in tweetallen, waarbij er overleg is over de beantwoording van de vragen - de andere keuzes worden verdeeld, zodat alle keuzes in ieder geval aan bod komen	- leerlingen werken in ieder geval nog één van de keuzes uit (meer mag natuurlijk ook) - maken vragen bij de teksten van hun keuze (opdracht 2).

3	<p>Context: De leeuw, koning van de savanne? Doel: de leerlingen maken een voedselweb - leerlingen zien de samenhang tussen de organismen</p>	<ul style="list-style-type: none"> - de docent bespreekt de opdrachten 1 en 2; bij de keuzes gaat het vooral om de argumentatie - de leerlingen krijgen uitleg over het voedselweb en ontvangen de soortenlijst van de gebieden - de leerlingen maken een voedselweb met gebruik van het infoboekje en plaatjes (opdracht 3) 	<ul style="list-style-type: none"> - leerlingen maken het voedselweb af - leerlingen zoeken illustratiemateriaal om bij de collage te plakken
4	<p>Context: De leeuw, koning van de savanne? Doel: leerlingen zien de relatie van de concepten binnen de ecologie - de leerlingen zijn in staat de belangrijkste concepten te benoemen</p>	<ul style="list-style-type: none"> - de docent bespreekt de problemen met het maken van het voedselweb, evalueert de belangrijkste concepten en legt de opdrachten 4 en 5 uit - de leerlingen denken na over en benoemen de belangrijkste concepten (opdracht 4). - de leerlingen maken een collage (opdracht 5). 	<ul style="list-style-type: none"> - de leerlingen werken verder aan de collage
5	<p>Context: De leeuw, koning van de savanne? Doel: de leerlingen weten hoe een ecosysteem in elkaar zit - de leerlingen kennen de concepten uit deze context - de leerlingen realiseren zich dat de leeuw een onderdeel van het ecosysteem is</p>	<ul style="list-style-type: none"> - de leerlingen werken aan de collage (opdracht 5). 	<ul style="list-style-type: none"> - de leerlingen maken de collage af
6	<p>Schakelles 1 Doel: de leerlingen kunnen uitleggen wat de rol van de verschillende concepten is binnen de context leeuwen - de leerlingen krijgen beeld van de overeenkomst tussen de twee contexten</p>	<ul style="list-style-type: none"> - de leerlingen presenteren kort de collage, waarbij de ideeën uit de collages uitgewisseld worden en de concepten besproken. - de docent controleert het proces en constateert de problemen die er zijn en bespreekt deze - de docent geeft een korte inleiding van de tweede context "Natuur in Nederland" 	<ul style="list-style-type: none"> - de leerlingen verwerken de opmerkingen uit de schakelles in de collage en leveren deze de volgende les in
7	<p>Context: Natuur in Nederland Doel: onderdompeling en inleiding natuurervaringen - de leerlingen worden zich bewust van hun natuurlijke omgeving - de leerlingen geven een definitie van het begrip natuur - de leerlingen bezoeken een park en observeren wat natuur is</p>	<ul style="list-style-type: none"> - de docent start de les met het gedicht "Het schrijverke" van Guido Gezelle - de docent laat de PowerPoint "Natuurervaringen" zien en leidt het bezoek aan het park in - de leerlingen bezoeken het park en krijgen uitleg over de plaatsen waar ze later onderzoek kunnen doen aan de hand van een plattegrond 	<ul style="list-style-type: none"> - de leerlingen maken opdracht 1 (af)
8	<p>Context: Natuur in Nederland Doel: leerlingen krijgen inzicht in het concept ecosysteem - leerlingen koppelen hun eigen omgeving aan de eerste context (transfer)</p>	<ul style="list-style-type: none"> - docent bespreekt kort opdracht 1 - leerlingen werken aan opdracht 2 en 3 - de docent laat de PowerPoint "Natuur in Nederland" zien en leidt het onderzoek in het park in 	<ul style="list-style-type: none"> - na een bezoek aan het park vullen de leerlingen de tabel met 3 ecosystemen in - opdrachten 2 en 3 afmaken

9 t/m 12	<p>Context: Natuur in Nederland</p> <p>Doel: leerlingen kijken in de praktijk naar de theorie van de ecologie en krijgen een beeld van ecologisch onderzoek</p> <ul style="list-style-type: none"> - leerlingen voeren zelfstandig diverse veldwerk technieken uit. - leerlingen determineren middels zoekkaarten en/of gidsen - leerlingen gebruiken ecologische begrippen bij veldwerk - leerlingen maken een groepsverslag 	<ul style="list-style-type: none"> - leerlingen voeren met behulp van een handleiding, een technisch onderwijsassistent en een docent zelfstandig een veldpracticum uit in het natuurgebied / park in de buurt van de school. - de leerlingen werken in een roulatiepracticum de opdrachten van "Plantenecologie", "Waterkwaliteit en watermacrofauna" en "Fauna en bodem" uit - de leerlingen schrijven drie groepsverslagen van respectievelijk "Plantenecologie", "Waterkwaliteit en watermacrofauna" en "Fauna en bodem" - de leerlingen werken in totaal vier lessen + huiswerktijd aan het veldwerk 	<ul style="list-style-type: none"> - de meetgegevens worden aangevuld en uitgewerkt in verslagen
13	<p>Context: Natuur in Nederland</p> <p>Doel: de leerlingen vertalen de practicumgegevens naar de theorie</p> <ul style="list-style-type: none"> - de leerlingen zien de relevantie van ecologisch onderzoek in 	<ul style="list-style-type: none"> - de docent bespreekt in een klassengesprek de problemen die zijn ontstaan bij het onderzoek - leerlingen krijgen kennis van de belangrijkste problemen waar de Nederlandse natuur mee kampt door een hoorcollege - leerlingen maken opdracht 5, waarbij ze hun biologische kennis gebruiken om de effecten van verschillende maatregelen op het natuurgebied/park te voorspellen 	<ul style="list-style-type: none"> - leerlingen maken de verslagen af
14	<p>Schakelles 2:</p> <p>Doel: leerlingen passen op verschillende organisatieniveaus hun ecologische kennis toe bij het voorspellen van de ontwikkeling van een ecosysteem</p> <ul style="list-style-type: none"> - leerlingen herkennen de rol van de mens in de natuur 	<ul style="list-style-type: none"> - docent bespreekt opdracht 5 en vertaalt dit naar soortgelijke problemen in Nederland (bv. Oostvaardersplassen) - de leerlingenhandleiding wordt uitgereikt en de docent geeft een korte toelichting bij de derde context - de leerlingen verzamelen materiaal om te gebruiken in hun essay 	<ul style="list-style-type: none"> - leerlingen verzamelen materiaal om te gebruiken in hun essay
15	<p>Context: de natuur van de mens</p> <p>Doel: leerlingen geven hun ideeën over (hun plaats in) de natuur in een essay weer</p>	<ul style="list-style-type: none"> - de leerlingen werken aan het essay - de docent houdt een nabespreking over de hele context 	<ul style="list-style-type: none"> - leerlingen maken hun essay af
	<p>Einde module "Natuur Dichterbij"</p>	<p>De module wordt afgesloten met een toets van 90 minuten die buiten de lessen (toetsweek) is afgenomen.</p>	

	Start module “Natuur verder weg”		
1	<p>Context: Minke als appelboerin Doel: leerlingen weten wat het doel is van de context</p> <ul style="list-style-type: none"> - de leerlingen weten welke concepten moeten worden verwerkt in de opdracht - de leerlingen weten/herhalen hoe ze met een microscoop moeten werken 	<ul style="list-style-type: none"> - de leerlingenhandleiding wordt uitgedeeld en er wordt een korte inleiding op de context gegeven wat betreft biologische inhoud en werkwijze - de rollen van het boek (Nectar vwo deel 3 hoofdstuk 23) en van de practica wordt aan de leerlingen uitgelegd - de leerlingen formeren vier groepen van ongeveer gelijke grootte, verdeeld over de onderwerpen: 1.de waterhuishouding, 2.de fotosynthese, 3.de voortgezette assimilatie, 4.de mineralenhuishouding - de leerling oefent met het werken met een microscoop 	<ul style="list-style-type: none"> - de leerling zoekt informatie over de concepten uit de opdracht
2	<p>Context: Minke als appelboerin Doel: de leerlingen herkennen in microscopische preparaten de anatomische structuren van de plant</p>	<ul style="list-style-type: none"> - de leerlingen voeren een microscopiepracticum uit en maken tekeningen, waarin de concepten hout- en bastvaten, jaarringen en vaatbundels worden benoemd - de docent geeft theoretische toelichting bij de practica 	<ul style="list-style-type: none"> - de leerling verwerkt de informatie van het practicum in de opdracht
3	<p>Context: Minke als appelboerin Doel: leerlingen verzamelen informatie uit bronnen en verwerken dit tot leesbare tekst</p>	<ul style="list-style-type: none"> - leerlingen verwerken de bronnen in het boek tot leesbare tekst - leerlingen gebruiken internetbronnen en biodata om de tekst te verduidelijken - leerlingen overleggen binnen de groep welke informatie nog moet worden gezocht en verdelen deze zoekopdrachten 	<ul style="list-style-type: none"> - leerlingen zoeken naar nog ontbrekende informatie
4	<p>Context: Minke als appelboerin Doel: leerlingen verzamelen informatie uit bronnen en verwerken dit tot leesbare tekst</p> <ul style="list-style-type: none"> - leerlingen ontwerpen een practicum - leerlingen plannen een practicum 	<ul style="list-style-type: none"> - leerlingen verwerken de bronnen in het boek tot leesbare tekst - leerlingen gebruiken internetbronnen en biodata om de tekst te verduidelijken - leerlingen overleggen binnen de groep welke informatie nog moet worden gezocht en verdelen deze zoekopdrachten - leerlingen bereiden het practicum fotosynthese voor en maken afspraken met de technisch onderwijs assistent 	<ul style="list-style-type: none"> - leerlingen zoeken naar nog ontbrekende informatie
5	<p>Context: Minke als appelboerin Doel: leerlingen kunnen een door hen zelf ontworpen practicum uitvoeren</p>	<ul style="list-style-type: none"> - leerlingen voeren het practicum fotosynthese uit (practicum kan ook op andere momenten worden ingelast.) - leerlingen nemen de gegevens van anderen over en verwerken alle gegevens in het te geven advies 	<ul style="list-style-type: none"> - leerlingen verwerken de gegevens van het practicum - leerlingen zoeken naar nog ontbrekende informatie
6	<p>Context: Minke als appelboerin Doel: leerlingen krijgen duidelijkheid in het fotosyntheseproces</p>	<ul style="list-style-type: none"> - de docent geeft uitleg over het fotosyntheseproces (met gebruik van een PowerPoint presentatie Fotosynthese) - de leerlingen maken notities bij de uitleg over de fotosynthese 	<ul style="list-style-type: none"> - de leerlingen verwerken de informatie over fotosynthese (in het advies)
7	<p>Context: Minke als appelboerin Doel: leerlingen verzamelen informatie uit bronnen en verwerken dit tot leesbare tekst</p>	<ul style="list-style-type: none"> - leerlingen verwerken de bronnen in het boek tot leesbare tekst - leerlingen gebruiken internetbronnen en Biodata om de tekst te verduidelijken - leerlingen overleggen binnen de groep welke informatie nog moet worden gezocht en ronden de opdracht af 	<ul style="list-style-type: none"> - de leerlingen verzamelen de laatste informatie en ronden de opdracht af (het inleveren kan enkele dagen later)

8	Schakelles 1 Doel: leerlingen hebben een beeld van de ecologische kennis die ze nog niet beheersen	- de leerlingen bespreken in een groepje de betekenis van ecologische concepten en maken daarvan een schriftelijk overzicht - de leerlingenhandleiding wordt uitgedeeld en er wordt een korte inleiding op de context gegeven - de leerlingen werken opdracht 1 en 2	- de leerlingen maken opdracht 1 en 2 af
9	Context: Lekker zwemmen in de groene soep Doel: leerlingen discussiëren over de leerstof	- de leerlingen maken de groepsopdracht	- de groepsopdracht moet de volgende les worden ingeleverd
10	Context: Lekker zwemmen in de groene soep Doel: leerlingen verwerken informatie uit een tekst over een aantal ecologische concepten	- de leerlingen maken de opdrachten 3 t/m 6 - de docent inventariseert en bespreekt de problemen bij de gemaakte opgaven	- de leerlingen maken de opdrachten t/m opdracht 7 af
11	Context: Lekker zwemmen in de groene soep Doel: leerlingen verwerken informatie uit een tekst over een aantal ecologische concepten	- de leerlingen maken de opdrachten 8 t/m 12 - de docent inventariseert en bespreekt de problemen bij de gemaakte opgaven	- de leerlingen maken de opdrachten t/m opdracht 13 af
12	Context: Lekker zwemmen in de groene soep Doel: leerlingen verwerken informatie uit een tekst over een aantal ecologische concepten	- de leerlingen maken de opdrachten 14 t/m 16 - de docent inventariseert en bespreekt de problemen bij de gemaakte opgaven - de leerlingen schrijven een krantenartikel	- alle opdrachten af - het krantenartikel kan als huiswerk worden afgemaakt
13	Schakelles 2 Doel: leerlingen hebben een beeld van de ecologische kennis die ze beheersen - leerlingen betrekken mondiale milieuproblemen bij hun visie op ecologie	- leerlingen vergelijken de conceptenlijst van schakelles 1 met hun huidige kennis (opdracht 1) - leerlingen maken opdracht 2 - de leerlingenhandleiding wordt uitgedeeld en er wordt een korte inleiding op de context gegeven	- leerlingen maken de opdrachten van de schakelles af (opdrachten 1 t/m 3)
14	Context: De mondiale voetafdruk Doel: leerlingen krijgen inzicht in de invloed die ze kunnen hebben op de kringlopen en energiestromen - leerlingen beschrijven aanpassingen aan het gedrag/de leefstijl van leerlingen om duurzaam om te gaan met de natuur	- de leerlingen bedenken in groepjes van 3 of 4 een test waarbij de ecologische voetafdruk van leerlingen gemeten kan worden. Het gaat om de onderbouwing van de meetpunten. (opdracht 1) - de leerlingen maken afspraken zodat de volgende les opdracht 2 kan worden uitgevoerd	- leerlingen maken opdracht 1 af - leerlingen bereiden opdracht 2 voor
15	Context: De mondiale voetafdruk Doel: leerlingen hebben een beeld van de ecologische kennis die ze beheersen	- leerlingen maken opdracht 2 - de docent inventariseert en bespreekt de problemen bij de gemaakte opgaven	

Einde module “Natuur verder weg”	De module wordt afgesloten met een toets van 90 minuten die buiten de lessen (toetsweek) is afgenomen.	
---	--	--

7. Rol van het boek

Voor deze lessenserie dient het biologieboek primair als naslagwerk. Suggestie: Nectar, Biologie **VWO** bovenbouw, deel 2, hoofdstukken 12 en 13 en Nectar, Biologie **VWO** bovenbouw, deel 3, hoofdstukken 23, 24 en 25. Ook www.bioplek.org en biodata geeft veel informatie.

8. Bronnen van materiaal

- Biodata
- www.bioplek.org
- <http://www.kennislink.nl/publicaties/lekker-zwemmen-in-de-groene-soep>

9. Uitgebreide omschrijving van de lessen met didactische aanwijzingen

Algemeen

De lessenreeks is opgebouwd rond verschillende contexten en opdrachten daarover. De opdrachten kunnen op meerdere manieren gebruikt worden:

- als aanknooppunt voor een klassengesprek. Het noteren van antwoorden van leerlingen kan hierbij veel informatie opleveren.
- als contextverheldering: wie gebruikt de kennis en waarom?
- als verdiepingsopdracht. Leerlingen zullen vaak wat informatie moeten opzoeken om de opdracht te kunnen maken.
- als toepassingsopdracht. Leerlingen hebben de benodigde informatie al gehad en moeten hiermee werken.

In veel gevallen staat het doel van de opdracht in deze docentenhandleiding genoteerd. In enkele gevallen wordt het formuleren van het doel aan het inzicht van de docent overgelaten. Dit omdat bij bepaalde opdrachten de situatie in de klas niet altijd te voorspellen is en daarmee ook een verschuiving in doelen kan optreden.

Gebruik van elektronische leeromgeving

Op de ELO kunnen op geschikte momenten uitwerkingen van opdrachten beschikbaar worden gemaakt. Hierdoor hoeven niet alle opdrachten perse helemaal klassikaal worden toegelicht. Het doel hiervan is dat dit de zelfwerkzaamheid van de leerlingen verhoogt en tevens dat de les zelf gebruikt kan worden voor uitleg en het maken van opdrachten.

De ELO biedt ook leerlingen die een les of een aantal lessen hebben gemist de mogelijkheid dit zelfstandig in te halen.

Context 1: De leeuw, koning van de savanne?

=====

Inhoud

Tijdens de onderdompeling krijgen de leerlingen de dvd “Leven met leeuwen” te zien. De documentaire speelt zich af in het noorden van Zimbabwe, waar twee documentairmakers een groep leeuwen volgen en filmen. In het begin wordt er een welpje geboren, die aan het eind zelf een worp welpen heeft, zodat een hele levenscyclus te zien is. Niet alleen de leeuwen zijn te zien, maar ook andere organismen die op de savanne leven (zoals buffels, olifanten, impala’s, hyena’s). De leerlingen krijgen de opdracht om een aantal concepten uit de film te halen en te beschrijven.

Gedurende de tweede les kruipen de leerlingen in groepjes van twee in de huid van een ranger. Ze maken als ranger keuzes over onderwerpen waar een ranger in zijn werk mee te maken kan krijgen. Allereerst moeten ze leeuwen uitzetten in een gebied, waarbij ze moeten kiezen tussen twee gebieden. Wanneer dit gedaan is, worden ze voor allerlei problemen gezet met betrekking tot het beheer van de leeuwen en het gebied. Op deze manier nemen de leerlingen een aantal keer een beslissing. De bedoeling is dat de leerlingen (op een sterk vereenvoudigde manier) het ecosysteem op een zo natuurlijk mogelijke manier beheren, en dat ze een natuurlijk evenwicht creëren met een stabiele leeuwenpopulatie.

In de derde les gaan de leerlingen een voedselweb maken van de verschillende organismen die op de savannes leven. Daarnaast wordt een begin gemaakt met een collage waar het voedselweb onderdeel van uitmaakt. In de collage wordt ook de betekenis van de concepten duidelijk en laten de leerlingen zien welke rol de concepten spelen in hun gebied. De collage wordt tijdens de vijfde les afgemaakt en besproken. De zesde les is de draailes, waarbij de leerlingen antwoord moeten geven op de vraag: “De leeuw: de koning van de savanne?”.

Motivatie van leerlingen voor ecologie

De gemiddelde 5 VWO leerling zal nog niet bijzonder geïnteresseerd zijn in ecologie. Er zullen ongetwijfeld leerlingen zijn die de natuur mooi en bijzonder vinden, maar ze zullen hier niet mee te koop lopen.

Leeuwen spreken tot de verbeelding. Veel leerlingen hebben wel eens leeuwen in de dierentuin gezien. Ze zullen “The Lion King” kennen of gezien hebben, al is het alleen maar van de reclame van de musical. Leeuwen worden door veel mensen als de koning van de savanne gezien.

Doelstellingen voor de context over leeuwen

Om de leerlingen te betrekken bij de ecologie, is het idee ontstaan om met een exotische context te beginnen, een context die spectaculairder lijkt dan bijvoorbeeld de sloot achter de school. Door deze context vervolgens te vertalen naar hun eigen leefomgeving, gaan de leerlingen inzien dat hun eigen omgeving eigenlijk hetzelfde functioneert en net zo spectaculair is als de Afrikaanse savanne. In de loop van deze context zal het beeld van de leeuw als koning van de savanne verdwijnen, en zullen de leerlingen gaan inzien dat leeuwen een onderdeel uitmaken van een ecosysteem. Ze zullen zich realiseren dat er een samenhang bestaat tussen alle onderdelen van het ecosysteem, en dat elk onderdeel zijn eigen rol speelt.

De belangrijkste doelstellingen van deze eerste context voor ecologie zijn:

1. De leerlingen interesseren zich voor de ecologie.
2. De leerlingen realiseren zich dat ze met een systeem te maken hebben, waarin elk onderdeel zijn eigen rol speelt.

Overige doelstellingen:

3. Leerlingen kennen belangrijke concepten binnen de ecologie (zie onder).
4. Leerlingen weten wat een ecosysteem is en hoe een ecosysteem functioneert.
5. Leerlingen kunnen relevante informatie halen uit de informatie die ze aangeboden krijgen.
6. Leerlingen kunnen keuzes maken met behulp van de informatie.

Concepten:

ecosysteem
soort
voedselweb
voedselketen
voedselpiramide
draagkracht
diversiteit
succesie
niche
habitat

omnivoren
consumenten
producenten
reducenten
evenwicht
intraspecifieke competitie
interspecifieke competitie
biotisch
abiotisch

versnippering
inteeit
kringloop
tolerantiecurve
concurrentiebiomassa
predatoren
predator–proo
carnivoren
herbivoren

Les 1	Concrete activiteiten en materialen	Uitwerkingen
Onderdompeling	Benodigde materialen: -dvd "Leven met leeuwen" -beamer -leerlinghandleiding -tekst met informatie over leeuwen	Doelen: - voorkennis van de leerlingen activeren - leerlingen zijn actief bezig met bepaalde concepten
5 minuten	Leerlinghandleidingen worden uitgedeeld, en de leerlingen krijgen instructie. Opdracht 1 kan tijdens of na de film worden gemaakt.	Leerlingen weten dat ze opdracht 1 moeten maken bij de dvd, waarbij ze van acht concepten opschrijven wat ze betekenen, welke rol ze spelen in de film en welke voorbeelden ze daarvan gezien hebben.
40 minuten	Leerlingen kijken naar de film en maken indien mogelijk opdracht 1. Na de film of tijdens de volgende les worden de opdrachten besproken, zodat de docent weet wat de leerlingen al weten en welke mogelijke misconcepten aanwezig zijn.	De film duurt in totaal ongeveer 55 minuten, dus te lang voor een lesuur. De docent kan zelf kiezen of hij / zij bepaalde scènes laat zien, of dat de film wordt gekeken zover dat mogelijk is.
Huiswerk	Lezen tekst met informatie over leeuwen en maken opdracht 1 af.	

Les 2	Concrete activiteiten en materialen	Uitwerkingen
	Benodigde materialen: -keuzes -soortenlijst Itala en Mkuzi -papier voor aantekeningen -eventueel dvd "Leven met leeuwen"	Doelen: - leerlingen kruipen in de huid van een ranger - leerlingen halen relevante informatie uit de aangeboden teksten - leerlingen maken keuzes met behulp van de informatie
20 minuten	Keuze aan docent: 1. leerlingen kijken de film af. 2. bespreken opdrachten 1 en 2 - De docent bepaalt wat hij of zij wil gaan doen, wanneer de film afgekeken wordt, zal er wel gecontroleerd moeten worden of de opdrachten 1 en 2 gemaakt zijn en of de leerlingen de opdrachten begrijpen.	1. De leerlingen kijken de rest van de film 2. De begrippen en de tekst worden besproken in de opdrachten 1 en 2. De docent weet welke kennis al bij de leerlingen aanwezig is, en waar de problemen liggen bij de opdrachten en de tekst.
25 minuten	- Inleiding: wat gaat er gebeuren en wat is het doel? Het doel voor de leerlingen is om op een zo natuurlijk mogelijke manier een stabiele leeuwenpopulatie te creëren. De leeuwenpopulatie neemt over de jaren heen nauwelijks in grootte toe of af, en ook het aantal prooidieren blijft min of meer constant. Vanzelfsprekend zijn de leerlingen niet in staat dit echt te realiseren, maar het gaat er om dat ze erover nadenken, en dat ze zich realiseren dat elke beheersmaatregel het hele	Er wordt uitgelegd dat de leerlingen ranger worden, waarbij ze keuzes moeten maken ten aanzien van het beheer. De keuzes worden apart uitgedeeld. De leerlingen beginnen met de keuze in welk gebied ze leeuwen willen uitzetten. Leerlingen werken in groepjes van twee (eventueel drie). Wanneer de groepjes groter zijn, is het bij deze context te makkelijk om je aan het werk te onttrekken. - De leerlingen maken de keuzes met

	<p>systeem beïnvloedt.</p> <ul style="list-style-type: none"> - Uitdelen van materialen en vormen van groepjes van twee. - Leerlingen maken keuzes ten aanzien van het beheer. Ze beantwoorden de vragen die bij de keuze gesteld zijn, en ze geven argumenten voor hun keuze. <p>De docent kan ervoor kiezen de eerste keuze klassikaal te maken, of de leerlingen meteen in groepjes aan het werk te zetten.</p> <ul style="list-style-type: none"> - Docent loopt rond en controleert de activiteiten. Waar nodig kan gestuurd worden (zie uitwerking keuzes). - De bedoeling is dat de leerlingen twee keuzes. Deze les moeten er dus minimaal een keuze worden uitgewerkt. De docent bepaalt welke keuzes de leerlingen uitwerken (zie uitwerking keuzes). 	<p>behelp van de beschrijving bij de keuze en de informatietekst over leeuwen. Alle benodigde informatie is hierin te vinden. De leerlingen hoeven hiervoor niet de hele tekst te lezen, maar kunnen de inhoudsopgave gebruiken om geschikte informatie te vinden.</p> <ul style="list-style-type: none"> - De vragen beogen de leerlingen in de goede denkrichting te sturen. - Tijdens het maken van keuzes, moeten de leerlingen bezig zijn met de concepten. Stuur hen waar nodig. - Er kunnen zelden foute keuzes gemaakt worden, de argumentatie voor een bepaalde keuze is doorslaggevend (zie uitwerking keuzes).
Huiswerk	Afmaken eerste en tweede keuze	

Les 3	Concrete activiteiten en materialen	Uitwerkingen
	<p>Benodigde materialen:</p> <ul style="list-style-type: none"> - papier voor aantekeningen - papier voor voedselweb - eventueel gekleurd papier en plaatjes 	<p>Doelen:</p> <ul style="list-style-type: none"> - leerlingen halen relevante informatie uit de aangeboden teksten - leerlingen maken een voedselweb - leerlingen zien de samenhang tussen de organismen
10 minuten	Inleiding: leerlingen worden herinnerd aan de doelen en de leerlingen weten dat ze verder gaan met opdracht 3. De opdrachten 1 en 2 worden besproken	Leerlingen worden opnieuw betrokken bij het onderwerp en de opdrachten 1 en 2 worden afgesloten.
3 minuten	Inleiding: leerlingen krijgen uitleg over het voedselweb dat ze moeten maken. In de informatietekst over leeuwen staat uitleg over het voedselweb.	Leerlingen hebben tijdens de keuzes kennis gemaakt met het voedselweb op de savanne. Nu moeten ze die vertalen naar een voedselweb. De inleiding kan algemeen zijn: hoe ziet een voedselweb eruit, en hoe maak je het? De inleiding kan ook specifiek gericht zijn op het voedselweb op de savannes, zodat je op die manier bij de theorie uitkomt. Het is aan de docent te beslissen wat hij / zij het beste vindt.
30 minuten	<ul style="list-style-type: none"> - Voedselweb tekenen (opdracht 3): de leerlingen weten welke organismen er leven in "hun" gebied (soortenlijst). Ze weten welk dier welke organismen eet en zijn zo in staat de voedselrelaties aan te geven. Eventueel kunnen ze plaatjes van de soorten erbij plakken. - De docent stuurt en controleert het maken van het voedselweb. Let erop dat de leerlingen de goede relaties aangeven en dat de pijlen de goede richting op staan! 	Leerlingen noteren eerst welke organismen er leven in "hun" gebied. Ze moeten uitzoeken wat de voedselrelaties tussen deze dieren zijn. Mochten ze dit niet weten, dan kunnen ze dat vinden in de informatietekst en de soortenlijst die ze hebben gekregen. In het algemeen geldt: Afrikaanse predatoren eten alleen herbivoren en soms omnivoren. Hyena's en leeuwen eten alle herbivoren, kleinere en solitaire predatoren eten alleen de kleine en middelgrote herbivoren.
2 minuten	Afsluiting: denk na over de collage (opdracht 5); volgende les werken aan de collage	
Huiswerk	Afmaken van het voedselweb (opdracht 3),	

	materiaal zoek voor de collage, zoals plaatjes (opdracht 5).	
--	--	--

Les 4	Concrete activiteiten en materialen	Uitwerkingen
	Benodigde materialen: - papier voor aantekeningen - papier voor voedselweb/collage - eventueel gekleurd papier en plaatjes	Doelen: - leerlingen kennen de belangrijke concepten binnen de ecologie - leerlingen zien de relatie van de concepten binnen de context - de leerlingen weten hoe een ecosysteem in elkaar zit - de leerlingen realiseren zich dat de leeuw een onderdeel van het ecosysteem is
5 minuten	- De docent inventariseert en behandelt de problemen die zijn ontstaan bij het maken van het voedselweb	- De leerlingen passen hun voedselweb eventueel aan
15 minuten	- De leerlingen zoeken uit wat de belangrijkste concepten zijn (opdracht 4). - De docent beslist zelf in hoeverre opdracht 4 door de docent gestuurd wordt, of dat de opdracht zelfstandig door de leerlingen wordt uitgevoerd.	- De leerlingen schrijven op welke concepten zij tijdens de afgelopen lessen zijn tegengekomen (opdracht 4). Het is aan de docent hoe de concepten worden besproken. Aangeraden wordt om de hele opdracht klassikaal te behandelen. - De leerlingen bedenken, al dan niet met hulp van de docent, welke concepten in deze context zitten en wat die concepten betekenen.
22 minuten	- Er moet duidelijk worden aangegeven dat in de collage duidelijk moet worden wat de betekenis van de concepten is en welke rol de concepten spelen binnen de context. - De leerlingen werken aan de collage (opdracht 5) waar het voedselweb deel van uitmaakt. Ze voegen hier concepten aan toe. Uiteindelijk moet uit de collage duidelijk worden dat de leerlingen weten wat de concepten betekenen en hoe het ecosysteem in elkaar zit. - De docent controleert het proces, zodat duidelijk wordt waar de problemen zitten. Wanneer begrippen onduidelijk zijn, kan dit meegenomen worden naar de nabespreking. Er wordt van de docent veel sturing verwacht, zodat de leerlingen de rol van de concepten binnen de context begrijpen.	- Het moet voor de leerlingen duidelijk worden wat er precies van ze verwacht wordt bij het maken van de collage. - Het is aan de inventiviteit en creativiteit van de leerlingen om de collage te maken zoals zij willen. Ze moeten zich wat inhoud betreft echter wel aan opdracht 5 houden. - Er moet naar voren komen dat de leerlingen begrijpen hoe het ecosysteem (hun gebied) in elkaar zit. De problemen zijn vooral te verwachten bij het begrip van de concepten en de relatie tussen de concepten en de context. De docent moet hier goed voor waken, zodat eventuele problemen naar voren komen, en meegenomen kunnen worden naar de nabespreking. De docent kan ook tijdens het maken van de collage de leerlingen
3 minuten	Een korte inventarisatie van de problemen en bespreken van eventuele oplossingen.	- De leerlingen geven aan waar ze moeilijkheden mee hebben bij het uitwerken van de collage.
Huiswerk	Bereid de volgende les voor, zodat de collage kan worden afgemaakt.	

Les 5	Concrete activiteiten en materialen	Uitwerkingen
	Benodigde materialen: - papier voor voedselweb/collage - eventueel gekleurd papier en plaatjes	Doelen: - de leerlingen weten hoe een ecosysteem in elkaar zit - de leerlingen kennen de concepten uit deze context - de leerlingen realiseren zich dat de

		leeuw een onderdeel van het ecosysteem is.
45 minuten	<ul style="list-style-type: none"> - De leerlingen werken aan de collage (opdracht 5) waar het voedselweb deel van uitmaakt. Ze voegen hier concepten aan toe. Uiteindelijk moet uit de collage duidelijk worden dat de leerlingen weten wat de concepten betekenen en hoe het ecosysteem in elkaar zit. - De docent controleert het proces, zodat duidelijk wordt waar de problemen zitten. Wanneer begrippen onduidelijk zijn, kan dit meegenomen worden naar de nabespreking. Er wordt van de docent veel sturing verwacht, zodat de leerlingen de rol van de concepten binnen de context begrijpen. 	<ul style="list-style-type: none"> - Het is aan de inventiviteit en creativiteit van de leerlingen om de collage te maken zoals zij willen. Ze moeten zich wat inhoud betreft echter wel aan opdracht 5 houden. Er moet naar voren komen dat de leerlingen begrijpen hoe het ecosysteem (hun gebied) in elkaar zit. De problemen zijn vooral te verwachten bij het begrip van de concepten en de relatie tussen de concepten en de context. De docent moet hier goed voor waken, zodat eventuele problemen naar voren komen, en meegenomen kunnen worden naar de nabespreking. De docent kan ook tijdens het maken van de collage de leerlingen
Huiswerk	De leerlingen maken de collage af voor de volgende les	

Les 6	Concrete activiteiten en materialen	Uitwerkingen
schakelles	Benodigde materialen: <ul style="list-style-type: none"> - collages - leerlinghandleiding 	Doelen: <ul style="list-style-type: none"> - de leerlingen weten hoe een ecosysteem in elkaar zit - de leerlingen kennen de concepten uit deze context - de leerlingen realiseren zich dat de leeuw een onderdeel van het ecosysteem is.
35 minuten	<ul style="list-style-type: none"> - Nabespreking van de lessenreeks met behulp van de collages. Het is aan de docent om hiervoor een methode te kiezen, waarvan hij / zij denkt dat het goed werkt bij de klas. Dit kan bijvoorbeeld betekenen dat de nabespreking klassikaal of in groepjes plaatsvindt, dat er gekeken wordt vanuit de collages, of dat er gekeken wordt vanuit de concepten. - Uit de nabespreking moet het antwoord op de vraag: "De leeuw: de koning van de savanne?" naar voren komen. Door de antwoorden moet duidelijk worden of de leerlingen het gebied zien als een systeem of niet. - Uit de nabespreking moet duidelijk naar voren komen wat de rol van de concepten binnen de context is; de relaties tussen de concepten en de film, de keuzes en de collage (voedselweb) moet voor de leerlingen duidelijk zijn. 	<ul style="list-style-type: none"> - De leerlingen presenteren kort de collage. Daarna kunnen de leerlingen de ideeën uit de collages uitwisselen en de concepten bespreken. - De nadruk ligt op het begrip van de concepten en de relatie tussen de concepten en de context. De verschillende onderdelen van de context, zoals de film, de keuzes en de collages moeten hierbij besproken worden.
10 minuten	- De docent geeft een korte uitleg van de volgende context en deelt de handleidingen uit.	
Huiswerk	De collages worden aangepast met de opmerkingen van vandaag en volgende les ingeleverd.	

Uitwerking keuzes: welke keuzes maken de leerlingen?

Tijdens de tweede les van deze context maken de leerlingen keuzes met betrekking tot het beheer van de leeuwenpopulatie en het gebied waarin de leeuwen leven. In totaal maakt ieder groepje van twee leerlingen twee keer een keuze. In totaal zijn er negen verschillende keuzes, waar je als docent uit kunt kiezen. Wanneer leerlingen eerder klaar zijn met de twee keuzes, kunnen ze verder gaan met een extra keuze.

Bij keuze 1 kiezen de leerlingen een gebied waarin ze de leeuwen loslaten; deze keuze moet door alle leerlingen worden uitgevoerd. Voor de overige keuzes is het aan de docent om te bepalen welke keuzes de leerlingen gaan maken. De docent kan ervoor kiezen om alle leerlingen dezelfde keuzes te laten maken, of om de groepjes verschillende keuzes te geven. In dat laatste geval kunnen groepjes onderling minder goed samenwerken.

In de onderstaande tabel staat aangegeven welke concepten bij welke keuzes gebruikt kunnen / moeten worden. Wanneer er + staat, betekent dat, dat het concept in de keuze behandeld kan / moet worden. Bepaalde concepten komen bij elke keuze aan bod, andere concepten komen maar beperkt aan bod. Daar moet rekening mee gehouden worden bij het uitdelen van de keuzes aan de leerlingen. Uiteindelijk is het de bedoeling dat de leerlingen de meeste concepten gebruikt hebben bij de keuzes. Mogelijke keuzes voor een groepje zijn: 1, 3, 5, 8 of 1, 2, 3, 7.

Het is niet mogelijk om in vier keuzes alle concepten aan de orde te laten komen, maar de overgebleven concepten liggen dicht tegen de gebruikte concepten aan (bijvoorbeeld inter- en intraspecifieke competitie). Klassikaal moet het wel lukken om alle keuzes aan de orde te laten komen.

Concept / Keuze	1	2	3	4	5	6	7	8	9
Ecosysteem	+	+	+	+	+	+	+	+	+
Soort	+	+	+	+	+	+	+	+	+
Voedselweb	+	+		+	+	+	+	+	
Voedselketen	+	+		+	+	+	+	+	
Voedselpiramide	+	+		+	+	+	+	+	
Biomassa	+			+	+		+	+	
Predatoren	+	+	+	+	+	+	+	+	+
Herbivoren	+	+	+	+	+	+	+	+	
Omnivoren	+	+		+	+	+			
Consumenten	+	+		+	+	+	+	+	
Producenten	+	+		+	+		+	+	
Reducenten				+	+				
Evenwicht	+	+	+	+	+	+	+	+	+
Draagkracht	+	+	+	+	+	+	+	+	
Diversiteit	+	+		+	+		+	+	
Successie		+			+		+		
Niche	+	+	+	+		+	+	+	+
Habitat	+	+	+	+		+	+	+	+
Versnippering			+						+
Inteelt			+						+
Predator – prooi relaties	+	+		+	+	+	+	+	
Kringloop					+				
Tolerantie		+	+	+	+			+	
Concurrentie		+		+		+	+	+	+
Intraspecifieke competitie		+		+				+	+
Interspecifieke competitie						+	+		

In veel gevallen kunnen de leerlingen geen foute keuzes maken, de argumentatie kan echter wel fout zijn (als de leerlingen bijvoorbeeld bij keuze 2 100 leeuwen willen uitzetten, is dit wel fout). Wanneer de leerlingen bijvoorbeeld bij de eerste keuze ervoor kiezen om de leeuwen in Itala uit te zetten, en alleen het argument aandragen dat daar meer voedsel is, dan hebben ze niet goed nagedacht over de keuze. Ze moeten met meer argumenten komen. Hieronder worden de keuzes uitgewerkt als steun voor de docent, zodat hij / zij meer achtergrondinformatie heeft over de keuzes en beter weet welke argumenten aangedragen kunnen worden.

Uitwerking keuze 1: In welk gebied laten we de leeuwen los

In beide gebieden zullen de leeuwen goed kunnen overleven, want er is voldoende voedsel aanwezig. In Mkuzi is het droger dan in Itala, waardoor daar minder voedsel voor de herbivoren is. Om die reden zijn er ook minder herbivoren aanwezig in Mkuzi. Dit moet zo blijven, omdat het gebied anders aangetast wordt. De herbivoren zullen heel veel van het aanwezige voedsel opeten. Bepaalde soorten zullen ze laten staan, omdat daar giftige stoffen in zitten. Dit heeft gevolgen voor de soortensamenstelling van een gebied, en het is onderzocht dat die door sterke predatiedruk van herbivoren kan veranderen. Als dit zou gebeuren, zou het gebied ongeschikt worden voor de meeste herbivoren vanwege overdaad aan giftige planten.

Het is mogelijk om "top down" controle uit te oefenen op de populatie herbivoren door het vrijlaten van carnivoren. In gebieden waar geen top down controle is met behulp van grote carnivoren, worden vaak herbivoren afgeschoten of gevangen en verplaatst naar een ander gebied (dit is op dit moment ook het geval in Itala en Mkuzi).

Voor Itala geldt een soortgelijk verhaal: hier is veel voedsel aanwezig voor de herbivoren. Er zijn dan ook meer herbivoren aanwezig in dit gebied dan in Mkuzi. Doordat er veel voedsel is voor deze herbivoren, krijgen ze veel nakomelingen. Er zijn weinig predatoren aanwezig die de jongen pakken, met als gevolg dat het aantal herbivoren stijgt. Als dit gebeurt, zullen er uiteindelijk zodanig veel herbivoren komen, dat je dezelfde situatie krijgt als beschreven bij Mkuzi. Ook hier is top down controle een manier om de herbivoren populatie in stand te houden.

Voor meer informatie over de gebieden: www.kznwildlife.com.

Uitwerking keuze 2: Hoeveel leeuwen ga je uitzetten

In het algemeen zullen er maar weinig leeuwen uitgezet worden in een gebied, bijvoorbeeld drie tegelijk (twee (verwante) vrouwtjes en een mannetje). De leeuwen zullen met sensoren gevolgd worden om te zien hoe het hen vergaat. Mochten er teveel herbivoren gegeten worden, of mocht het voortplantingssucces van de leeuwen te groot zijn, dan kan er ingegrepen worden.

Het aantal leeuwen dat leerlingen willen uitzetten moet vrij klein zijn, meer dan tien leeuwen zal teveel zijn voor de gebieden. Het gaat er in de eerste plaats om dat de leerlingen zich realiseren dat leeuwen in een groep leven. Je kunt dus niet maar één leeuw gaan uitzetten, maar je moet er meerdere uitzetten. Meestal leven er in een groep meerdere verwante vrouwtjes en één of een paar mannetjes. Wanneer je alleen maar mannetjes uitzet, zal de leeuwenpopulatie niet stijgen (je wilt enigszins controle houden over het aantal leeuwen), maar ontstaan er problemen met de voortplantingsdrift van de mannetjes. De mannetjes gaan op zoek naar vrouwtjes en kunnen daardoor agressief worden. Dit kan gevaarlijke situaties opleveren voor de rangers en de bezoekers van het park. Wanneer de mannetjes oud worden en dood gaan, moet je weer nieuwe leeuwen uitzetten, en dat is erg kostbaar. De leerlingen moeten ook rekening houden met de voortplanting: wanneer er bijvoorbeeld vijf vrouwtjes en één mannetje worden uitgezet, zal het voortplantingssucces waarschijnlijk groot zijn. Er komen dan veel welpen, waardoor de leeuwenpopulatie te groot is voor de draagkracht van het gebied. Beter is het om meerdere mannetjes uit te zetten (bijvoorbeeld drie vrouwtjes en twee mannetjes), zodat er welpenmoord plaatsvindt, en er dus minder welpen groot zullen worden.

Uitwerking keuze 3: Moeten we een hek om het gebied zetten?

De meeste natuurgebieden in (zuidelijk) Afrika zijn omheind, met name wanneer je te maken hebt met een game reserve. De beheerders van een gebied hebben over het algemeen veel geld moeten betalen voor de dieren die in het gebied lopen, vooral wanneer het gaat om de zeldzamere dieren. Om de dieren ook daadwerkelijk binnen het gebied te houden, is het gebied omheind. Daarnaast verklein je de kans op stropen.

De dieren hoeven op deze manier niet verjaagd te worden uit gebieden waar mensen wonen.

Wanneer de dieren niet binnen een omheind gebied leven, komen ze in contact met de lokale bevolking. Die mensen zitten over het algemeen niet te wachten op roofdieren vanwege het gevaar voor de veiligheid van henzelf en hun vee. Herbivoren eten regelmatig de gewassen van de lokale bevolking op, terwijl de opbrengsten meestal toch al niet al te hoog waren. Olifanten vormen helemaal een gevaar: ze kunnen agressief zijn, eten de gewassen op, en vernielen mogelijk de huizen. Al deze problemen kunnen tot gevolg hebben, dat de dieren worden afgeschoten. Tegenwoordig zijn in bepaalde gebieden regelingen getroffen, waarbij de lokale bevolking een schadevergoeding krijgt, wanneer de dieren schade berokkenen.

De benodigde sterkte van een hek is van verschillende dingen afhankelijk, maar met name van de diersoorten en het aantal stropers. Wanneer er olifanten in een gebied aanwezig zijn, wordt het hek verstevigd om te voorkomen dat olifanten het hek slopen. Ook staat er vaak stroom op de hekken, want alleen een stevig hek houdt olifanten in de meeste gevallen niet tegen. Als er in een gebied

alleen antilopen leven, is vooral de hoogte van het hek belangrijk. Een kudu, met een schofthoogte van maximaal 1.50 meter, springt met gemak over een hek van twee meter en hoger.

Het nadeel van een omheining is dat er geen migratie kan plaatsvinden, zoals de migratie waarbij grote kuddes wildebeesten en zebra's de regen (en dus het groene gras) achterna gaan. In tijden van schaarste trekken veel dieren (vooral herbivoren) onder natuurlijke omstandigheden weg naar plekken waar meer voedsel en water te vinden is. Het hekwerk verstoort de natuurlijke situatie en dit kan grote sterfte onder de herbivoren tot gevolg hebben.

Tijden van schaarste voor herbivoren betekenen tijden van overvloed voor leeuwen, die altijd een waterbron in het territorium hebben zitten (ze zijn immers afhankelijk van water, zie ook de dvd). Alle herbivoren komen naar dit water toe, waardoor de leeuwen op hun maaltijd kunnen wachten. Door de droogte is er minder voedsel voor de herbivoren, hierdoor zijn ze verzwakt en een makkelijke prooi voor de leeuwen.

Als de droogte voorbij is, is het door het hek onmogelijk dat er nieuwe dieren het gebied binnenkomen. Populaties herstellen zich hierdoor heel moeilijk. Mocht de populatie herbivoren instorten in een gebied, dan wordt dit vaak ondervangen door nieuwe dieren te kopen en los te laten (zie ook keuze 8).

Een ander nadeel is dat er geen nieuw genetisch materiaal het gebied binnenkomt, omdat er geen dieren in en uit het gebied kunnen migreren. Dit heeft inteelt tot gevolg, met alle mogelijke gevolgen van dien. Om dit probleem te verhelpen, worden in veel gebieden af en toe de mannetjes van de diersoorten gevangen, en worden nieuwe mannetjes met nieuw genetisch materiaal losgelaten.

Uitwerking keuze 4: Wat doe je tijdens het droge seizoen?

Zie ook uitwerking keuze 3.

Bij alle game reserves heb je in meer of mindere mate te maken met een systeem dat door mensen gestuurd wordt. Er wordt geprobeerd om in een gebied zoveel mogelijk de natuurlijke omstandigheden te handhaven, maar menselijk ingrijpen is soms nodig om het gebied in stand te houden. Het aantal dieren wordt min of meer geregeld (door een beperkt aantal predatoren of door afschieten / verhuizing van dieren). Over het algemeen is een gebied omheind, en zal er eens in de zoveel tijd onder gecontroleerde omstandigheden gebrand worden (zie keuze 5).

Veel savannedieren zijn afhankelijk van water, maar bepaalde dieren kunnen hun water uit het voedsel halen en drinken alleen wanneer water aanwezig is (bijvoorbeeld klipspringer, gemsbok, giraffe). Leeuwen zijn afhankelijk van water, evenals de andere predatoren.

Vanwege de hekken is het voor de dieren onmogelijk om tijdens het droge seizoen weg te trekken naar gebieden met water, daarom zijn er in de meeste gebieden kunstmatige bronnen aangelegd, waar het water eventueel met behulp van waterpompen opgepompt kan worden. Zelfs in Kruger National Park, zo groot als de helft van Nederland, zijn kunstmatige waterbronnen aanwezig.

Tijdens het droge seizoen hebben leeuwen het wat hoeveelheid voedsel betreft makkelijk (zie keuze 3). Ze zijn echter ook afhankelijk van water, dus mocht al het water verdwijnen binnen hun territorium, dan overleven de leeuwen niet. Dit zal echter maar heel sporadisch gebeuren. Wanneer de leeuwen tijdens het droge seizoen erg veel van de verzwakte herbivoren eten, zal er mogelijk gedurende het natte seizoen onvoldoende voedsel overblijven voor de leeuwen. Daarnaast sterven de herbivoren tijdens het droge seizoen sowieso vaker aan honger en / of dorst. Gedurende het natte seizoen kunnen de populaties herbivoren zich meestal herstellen, al zal dit moeilijker zijn in een omheind gebied zonder kunstmatige waterbronnen. Als de herbivoren populaties zich niet kunnen herstellen, zal dat uiteindelijk betekenen dat de leeuwenpopulatie ook zal instorten.

Wanneer er waterbronnen aanwezig zijn, overleven meer herbivoren het droge seizoen, en is er tijdens het natte seizoen meer voedsel aanwezig voor de leeuwen. Doordat meer herbivoren het droge seizoen overleven, kan de populatie zich waarschijnlijk herstellen tijdens het natte seizoen. Waterbronnen verstoren maar minimaal het natuurlijke evenwicht: de herbivoren hebben wel voldoende water, maar het voedselgebrek blijft. De zwakkere dieren zullen dus ook in dit geval het droge seizoen niet overleven.

Uitwerking keuze 5: Ga je de savanne branden?

Een beschrijving van het branden is te vinden in de informatietekst over leeuwen.

Branden komen van nature tijdens het droge seizoen regelmatig voor in Afrika, meestal veroorzaakt door blikseminslagen. Door het branden wordt de savanne opengehouden, waar het zonder brand zou dichtgroeien als gevolg van successie. Om de savanne optimaal open te houden, brandt men de savannes tegenwoordig op gecontroleerde wijze. Er zijn zeer veel studies naar gedaan, en er is heel goed onderzocht wat de beste manier is om te branden (zie informatietekst).

Wanneer een savanne dichtgroeit, is het voor veel diersoorten moeilijker om te overleven (zoals wildebeesten en giraffes), de diversiteit zal hierdoor omlaag gaan. Diersoorten die leven van gras, hebben minder voedsel tot hun beschikking. Voor veel diersoorten is het moeilijker om te overleven in een dichtbegroeid gebied, zij geven de voorkeur aan opener gebieden, waar ze beter kunnen voortbewegen en waar ze predatoren beter kunnen zien (roofdieren moeten het hebben van het verrassingsmoment, dat verdwijnt wanneer de prooien ze hebben gezien).

Voor veel predatoren is het moeilijker om te jagen in een dichtbegroeid gebied, zo ook voor leeuwen. Wanneer het gebied dichtgroeit, is het daardoor voor de leeuwen moeilijker om te overleven. Dit lijkt het bovenstaande tegen te spreken, maar ervaren leeuwen zijn in staat ook in open gebied ongezien te blijven.

De dieren op de savanne zijn gewend aan de branden, en raken er niet van in paniek. Ze weten precies wanneer ze weg moeten gaan, en komen zelden om bij een brand. Nadat er brand is geweest, gaat het gras binnen enkele dagen weer groeien. De herbivoren weten dit, en zijn binnen enkele dagen terug op het afgebrande stuk terrein. Wanneer ze kunnen kiezen, geven ze de voorkeur aan dit verse gras.

Uitwerking keuze 6: Hyena's en leeuwen: niet zulke goede vrienden....

Leeuwen en hyena's kunnen niet goed met elkaar samenleven. Dit is het gevolg van de grote niche - overlap: beide soorten leven in groepen, jagen op dezelfde prooien, en stelen elkaars prooien wanneer dat mogelijk is. Leeuwen en hyena's beconcurreren elkaar, en zullen, wanneer de situatie zich voordoet, elkaar doden. Er zijn verhalen bekend van gevechten tussen groepen leeuwen en hyena's, waarbij slachtoffers vielen aan beide kanten. Vaak delven de hyena's het onderspit, maar dit is afhankelijk van het aantal leeuwen in verhouding tot het aantal hyena's. Als de leeuwen of de hyena's een jong van de andere soort tegenkomen, zullen ze dat doden, maar normaal gesproken niet opeten (in de dvd wordt een hyena jong opgegeten door een uitgehongerde leeuw).

Met name de grootte van de hyenapopulatie heeft invloed op de hevigheid van de strijd tussen leeuwen en hyena's. Het is dan ook raadzaam om bij grote aantallen hyena's, enkele hyena's uit het gebied te halen door ze te verplaatsen of af te schieten. Wanneer je de leeuwenpopulatie verkleint, verhelp je het probleem maar minimaal, omdat de hyenapopulatie in aantal gelijk blijft. Het kan echter wel: de kans dat de hyena's de leeuwen tegenkomen wanneer er weinig leeuwen zijn, is kleiner. Leeuwen hebben een minder vijandige relatie met andere roofdieren als de cheeta en de luipaard. Dit heeft te maken met een geringere niche - overlap. De cheeta en de luipaard zijn beide solitair en kleiner dan de leeuw, ze jagen daardoor op kleinere prooien. De luipaard leeft vooral in bomen, waar hij ook zijn prooien verstoppt. De cheeta jaagt overdag en loopt daardoor minder kans een leeuw tegen te komen. Een leeuw die de kans krijgt een jong van een cheeta of een luipaard te doden, zal dit echter wel doen.

Uitwerking keuze 7: De olifanten verrichten sloopwerkzaamheden!

Olifanten en leeuwen leven niet op goede voet met elkaar. Een olifant zal meestal proberen een leeuw te verjagen wanneer hij er één (of meer) tegenkomt. Met name wanneer in de kudde olifanten jonge olifanten aanwezig zijn, reageren olifanten agressief op de leeuwen (zie dvd). Voor mensen zijn olifanten sowieso één van de gevaarlijkste diersoorten die er op de savanne rondlopen (en niet leeuwen zoals veel mensen denken). Wanneer een olifant kwaad wordt en je achterna komt, kun je alleen maar hopen dat je snel genoeg weg kunt komen en dat de olifant het opgeeft.

Olifanten hebben een grote invloed op de vegetatie van de savannes. Ze trekken bomen om alsof het niets is, eten er een paar happen van en lopen weer door. Dit zorgt er voor dat de savanne open blijft, en geeft nieuwe plantensoorten de kans om zich te vestigen. Olifanten zorgen er dus voor dat de successie geremd wordt. Wanneer er meer olifanten in een gebied leven dan de draagkracht van het gebied aankan, verandert de soortensamenstelling. Als er niet ingegrepen wordt, zullen de olifanten het gebied letterlijk slopen: veel bomen verdwijnen, jonge bomen krijgen niet meer de kans om groot te worden. Als de olifantenpopulatie niet verkleint wordt, wordt de soortensamenstelling op de savanne onomkeerbaar veranderd. Dit heeft ook weer gevolgen voor de overige herbivoren.

Herbivoren die gras eten hebben een voordeel, want er is dan meer gras aanwezig. Herbivoren die bladeren eten, zullen geen voedsel meer hebben en komen om van de honger.

Wanneer je de olifanten afschiet voordat de soortensamenstelling drastisch verandert, zal de vegetatie zich kunnen herstellen. Voor de overige herbivoren betekent dit dat er weinig verandert in vergelijking met de oude situatie.

Dit probleem is zeer actueel in zuidelijk Afrika vanwege de beschermde status van olifanten. Er is een overschot aan olifanten, maar eigenlijk mogen ze niet afgeschoten worden. Inmiddels worden er op

gecontroleerde wijze af en toe olifanten afgeschoten om te voorkomen dat de invloed van olifanten op gebieden te groot wordt.

Uitwerking keuze 8: De hongersnood

Zie ook keuze 3 en 4.

Aan het einde van het droge seizoen, zal de populatie herbivoren altijd afgenomen zijn. Tijdens het natte seizoen kan de populatie zich weer herstellen voor het komende droge seizoen. Wanneer het aantal predatoren in een gebied goed gemanaged is en er gedurende het jaar dus evenveel herbivoren dood gaan als erbij komen, gebeurt dit inderdaad. Wanneer er teveel predatoren aanwezig zijn, kan de populatie herbivoren zich tijdens het natte seizoen niet herstellen. Dit heeft op termijn ook invloed op de leeuwenpopulatie.

Als de leeuwen doodgaan van de honger wordt. De predatiedruk op de herbivoren is hierdoor kleiner en het aantal herbivoren neemt weer kunnen toe. Dit duurt waarschijnlijk lang (enkele jaren), en de vraag is of je dit als terreinbeheerder wilt: je bent afhankelijk van bezoekers, en die komen om wilde dieren te zien. Een oplossing is om nieuwe herbivoren los te laten in het gebied. Gebieden die beheerd worden door stichtingen of overheden zullen minder snel overgaan op het loslaten van herbivoren. Private game reserves zullen dit veel sneller doen, omdat zij winst willen maken (meestal hebben ze daar meer dieren rondlopen dan de draagkracht van het systeem aankan).

Vaak worden er wilde dieren uit andere gebieden, waar ze een overschot van een bepaalde soort hebben (bijvoorbeeld doordat ze geen grote predatoren hebben), losgelaten. Een bijkomend voordeel hiervan is, dat je nieuw genetisch materiaal in je gebied hebt, om inteelt tegen te gaan.

De populatie herbivoren heeft zich dan op kunstmatige wijze hersteld, en de leeuwen hebben weer voldoende voedsel. Dit zorgt er echter wel voor dat de leeuwen een groter voortplantingssucces zullen hebben, waardoor het aantal leeuwen stijgt. Uiteindelijk zul je er op deze manier voor zorgen dat je het probleem verschuift: na het volgende droge seizoen zal de populatie herbivoren weer ingestort zijn. Een manier om dit op te lossen, is door een aantal leeuwen uit het gebied te halen.

Uitwerking keuze 9: De kindermoord

Welpenmoord is een bekend fenomeen bij leeuwen: wanneer (een) nieuw(e) mannetje(s) een groep overneemt, zullen alle welpen doodgemaakt worden, om er voor te zorgen dat de vrouwtjes sneller zwanger worden van hem. Wanneer er veel mannetjes zijn in een gebied, neemt de kans dat een groep regelmatig overgenomen door nieuwe mannetjes toe. Dit heeft tot gevolg dat er nauwelijks meer welpen groot zullen worden. De vrouwtjes zijn uiteindelijk te oud om nog jongen te krijgen, en dan verdwijnt de leeuwenpopulatie in een gebied.

Wanneer je de jonge mannetjes uit het gebied haalt, ontstaat waarschijnlijk de volgende situatie: de oudere mannetjes, die ooit sterk waren, bezitten vanzelfsprekend de genen die ze ook bezaten toen ze sterk waren. Het probleem bij oude mannetjes is echter, dat de kans dat ze verjaagd worden door een ander mannetje groot is. Het gevolg hiervan zal zijn, dat er maar weinig jongen groot worden.

Wanneer je de oude mannetjes uit het gebied haalt, ontstaat waarschijnlijk de volgende situatie: de jonge mannetjes zijn sterk, en in de kracht van hun leven. Ze zijn echter familie van de leeuwinnen in het gebied. De kans is daardoor groot dat de welpen die ze verwekken het product zijn van inteelt. Doordat de mannetjes sterk zijn, is de kans groot dat de mannetjes nog de leiders van de groep zijn als de welpen volgroeid zijn. De welpen zullen mogelijk minder sterk en gezond zijn, als gevolg van de inteelt.

Antwoorden op de vragen bij de tekst met informatie over leeuwen

Vraag 1: Geef een voorbeeld van een herbivoor, een omnivoor en een carnivoor uit je eigen omgeving.

Herbivoor: bijvoorbeeld koe, paard, konijn

Omnivoor: bijvoorbeeld mens, varken

Carnivoor: bijvoorbeeld hond, kat

Vraag 2: Bedenk een mogelijke voedselketen van een hyena.

Gras → Zebra → Hyena

Op de plaats van zebra kunnen ook andere herbivoren genoemd worden, zoals de impala, de waterbok enzovoort. Wanneer deze herbivoren boombladeren eten, zoals de kudu, dan moet op de plek van gras boom staan.

Vraag 3: Noteer bij de soorten uit de bovenstaande afbeelding van het voedselweb of ze producenten, consumenten (van de eerste, tweede of derde orde) of reducenten zijn.

Bomen: producenten

Ree: consument van de eerste orde

Roofvogel: consument van de tweede en derde orde
Zaadetende zangvogel: consument van de eerste orde
Duif: consument van de eerste orde
Konijn: consument van de eerste orde
Wild zwijn: consument van de eerste, tweede en derde orde
Kikker: consument van de tweede orde
Vos: consument van de tweede en derde orde
Insectenetende zangvogel: consument van de tweede orde
Rups: consument van de eerste orde
Insect: consument van de eerste orde
Muis: consument van de eerste orde
Regenworm: reductent
Mieren: reductent

Vraag 4: *Hoe komt het dat de prooien bij de jacht meestal ontkomen aan de leeuwen?*

Gezonde dieren zijn te snel, te behendig of te sterk voor leeuwen, waardoor de leeuwen ze niet kunnen pakken. Wanneer een soort niet snel, behendig of sterk genoeg is, zullen alle individuen opgegeten worden, en zal de soort uitsterven. Op deze manier overleven alleen de best aangepaste soorten: survival of the fittest.

Vraag 5: *Wanneer de welpen pas geboren zijn, verstopt de leeuwin ze voor de overige leeuwen in de groep, vooral voor de mannetjes. Hoe zal dat komen?*

De welpen zijn nog heel zwak, klein en onbekend, ze kunnen door de andere leeuwen gezien worden als indringers. De leeuwin is voorzichtig om te voorkomen dat andere leeuwen, met name de mannetjes, de welpen vermoorden.

Vraag 6: *In Afrika heb je te maken met droge en natte seizoenen. Leg uit tijdens welk seizoen de leeuw een groter deel van het territorium gebruikt.*

De leeuw gebruikt een groter deel van het territorium tijdens het natte seizoen, want de prooien zijn dan meer over het gebied verspreid. Tijdens het droge seizoen hoeven de leeuwen alleen maar te wachten op hun prooien bij een waterpoel, omdat er niet veel oppervlaktewater meer is.

Vraag 7: *Wat is interspecifieke competitie?*

De concurrentiestrijd die heerst tussen twee soorten, bijvoorbeeld om voedsel of water.

Vraag 8: *Olifanten eten onder andere gras. Je kunt gras zien als een prooi van de olifant, die in dat geval de predator is. Hoe werkt de predator – prooi relatie bij olifanten en gras?*

De olifant eet het gras op, waardoor de hoeveelheid gras afneemt. Als gevolg hiervan is er minder voedsel beschikbaar voor de olifanten, die daardoor in aantal afnemen. De predatiedruk op het gras gaat omlaag, met als resultaat dat er weer meer gras komt. De hoeveelheid voedsel voor de olifant neemt toe, en het verhaal begint weer van voren af aan.

Vraag 9: *Wat is inteelt?*

Inteelt treedt op wanneer verwante soorten met elkaar voortplanten. De genetische diversiteit van een populatie neemt af door inteelt, wat over het algemeen zorgt voor een verzwakking van de populatie. De kans dat eventuele mutaties binnen de familie tot uitdrukking komen in het fenotype neemt ook toe.

Vraag 10: *In Nederland worden ook maatregelen genomen met een soortgelijk effect als het branden. Welke maatregelen worden er in Nederlandse natuurgebieden genomen om ervoor te zorgen dat een gebied niet dichtgroeit met bomen?*

Veel gebieden worden begraaasd door schapen, runderen of paarden, er wordt gemaaid of bomen worden gekapt. Daarnaast worden sloten en vennen uitgebaggerd en bepaalde gebieden, zoals heidevelden, worden geplagd.

Natuur dichterbij

Context 2: De natuur in Nederland

=====

Deze context gaat over de natuur in Nederland. Deze natuur staat onder behoorlijke druk: Habitatversnippering en verkleining, vervuiling en het onttrekken van stoffen. De rode lijsten van bedreigde soorten lijken eindeloos. De mens drukt zijn stempel
Om de effecten van menselijk handelen in de natuur te kunnen inschatten is het nodig om onderzoek te doen. De leerlingen voeren veldpractica uit en proberen vervolgens uitspraken te doen, met behulp van hun biologische kennis en resultaten, over de toekomst van een natuurgebied in de omgeving van de school.

Naast het doen van onderzoek wordt de leerling ook bewust gemaakt van de natuur in zijn omgeving.

Deze lessenserie is opgezet rond het doen van ecologisch onderzoek. De kern hiervan ligt in de opdracht 4.

Benodigheden (zelf toevoegen):

- Powerpointopstelling (beamer en computer)
- Veldpracticum (er worden een aantal voorstellen gedaan voor practica, maar deze zijn verder niet uitgewerkt. Docenten kunnen het beste kiezen voor een practicum wat zij persoonlijk het prettigst vinden om uit te voeren.
- Een natuurlijk of semi-natuurlijk gebied in de buurt van de school
Bij een aantal opdrachten is een plattegrond nodig van het te onderzoeken gebied. Deze zijn makkelijk te achterhalen via GoogleEarth of andere bronnen op het internet.

De leerlingenhandleiding en docentenhandleiding refereert op een aantal punten naar het lesboek van de leerlingen. Dat is in dit geval *Nectar*, vwo bovenbouw, deel 2 (5V en 6V) of deel 3 (6V).

afbeelding:

<http://www.scholierenlab.nl/nl/onderwerpen/sug>

Opdracht 1: Natuurervaringen

Doel

- Leerlingen zijn zich bewust(er) van hun eigen, natuurlijke omgeving en wat die voor hen betekent.
- Leerlingen kunnen het concept 'natuur' kritisch benaderen.
- Leerlingen koppelen het natuurgebied / park aan hun eigen ervaring / leefwereld.

(Didactische) achtergrond

De doelen, vooral het bewuster worden, zijn om twee redenen van belang. Ten eerste kan in een aantal leerlingen een intrinsieke interesse in natuur worden aangewakkerd die het onderwijs ten voordele kan komen. Ten tweede, en belangrijker reden is dat bewustzijn van natuur de eerste stap is naar natuurbescherming. In de derde context komt de betekenis van de natuur voor de mens in het algemeen terug en tevens de rollen die de mens kan spelen voor/in de natuur.

Concepten

- natuur (geen examenstof).

Natuur is een lastig begrip. In de meest brede zin van het woord is het alles wat bestaat (zoals in 'natuurwetenschappen'). Maar in de dagelijkse taal heeft het een nauwere betekenis. Vaak is natuur datgene waar de mens geen of een beperkte invloed op uitoefent of, nog krasser, alles wat groen is. Toch is de mens zelf ook onderdeel van de natuur. 'Natuurlijk' is er geen sluitende definitie, maar dit is wel een discussie waard.

De definitie van Van Dale:

na-tuur (dev; naturen)

- 1 niet door de mens gewijzigde omgeving of omstandigheden
- 2 aangeboren geaardheid

Werkvorm

Na de onderdompeling met het gedicht van G. Gezelle moeten de leerlingen even ervaren dat een natuurbeleving ook dicht bij jezelf gezocht kan worden. Met ondersteuning van de PowerPointpresentatie ([natuurervaringen.ppt](#)) vertelt de docent over natuurervaringen en laat een aantal voorbeelden zien van leeftijdsgenoten. Eventueel kan de docent eigen ervaringen vertellen. Wellicht dat een aantal leerlingen meteen al ervaringen hebben die ze willen delen. De PowerPoint is niet per se nodig.

Doel van deze inleiding is het prikkelen van (het geheugen van) de leerlingen, zodat zij makkelijker hun eigen ervaringen kunnen verwoorden en vertellen.

Bezoek aan het natuurgebied / park

Hier vullen leerlingen de vragen van bladzijde 4 in. De leerlingen voeren deze activiteit bij voorkeur buiten uit. De bedoeling is dat zij zich zo meer bewust worden van de natuur in hun omgeving. De vragen zijn een mengeling van meer rationele vragen gericht op observatie tot vragen over emoties. Het doel hiervan is dat leerlingen hun schoolse kennis, het natuurgebied en hun eigen ervaringen aan elkaar kunnen koppelen.

Nabespreking:

In een nabespreking wisselen leerlingen hun eigen natuurervaringen uit en vervolgens kunnen de andere vragen behandeld worden. Vanwege de aard van de vragen zijn er geen pasklare antwoorden. Deze zijn naar inzicht van de docent.

Besteed in ieder geval aandacht aan de vragen: 'Wat is natuur?' en daarop volgend 'Is de mens onderdeel van de natuur?' of 'Wat is de positie van de mens in de natuur?' (bijv. beheerder, exploitant, bezoeker, enz.) Mocht er ruim tijd over zijn dan kan er eventueel gediscussieerd worden over de vraag: Hoe moeten mensen omgaan met de natuur?

Opracht 2: De ecologische organisatieniveaus (in het Horsterpark)

Doelen

- Leerlingen passen concepten die ze kennen uit de eerste context over het beheer van een leeuwenpopulatie in Afrika toe op natuur in hun eigen omgeving.
- Leerlingen jojoën tussen verschillende organisatieniveaus (vaardigheid systeemdenken) door telkens waarnemingen te koppelen aan deze organisatieniveaus.
- Leerlingen leren het concept 'ecosysteem'. Ecosysteem is een lastig begrip dat te pas en onpas wordt gebruikt. Daarom krijgt het hier extra aandacht.

(Didactische) achtergrond

In de concept-contextbenadering is veel aandacht voor de biologische organisatieniveaus. Deze organisatie is de algemene structuur van biologische kennis. Leerlingen moeten leren springen tussen deze niveaus, oftewel: jojoën. De organisatieniveaus komen regelmatig terug in deze context.

Concepten

Biosfeer
Ecosysteem
Levensgemeenschap
Soort
Leefomgeving / habitat
Populatie
Organisme

Werkvorm

In de leerlingenhandleiding staan 2 opdrachten. De eerste gaat over de organisatieniveaus in de ecologie en de tweede over ecosystemen.

Bij voorkeur voeren leerlingen deze opdracht uit tijdens een bezoek aan het natuurgebied / park in de omgeving van de school. Een gedeelte van de opdracht kan ook in het klaslokaal worden gemaakt, namelijk: 1a, 1b, 1d, en de start van opdracht 2: het bestuderen van het concept ecosysteem in het boek.

Opdracht 1 is een tabel die de leerlingen invullen. Daarbij zoeken ze van de gevraagde concepten voorbeelden in het natuurgebied / park. In de tweede opdracht tekenen leerlingen verschillende ecosystemen in een kaart van het natuurgebied / park in.

In de ruimte naast de kaart kunnen ze de naam van betreffende ecosystemen invullen, zoals beek, laagstruik gewas, grasveld enz. Leerlingen kunnen deze opdrachten in duo's of trio's uitvoeren. Onderstaand zijn deze opdrachten uitgewerkt.

Nabespreking

- Bespreek de organisatieniveaus en inventariseer welke concepten moeilijk in te delen zijn.

Concepten zoals soort, leefomgeving / habitat en leefgemeenschap zijn op verschillende niveaus in te delen.

- Bespreek het concept ecosysteem. Wat is een systeem? Waaraan moet de voldoen? Hoe groot of hoe klein kan een ecosysteem zijn? Is een waterdruppel een ecosysteem? Kunnen abiotische factoren veranderen binnen een ecosysteem?

Ecologische termen gerangschikt van een hoog naar een laag organisatieniveau.	Voorbeelden aan de hand van leeuwen in Afrika.	Voorbeelden aan de hand van een bezoek aan het Horsterpark.	Korte definitie

Biosfeer			Het wereldwijde ecosysteem of de laag om de aarde waarin leven voorkomt.
Ecosysteem	Savanne, Serengeti, steppe, boomkronen, oerwoud (wellicht een associatie)	Beekje of sloot, grasveld, struikgewas, open parklandschap, boomkruin,...	Het geheel van organismen in een bepaald gebied die interacteren met elkaar en met de omgeving. (biotisch én abiotisch)
Levensgemeenschap	Leeuwen eten antilopen die gras eten.	Vossen eten konijnen die paardenbloemen eten	Alle biotisch factoren in een ecosysteem. (staat niet in het leerboek). Het gaat om de interactie tussen soorten.
Leefomgeving / habitat	De habitat van een leeuw bestaat uit hoog gras waarin hij kan jagen, bomen die beschutten van de zon, waterpoelen, enz..	Kikkers hebben een habitat met veel water en prooidieren. Tussen waterplanten en modder vinden ze beschutting van roofdieren.	De biotische en abiotische omgeving waarin een soort leeft en overleeft.
Soort	De leeuw, <i>Panthera leo</i>	Het konijn, <i>Oryctolagus cuniculus</i>	Het geheel van individuen en populaties die samen zorgen voor vruchtbare nakomelingen.
Populatie	Alle leeuwen in het nieuw in te richten natuurpark	Alle konijnen in het natuurgebied / park	Een groep individuen van één soort in een bepaalde omgeving.
Organisme	Een leeuw	Een konijn	Één individu uit een populatie.

Alternatief voor opdracht 1 en 2

Het koppelen van de buitenopdrachten

Indien het buitengebied lastig te bereiken is of dat veel tijd kost is het mogelijk de opdrachten 1 en 2 zo te koppelen dat één bezoek voor beide opdrachten volstaat. Dit kan als volgt:

In klaslokaal:

- Onderdompeling en inleiding opdracht 1 (met of zonder powerpoint), uitwisselen van enkele natuurervaringen en een korte discussie over: wat is natuur?
- Leerlingen maken uit opdracht 2 de opdrachten 1a,1b,1d en bestuderen het begrip ecosysteem in het boek.
- De docent kan enkele voorbeelden uitwerken van (Nederlandse) ecosystemen (Dit is verder niet uitgewerkt in deze handleiding).

Buitenles

- Leerlingen maken vragen a t/m i op bladzijde 24.
- Leerlingen maken opdracht 2c en de opdracht over het ecosysteem

Nabespreking (in lokaal)

- Start met het bespreken / nakijken van opdracht 2: organisatieniveaus en ecosystemen.
- Eindig met het uitwisselen van natuurervaringen en houd een discussie over 'wat is natuur?'
- Eventueel kan gestart worden met de introductie van opdracht 3. Dit is een [PowerPoint presentatie](#).

Opdracht 3 De stand van de natuur in Nederland

Doel

- Leerlingen worden bewust van de relevantie van ecologische kennis en het doen van ecologisch onderzoek.
- Leerlingen moeten de gevolgen van invloeden van de mens kunnen beschrijven op niveau van organisme, populatie en ecosysteem.

(Didactische) achtergrond

Deze opdracht en opdracht 5 (het toepassen van kennis) vormen één van de kerngedachten van de context-conceptbenadering. Ten eerste gaat het om de ervaren relevantie: kennis is nodig en is daadwerkelijk te gebruiken (relevant!).

Concepten

- Rode lijst
- Problemen in de Nederlandse natuur
 - Het toevoegen van factoren: vervuiling, accumulatie, persistente stoffen en voedselpiramide
 - Het onttrekken van factoren: verdroging, uitsterven soorten.
- Versnippering en verkleining van habitats: draagkracht.

Werkvorm

De docent presenteert een PowerPoint ([natuur in Nederland.ppt](#)) over de stand van de natuur in Nederland en welke problemen spelen. De docent wordt uitgenodigd om zelf te kiezen welke aspecten meer nadruk of verdieping krijgen. Op het eind van de presentatie wordt een koppeling gemaakt naar het doen van ecologisch onderzoek en worden er scenario's geschetst die in opdracht 5 terugkomen. Inhoudelijke kern van dit hoofdstuk:

- Menselijke invloeden hebben effecten op (a)biotische factoren waardoor leefgebieden veranderen.
 - Dit heeft effect op de verspreidingsgebieden van populaties van verschillende soorten planten en dieren.
 - Populatiegroottes veranderen (migratie, sterfte, geboorte)
 - Door middel van onderzoek komen we te weten hoe populaties en ecosystemen op dit moment functioneren en kunnen we inschatten hoe ze reageren op menselijke maatregelen.
- Na deze opdracht kan de docent het veldpracticum of onderzoek inleiden.

Opdracht 4 Onderzoek naar de natuur

Doel

Leerlingen voeren een ecologisch onderzoek of veldpracticum uit, waarbij ze letten op de verschillende ecologische organisatieniveaus, hierbij:

- doen leerlingen onderzoekervaring op.
- leren leerlingen omgaan met verschillende (ecologische) meetmethoden
- koppelen leerlingen het onderzoek aan concepten die ook voorkomen in het boek en de context.

Concepten (afhankelijk van het gekozen onderzoek)

- | | |
|-----------------------|---------------------------------------|
| ○ ecosysteem | ○ populatiedichtheid kwadrantmethode |
| ○ abiotische factoren | ○ lijntransect |
| ○ biotische factoren | ○ vang- en terugvangmethode organisme |
| ○ biodiversiteit | ○ determinatie |
| ○ populatie | ○ soort |

Werkvorm

Leerlingen voeren een veldpracticum of ecologisch onderzoek uit. Waaruit dit precies bestaat is naar inzicht van de docent. De hoeveelheid tijd, de samenwerking, de moeilijkheidsgraad en de verslaglegging horen hierbij. In het verslag gaat het erom dat leerlingen hun onderzoek (en de resultaten daaruit) koppelen aan de ecologische organisatieniveaus. Dit stimuleert systeemdenken (jojoën). Verder moeten leerlingen zorgvuldig een onderzoeksvraag en vervolgvragen formuleren.

Voorbeelden van mogelijke onderzoeken:

- Intekenen van verschillende ecosystemen in het natuurgebied
- Meten van abiotische factoren van een bepaald ecosysteem of bepaalde plantensoort.
- Meten van abiotische factoren van een verschillende individuen van één soort. Dit geeft inzicht in het verspreidingsgebied / tolerantiegebied van die soort.
- Bepalen van de biodiversiteit: het tellen van het aantal verschillende soorten in verschillende ecosystemen. Hierbij is determinatie niet essentieel.
- Herkennen en beschrijven van relaties tussen soorten (inter- en intraspecifieke competitie, symbiose, predator-prooi)
- Meten van de populatiedichtheid van een bepaalde soort met behulp van de kwadrantmethode.
- Determineren van planten
- Het bekijken van de relatie tussen bepaalde abiotische factoren en de organismen die ergens leven lijkt me nuttig. Dat kun je op een aantal plekken uitvoeren.
 - o schaduw/zon-vegetatie
 - o droog/nat-vegetatie
 - o droog/nat-bodemdiertjes
 - o betreding/geen betreding-vegetatie
 - o droog/nat-insecten (met potvallen?)
- Inventariseren slootbeestjes en d.m.v. indicatorsoorten iets zeggen over de waterkwaliteit (ook meten)

Opdracht 5: Voorspel de toekomst van het park

Doel

- Leerlingen passen biologische kennis toe om de effecten van verschillende maatregelen rond het natuurgebied / park te voorspellen.

- Leerlingen ervaren de meerwaarde van het hebben van (ecologische) kennis.

De kennis die ze moeten gebruiken is een combinatie van kennis die ze hebben opgedaan in deze lessenserie en hun onderzoek, de vorige context en eventueel het boek.

(Nieuwe) concepten

successie

Werkvorm

Leerlingen proberen te voorspellen in welke richting het natuurgebied / park zich zal ontwikkelen na het nemen van bepaalde maatregelen. Om de leerlingen te ondersteunen zijn per scenario een aantal begeleidende vragen opgesteld. Leerlingen beantwoorden deze vragen in groepjes (duo's, trio's of kwartetten).

Uitwerking van de scenario's:

A. aanleg van een transferium

1. De abiotische factoren die het meest zullen veranderen zijn:
 - De bodemstructuur verandert van zandgrond naar asfalt. Effectief kan hier haast niets meer groeien.
 - Meer vervuiling, voornamelijk door uitlaatgassen, maar ook olie, fijnstof en dergelijke.
 - Meer geluidsoverlast: ronkende motoren, pratende en schreeuwende mensen.
2. De ruimte waar de parkeerplaats komt te liggen wordt totaal ongeschikt voor de meeste organismen. Alleen enkele grassen en andere kleinere planten zullen een plekje kunnen vinden (en bacteriën natuurlijk...)
3. De ruimte die de populaties in het park levende organismen hebben wordt kleiner. Hierdoor is er minder voedsel beschikbaar en zijn er minder slaap en rustplaatsen. Populaties zullen kleiner worden. En kleinere populaties zijn vatbaarder voor ziekten, voedseltekorten en inteelt (inteelt komt als concept ook naar voren bij het beheer van de leeuwenpopulatie in Afrika).
4. Het park heeft ook een sociale functie als ontmoetingsplek en een recreatieve functie als wandelgebied voor de bewoners van Duiven en Westervoort.

Dit scenario biedt gelegenheid om nog eens in te gaan op de problemen van habitatverkleining en versnippering en de daarbij horende problematiek van kleine populaties.

B. Laat de natuur haar gang gaan

Dit scenario beschrijft de natuurlijke successie. Deze past bij de successie van Nederlandse zandgronden van lage pioniersvegetatie tot volwassen bos (eiken-beukenbos)

1. De aangeplante bomen zullen verder opgroeien tot volwassen bomen en zich vermenigvuldigen. Dit doen ze door het verspreiden van zaden. Op plaatsen waar het zaad kan ontkiemen (beetje beschutting, genoeg water maar niet teveel, genoeg lichtinval) zullen nieuwe bomen groeien.
2. Laag struikgewas wordt hoog struikgewas. Ook deze planten zullen zich meer en meer verspreiden als ze niet onder controle worden gehouden.
3. Het gras groeit hoger op. Ook andere planten zullen in het gras gaan groeien. Eerst de snelle groeiers, waarschijnlijk distels of brandnetels of bramen. Later ook struiken en bomen.
4. Gras krijgt niet genoeg licht meer en zal verdwijnen.
5. Gras is in dit geval veel meer een pionierssoort (in het park staat voornamelijk Engels raaigras. Een echte pionier is straatgras.)
Bomen zijn veel meer soorten van een climaxstelsel, in Nederland met name eiken en beuken, uiteindelijk concurreren deze wilgen, berken en elzen weg.
6. Na 30 jaar staat er een jong bos, met (waarschijnlijk) hoog opgaand en dicht struikgewas. Na jaren zal ook dit struikgewas wel weer verdwijnen.

C. Grote grazers (een semi-natuurlijke oplossing)

1. De wat oudere bomen en struiken worden niet meer door koeien aangevreten. Ze zullen doorgroeien tot grote, volwassen bomen en struiken
2. De ondergroei verdwijnt waarschijnlijk door vraat en vertrapping door de Hooglanders én een tekort aan licht door een toenemende boomkroon
3. Er zullen weinig nieuwe bomen en struiken komen. Deze worden meteen opgegeten
4. Koeien veranderen zeer lokaal, op zeer kleine plekken, allerlei biotische en abiotische factoren. Ze vertrapten planten, vreten sommige soorten, maar laten andere staan, ze leggen koeienvlaaien (veel voedingsstoffen voor planten). Zo ontstaat een enorme gradiënt tussen verschillende factoren. Er ontstaan dus veel verschillende niches. De biodiversiteit neemt enorm toe
5. Het successieproces verandert van vorm. Het climaxstelsel, het bos, wordt door invloed van de grazers niet bereikt (je zou kunnen discussiëren of het dan nog wel het climaxstelsel is). Het lijkt alsof de successie wordt geremd en gestopt
6. Alles wordt kaalgevreten en er ontstaat een voedseltekort. Zonder bijvoeren zal (een groot gedeelte van) de kudde sterven

Als voorbeeld bij deze ontwikkeling kunnen heidegebieden worden genoemd die zonder begrazing door schapen veranderen in bos (eerst berken, dan meestal naaldbomen).

Extra les: Een concept cartoon over natuurlijk evenwicht.

Algemene gebruiksaanwijzingen voor concept cartoons:

1. Klassikaal: Introduceer het onderwerp.
2. Toon de conceptcartoon.
 - a. Geef eerst tijd voor individuele reflectie.
 - b. Zet de leerlingen in groepjes aan het werk: Ze moeten streven naar consensus
 - c. Inventariseer klassikaal; zonodig stemming.
3. Klassikale discussie over hoe de vraag onderzocht kan worden
4. Onderzoek in groepjes
5. Klassikaal: delen van de uitkomsten
6. Discussie met de klas over alternatieve antwoorden; relevante theorie.
7. Samenvatting
8. In hoeverre zijn de ideeën veranderd?
- 9.

Uitwerking van deze cartoon

1. Introductie: "Kan iemand mij uitleggen wat natuurlijk evenwicht is?" Wat is een evenwicht eigenlijk?
2. Deel cartoon uit en laat leerlingen individueel een antwoord opschrijven. Vervolgens vergelijken ze dit antwoord met andere antwoorden in hun groepje.
3. Er kan niet echt een onderzoek plaatsvinden. Daar is het begrip te omvattend voor. Alternatief is het bestuderen van het begrip in het boek en in andere bronnen. Hoe staat het daar uitgelegd? (zie dynamisch evenwicht.)
4. Leerlingen bespreken in hun groepje de juistheid en onjuistheid van elk van de antwoorden.
5. Tot slot verwoorden ze zelf een eigen antwoord.
6. Deze antwoorden worden klassikaal besproken.
7. Docent geeft een samenvatting.

Concept cartoon Natuurlijk evenwicht

Bij natuurlijk evenwicht moet het aantal dieren en planten precies gelijk blijven.

Wat vind jij?

Natuur dichterbij

Context 3: De natuur van de mens

=====

De opbouw van de reeks ecologie komt steeds dichterbij de leerling zelf. Het start bij een leeuwenpopulatie in Afrika en komt vervolgens terecht in een natuurgebied in de buurt van de school. De laatste stap is de stap naar de mens, de leerling zelf. In deze context gaan de leerlingen onderzoeken hoe natuurlijk en ecologisch ze zelf zijn en welke rol ze vervullen in een groter ecosysteem. Daarbij vormen ze een mening over hoe de mens met de natuur om zou mogen gaan.

Doel

Leerlingen kunnen in een essay hun gedachte over het begrip natuur beschrijven * leerlingen kunnen in een essay hun eigen /natuurlijke /leefomgeving beschrijven * leerlingen kunnen in een essay de meningen van anderen afzetten tegen elkaar en daaruit een eigen mening destilleren * leerlingen kunnen in een essay ecologische concepten op een juiste manier verwerken

Concepten

abiotische factoren	habitat	prooi
accumulatie	herbivoren	producenten
biodiversiteit	inteeit	reducenten
biomassa	interspecifieke competitie	rode lijst
biosfeer	intraspecifieke competitie	soort
biotische factoren	kringloop	successie
carnivoren	leefomgeving	tolerantiecurve
concurrentie	levensgemeenschap	verdroging
consumenten	niche	verkleining
determinatie	omnivoren	versnippering
diversiteit	organisme	vervuiling
draagkracht	persistente stoffen	voedselketen
ecosysteem	populatie	voedselpiramide
evenwicht	populatie-dichtheid	voedselweb

Werkvorm

In de context moeten de stappen voor het schrijven van het essay goed benadrukt worden, want de leerlingen onderschatten de voorbereiding. De leerlingen kunnen wel in groepjes samenwerken, maar moeten het uitwerken persoonlijk doen. Aangezien het essay aan het einde van een module valt kan er voor gekozen worden om de leerlingen na de lessen nog enige tijd te geven voor ze het essay inleveren.

Beoordeling essay

Er is een [rubric](#) toegevoegd voor de beoordeling van het essay. (Dit is een helaas niet uitgetest ontwerp)

Conclusie van evaluatie in het Candea College met *Natuur dichterbij*

De belangrijkste doelstelling, namelijk de leerlingen motiveren voor ecologie, is gehaald. Zowel in de lessen als in de evaluaties van de docenten en de leerlingen komt naar voren dat het grootste deel van de leerlingen enthousiast en actief aan het werk is geweest met de lessenreeks. Uit de essays komt heel duidelijk naar voren dat de leerlingen hun eigen rol in het ecosysteem herkennen.

Natuur verder weg

Context 1: Minke als appelboerin

=====

Inhoud: in deze context krijgen de leerlingen te maken met een medeleerlinge die een appelboomgaard heeft geërfd en na haar examen naar Bretagne wil gaan met een hoop goede adviezen om de boomgaard te runnen. De leerlingen moeten de processen in de plant kunnen verklaren en gaan in vier groepen verschillende aspecten van de appelboom onder de loep nemen. Het is te veel gevraagd om de vier rapporten tot een geheel te maken, dus kan worden volstaan met vier aparte verslagen. Aangezien deze context is overgenomen uit het leerboek (Nectar Vwo deel 3 hoofdstuk 23) en aangepast is het boek voor de leerlingen in eerste instantie de belangrijkste bron. Daar het hoofdstuk echter is opgebouwd uit alleen maar bronnen moet het voor de leerlingen duidelijk worden dat ze naast deze bronnen ook andere bronnen moeten gebruiken. Tijdens de lessenreeks worden er een aantal practica gedaan, waarbij de docent de theoretische onderbouwing geeft. Ook zal de docent de leerlingen moeten sturen in het vinden van de juiste bronnen.

Doelstellingen

De doelen staan genoemd in de uitwerkingen van hoofdstuk 23 (zie onder).

Concepten:

- Bouw plantencel
- Chloroplasten
- Chromoplasten
- Autotroof
- Worteldruk
- Zuigkracht
- Endodermis
- Cohesie
- Adhesie
- Turgor
- Houtvaten
- Bastvaten
- Fotosynthese (koolstofassimilatie)
- Lichtreactie
- Donkerreactie(Calvincyclus)
- Fotosysteem I en II
- Redoxsysteem
- Huidmondjes
- Source
- Sink
- Sacchariden
- Mineralentransport

Werkvorm

Na de onderdompeling door de docent in een verhaaltje over de context en de indeling in groepen moeten de leerlingen de concepten die ze denken nodig te hebben bij hun groep selecteren. Hierbij heeft de docent een sterk sturende rol. Dit kan allemaal in de eerste les plaats vinden evenals de afspraken voor de data van de practica. Hierna zullen de leerlingen vooral in het groepje aan het werk zijn, waarbij het voor de controle handig is wanneer de groepen met labtops in het lokaal kunnen werken. Tijdens de practica is het voor de leerlingen handig dat de docent een link legt tussen de practica en de theorie. Bij het practicum fotosynthese kan een [PowerPoint](#) gebruikt worden. De leerlingen krijgen nadat ze voldoende informatie hebben verzameld ook de uitwerking van hoofdstuk 23 via de elo(=teletop). De verslagen die aan het einde worden ingeleverd komen ook voor iedereen beschikbaar op teletop. In de schakelles moet voor de leerlingen duidelijk worden dat er vanuit de voorgaande vier ecologiecontexten een groot aantal concepten al gekend wordt, een aantal vergeten is en er ook nog een aantal niet bekend zijn. Het is aan de docent om aan te geven welke concepten in ieder geval nog aan de orde komen in de volgen de contexten. Tegelijkertijd kan er dan een start worden gemaakt met de tweede context van Natuur verder weg.

Uitwerkingen hoofdstuk 23

Samenvatting "Investeren in groen"

1. Water.

Leerdoel 1: Wateropname in de wortel beschrijven en daarbij de onderdelen van de wortel noemen.
Het water wordt opgenomen door actief transport van zouten vanuit de bodem naar de houtvaten. Door osmose wordt hierna water opgenomen.

De wortelharen zorgen voor vergroting van het oppervlak. Vanuit de wortelharen gaat het water via 1: de celwanden, of 2: de celmembranen / celplasma naar de centrale cilinder (houtvaten). Hierbij passeert het water de endodermis (bandjes van Caspari → suberine = kurkstof). In de houtvaten ontstaat positieve druk → worteldruk.

Leerdoel 2: vier factoren noemen die van invloed zijn op de wateropname + uitleg.

De actieve opname wordt beïnvloedt door:

- Het oppervlak aan wortelharen; beschadiging betekent een enorme vermindering in opname; compensatie van dit verlies door snoeien van een gedeelte van de bladeren
- Vochtigheid / samenstelling van de bodem; zandgrond behoudt vrijwel geen water, terwijl kleigrond het water juist vasthoudt
- De bodemtemperatuur; omdat de opname van zouten actief plaatsvindt zijn er enzymen bij betrokken en dus afhankelijk van de temperatuur
- De zuurstofconcentratie; ook de zuurstofconcentratie heeft invloed op de energieleverantie dus op het actieve transport

Leerdoel 3: De positieve- en negatieve druk in de houtvaten beschrijven en hun afhankelijkheid van dag-/nachtritme als ook seizoensritme noemen.

De houtvaten vormen een holle buis waarvan de wanden spiraalvormig zijn verstevigd (om negatieve druk te weerstaan). Wijdere vaten kunnen sneller water transporteren (minder weerstand).

De positieve druk is slechts gering en wordt door worteldruk veroorzaakt (vooral in voorjaar / zonder bladeren) en wanneer er weinig verdamping is / 's nachts. Verdamping (+- 75 l/dag) veroorzaakt de negatieve druk (vermindering diameter stam 's zomers).

Voor transport alleen spinthout → aanwezigheid luchtbelletjes vermindert de negatieve druk. Zuigkracht onder invloed van boomsoort / temperatuur van de lucht / windsnelheid / luchtvochtigheid.

Leerdoel 4: Welke krachten brengen water in hoge bomen (100 m) omhoog?

Het water wordt dus uiteindelijk omhoog gebracht door:

- Worteldruk (osmose)
 - Zuigkracht (verdamping) (diffusie in intercellulaire ruimte)
 - Cohesiekracht (onderlinge moleculekracht)
 - Capillaire werking (afhankelijk van diameter)
- !! Bij overdruk ontstaat druppelen van de bladeren.

Leerdoel 5: Bepalen hoe in de praktijk in een boomgaard water wordt gegeven, de grondsoort wordt gekozen en hoe jonge planten worden verspoet.

In een boomgaard moet dus gekozen worden voor een boomsoort welke een goed watertransport heeft bij de juiste temperatuur (- gekweekt in Frankrijk). De bodem moet zo nodig verrijkt worden met humus (vochtigheid en mineralen) en zo nodig moet in droge perioden worden geïrrigeerd. Eventueel jonge bomen in nabijheid van water plaatsen (herfst is minder verdamping).

Figure 24. Photosynthesis, respiration, leaf water exchange, and translocation of sugar (photosynthate) in a plant.

2. Fotosynthese.

Leerdoel 1: Schema van stoffen (H_2O , CO_2 , O_2) in een plant qua vervoer aangeven en onderdelen noemen.

- CO_2 komt in bladeren via huidmondjes \rightarrow intercellulaire ruimte \rightarrow bladgroen (diffusie)
- H_2O komt via wortels \rightarrow houtvaten \rightarrow nerven \rightarrow osmose naar cellen (celwanden).
- O_2 ($+H_2O$) \rightarrow intercellulaire ruimte \rightarrow huidmondjes (diffusie) \rightarrow buiten.
- Waslaag bedekt opperhuid -Huidmondjes open / dicht via osmotische waarden.
- Zonne-energie wordt geabsorbeerd in membranen van chloroplasten (=thylakoïden).

Dwarsdoorsnede blad

Absorptiespectra van fotosynthetische pigmenten

Leerdoel 2: Beschrijven hoe lichtenergie wordt vastgelegd in chloroplasten

- $6 CO_2 + 12 H_2O \rightarrow C_6H_{12}O_6 + 6 O_2 + 6 H_2O$ (onder invloed van licht)
- Onder invloed van enzymen wordt water gesplitst
 $2 H_2O \rightarrow 4 H^+ + 4 e^- + 2 O_2$
- \rightarrow De H^+ -ionen hopen zich op in het lumen (= binnenzijde chloroplastmembraan) \rightarrow concentratieverschil lumen \leftrightarrow stroma (buitenzijde) \rightarrow via ATP-synthese wordt ATP gevormd
- Onder invloed van lichtenergie (=fotonen) worden de elektronen in het chlorofyl in "aangeslagen toestand" gebracht. \rightarrow deze elektronen van fotosysteem II (= P680 : chlorofyl a + b + carotenoïd + redox) gaan via elektronendonoren en elektronenacceptoren (=redox) en via fotosysteem I (= P700: chlorofyl a + carotenoïd + redox) naar $NADP^+$ \rightarrow wordt $NADPH_2$
- Dus lichtreactie levert op: $O_2 + ATP + NADPH$. In stroma bevinden zich dus $ATP + NADPH +$ enzymen (katalasen). $(4H^+ + 4e^- + CO_2 \rightarrow [CH_2O]_n + H_2O)$

Vier groepen reacties:

1. Enzymen binden C (CO_2) aan C5 verbinding $\rightarrow C_6 \rightarrow 2 \times C_3$.
2. Enzymen reduceren C3-verbindingen met H (uit $NADPH$) tot glycerinaldehydofosfaat (=C3) m.b.v. ATP.

3. Uit gedeelte van het glyceraldehydofosfaat wordt door enzymen de oorspronkelijke C5 verbinding teruggevormd.
4. Enzymen zetten een deel van glyceraldehydofosfaat via reacties om in $(\text{CH}_2\text{O})_n$ bv. $\text{C}_6\text{H}_{12}\text{O}_6$.
Dus donkerreactie (geen licht nodig, want ATP) levert op: $\text{ADP} + \text{P} + \text{NADP} + \text{C}_6\text{H}_{12}\text{O}_6 (+\text{H}_2\text{O})$
Bladgroen bestaat dus uit chlorofyl a en b die verschillende golflengten licht absorberen.

Leerdoel 3: vier factoren die de fotosynthesesnelheid beïnvloeden noemen en onderlinge verbanden aangeven.

Fotosynthesesnelheid is afhankelijk van:

- CO_2 -gehalte: hogere concentratie is hogere activiteit.
- Licht: intensiteit (hogere intensiteit is hogere activiteit) en soort licht (golflengte).
- Temperatuur: diffusiesnelheid van gassen. = vochtigheid (H_2O)
- Blad: hoeveelheid chlorofyl en oppervlakte.
- Hoeveelheid water: meer water is hogere activiteit.

Leerdoel 4: Praktische toepassingen van fotosyntheseprocess benoemen ivm telen / kweken van kasgewassen of appels.

In praktijk:

- Voldoende zonlicht of alternatief met juiste golflengten (zuid helling)
- Juiste vochtigheid
- Voldoende temperatuur → groeiplaats
- Voldoende aanvoer lucht en afvoer lucht (dus ventilatie)

3. Koolhydraten

Leerdoel 1: Een schematische tekening van een plant maken en daarin aangeven waar glucose, sacharose, cellulose, zetmeel en pectine voorkomt en ook waar omzettingen van deze koolhydraten plaatsvinden.

(zie apart bestand [Schema plant](#))

Sacharose = glucose + fructose

Zetmeel = poly(glucose) sacharide

Cellulose = poly(glucose) sacharide

Pectine = galacturonzuren + rhamnose (=een hexose)

Primaire celwand: middenlamel bestaat uit pectine

Secundaire celwand: bestaat uit cellulose en eventueel lignine (=houtstof)

Leerdoel 2: Uitleggen onder invloed van welke krachten transport van koolhydraten plaatsvindt.

Sacharose via bastvaten naar plantendelen → hierdoor osmotische druk

In "sinks" (koolhydraten nodig) sacharose verbruikt → onderdruk

Sacharose wordt via glucose omgezet in zetmeel, cellulose of pectine

Bladeren zijn "source" als ze volgroeid zijn.

Luizen gebruiken hoge druk om voedsel op te zuigen.

Leerdoel 3: Verklaren waarom glucose wel in blad / vrucht voorkomt en niet of nauwelijks in de stengel / stam.

Glucose in de stroma van de chlorofyl wordt direct omgezet in zetmeel. Bij tekort in bladeren wordt glucose eventueel teruggevormd. Koolhydratentransport via de bastvaten gaat vooral als sacharose, dus in stam / stengel geen glucose; bij nog in de groei zijnde vruchten wordt sacharose omgezet in glucose.

Leerdoel 4: Beschrijf / teken de weg van een watermolecuul van de wortel via de bladeren tot in een appel.

Zie het eerste leerdoel.

Leerdoel 5: Beschrijven hoe mensen vanuit de oorspronkelijke wilde appel met kleine zure vruchtjes door kruisen / selecteren op "sinkactiviteit" de huidige appelrassen hebben gekweekt.

Mensen kweken met bomen die vruchten hebben met een hoge sinkactiviteit (dit zijn grotere en zoetere appels). Ook door vruchtdunning ontstaan grotere vruchten; selectie levert uiteindelijk de gewenste bomen op.

Leerdoel 6: 3 effecten van snoeien noemen en de praktische consequenties aangeven.

- Snoeien van groeipunten waardoor de “source-sink” verhouding in de richting van de vruchten gaat.
- Snoeien van teveel takken waardoor er een foute verhouding wortels : takken ontstaat → vorming van nieuwe groeipunten (waterloten) die geen vruchten dragen.
- Snoeien voor meer ruimte van vruchten / takken waardoor betere vruchten ontstaan (meer licht en minder “sinks”)

4. Bemesting

Leerdoel 1: In schematische tekening de weg van de mineralen naar de verschillende plantendelen aangeven.

Leerdoel 2: In welke stoffen worden de elementen N, S en P ingebouwd in planten?

N: aminozuren / eiwitten; nucleïnezuren (DNA en RNA); chlorofyl; NAD; NADP+.

S: aminozuren en eiwitten.

P: Nucleïnezuren (DNA en RNA); ADP / ATP; fosfolipiden (membraan)

Leerdoel 3: De groei uitleggen met behulp van de begrippen voortgezette assimilatie, dissimilatie en levensloop van een plant.

Groei in een plant wil zeggen dat de assimilatieactiviteit groter is dan de dissimilatieactiviteit.

De bij de fotosynthese gevormde glucose vormt samen met de mineralen de grondstoffen voor de voortgezette assimilatie. Bij de voortgezette assimilatie ontstaan de bestanddelen van een plant.

Wanneer de assimilatie en de dissimilatie, de verbranding van glucose, met elkaar in evenwicht zijn stopt de groei. In deze fase vindt de herverdeling van stoffen plaats van bladeren naar opslagplaatsen (vruchten, knollen etc.).

Leerdoel 4: In een diagram het drooggewicht van een plant en van bladeren en vruchten uitzetten tegen de tijd.

Leerdoel 5: Verbanden verklaren tussen de hoeveelheid bemesting en de groei van een plant. In de grafiek (volgende bladzij) zijn de volgende situaties aangegeven

A1 t/m A4: de toenemende bemesting zorgt voor een toenemende groei

A4 t/m B2: een verzadiging van de hoeveelheid mest zorgt voor een min of meer gelijkblijvende groei

B2 t/m C2: overbemesting zorgt voor een afnemen van de groei

invloed bemesting op groei plant

Leerdoel 6: Praktische consequenties aangeven van mestsamenstelling, hoeveelheid mest en tijdstip van bemesting.

Voor bemesting plaatsvindt moet er eerst een bodemmonster worden genomen en de mineralenhuishouding worden bepaald. De aanbevolen mineralenhoeveelheid bepaald welke meststoffen moeten worden toegevoegd. De bemestingstijd moet worden afgestemd op de grootste groeiperiode van de planten. (kunstmest is sneller beschikbaar dan organische mest die eerst nog verteerd moet worden)

Extra bronnen

De volgende links geven verklarende informatie en tekeningen/schema's per groep.

Fotosynthese

<http://nl.wikipedia.org/wiki/Fotosynthese> <http://vcell.ndsu.edu/animations/photosynthesis/index.htm>

Waterhuishouding; fotosynthese; voortgezette assimilatie; mineralenhuishouding

<http://click4biology.info/c4b/9/plant9.htm>

Voorbeelden van uitwerkingen van de adviezen en theorie (door leerlingen gemaakt):

Voortgezette assimilatie samenvatting (Sandra e.a. 2010)

'Sink & Source'

Een jong groeiend blad vormt een 'sink' wat radioactief gemerkte suikers opneemt. De mate van de activiteit hangt af van de behoefte aan stoffen (koolhydraten). Een groeiend zaad maakt een hormoon aan dat de 'sinkactiviteit' van het vrucht waarin het zit vergroot. Vruchten die meer pitten bevatten worden dus groter dan de vruchten met minder pitten.

Er kan dus concurrentie ontstaan tussen vruchten met veel en weinig pitten. Door wat vruchten weg te halen, krijgen de vruchten met veel pitten nog meer de kans om groter te worden.

Een andere mogelijkheid is afsnoeien van de eindscheuten. Dit snoeiwerk zorgt echter wel voor disbalans tussen het bovengrondse deel en het ondergrondse deel van de boom. De verhouding tussen bovengrondse deel en de wortels zo regelt is dat een plant streeft naar een vaste verhouding. Daardoor zullen de wortels teveel stoffen naar boven transporteren en dus groeiende waterloten gaan vormen. Dit gaat ten koste van het zonlicht en de sacharose. Om deze disbalans te herstellen zullen ook de wortels afgesnoeid moeten worden. Langzamerhand verandert het blad in een 'source', wat nauwelijks nog radioactief gemerkte suiker opneemt. Radioactiviteit is te zien aan zwartkleuring.

De assimilatie van glucose

Hexose: is een monosacharide.

Zetmeel: bestaat uit polysacharide; de glucosemoleculen binden zich aan een al bestaande keten van glucosemoleculen. Dat gebeurt door condensatiereactie.

Pectine: is een koolhydraat dat ook uit polysacharide bestaat, hij zorgt voor de stevigheid van de appels en vormt een soort gel met water.

De glucose ontstaat uit glyceraldehydfosfaat in het stroma van de chloroplasten en in het grondplasma:

Fructose-6-fosfaat is een tussenstap van de reacties waaruit uiteindelijk glucose ontstaat. Deze vormt met de glucose in het grondplasma sacharose. (fructose-6-fosfaat + glucose= sacharose)

↓

Sacharose gaat naar andere delen van het plant via bastvaten.

↓

In de chloroplasten ontstaat uit de gevormde glucosemoleculen zetmeel. Deze zetmeel verandert in glucose als de concentratie sacharose in het grondplasma laag wordt.

↓

Deze glucose in het grondplasma zorgt weer voor de aanmaak van sacharose door reactie tussen fructose-6-fosfaat met glucose.

↓

Deze sacharose die gevormd is gaat vervolgens uit het blad verdwijnen naar de andere delen van de plant, waardoor de concentratie glucose in het grondplasma lager wordt, en dus zetmeel wordt omgezet in glucose.

↓

Dit proces voorkomt de osmotische verschillen in de cel, want het houdt de glucose en sacharose aanmaak op peil.

Koolhydratentransport

Koolhydraattransport bestaat vooral uit sacharosetransport. Sacharose is een disacharide en is een grondstof voor o.a. glucose, zetmeel en pectine. Dit transport gaat via de bastvaten, die door de hele plant lopen. Tussen de cellen van de bastvaten zitten doorboorde wanden: de zeefplaten.

Sacharosetransport ontstaat door een drukverschil in de bastvaten. In de volgroeide bladeren ontstaat sacharose, dit wordt afgescheiden naar de bastvaten. Daar ontstaat een verschil in osmotische waarde waardoor er water de bastvaten ingaat. Daardoor ontstaan in de vaten overdruk. In de 'sinks' wordt sacharose uit de bastvaten opgenomen, hier ontstaat dan onderdruk. Door het verschil in overdruk en onderdruk loopt er een constante stroming van sacharose in de bastvaten.

Advies

Er ontstaat een concurrentieprobleem tussen de appels onderling. De pitten in de vrucht maken hormonen aan die de sink-activiteit vergroten. De vruchten met meer pitten worden dus op een gegeven moment groter ten koste van de vruchten met minder pitten. Het is dan beter om deze kleine vruchten er tussenuit te halen zodat de grote vruchten nog groter kunnen worden. Er ontstaat ook concurrentie tussen eindscheuten en de vruchten. Aan de eindscheuten heb je niets, dus die moet je wegsnoeien. Allen zorgt dit snoeiwerk er ook voor dat de balans tussen het bovengrondse deel en het ondergrondse deel van de boom wordt verstoord. Als reactie op het snoeien zal de plant snel groeiende waterloten gaan vormen, en dat gaat ten koste van het zonlicht en de sacharose. Om een disbalans te voorkomen moet dan ook ondergronds worden gesnoeid.

We hebben het nu alleen nog maar gehad over hoe je de appels groot krijgt. Ook zeer belangrijk is de rijping, die er voor zorgt dat de appels zoet worden. De appels rijpen beter als ze meer zonlicht en warmte krijgen. Als een appel rijpt zorgen enzymen er voor dat de celwanden en de pectine worden afgebroken. De appel wordt dus minder hard. Ook zorgen enzymen er voor dat het zetmeel om wordt gezet in suiker. Verder verdwijnen de organische zuren waardoor de appels zoeter worden. Zoals eerder was gezegd, is voor dit proces licht en warmte nodig. Als je dus zoete appels wilt dan moet je als de rijping begint aan het snoeien gaan om de appels bloot te leggen. Dit moet je dus juist niet doen als je appels wilt met pectine, zodat je ze aan de jamindustrie kan verkopen.

Dan is er nog het probleempje met de heuvels in Bretagne. De zuidelijke kant krijgt natuurlijk meer zon. Het is dus handig om de strategie voor zoete appels op de zuidelijke hellingen, en de noordelijke hellingen te gebruiken voor pectine appels.

Mineralen

Een appelboom heeft voedingsstoffen nodig om te kunnen groeien en appels te leveren. Een deel van deze voedingsstoffen krijgen ze in de vorm van ionen. Deze ionen worden meestal mineralen genoemd. Planten hebben mineralen nodig om eiwitten te maken uit glucose.

Er zijn zestien chemische elementen bekend die belangrijk zijn voor planten. Deze zestien elementen zijn verdeeld in twee hoofdgroepen: de niet-mineralen en de mineralen.

De niet-mineralen zijn waterstof (H), zuurstof (O) en koolstof (C). Deze stoffen haalt de plant uit lucht of water.

De dertien mineralen zijn weer verdeeld in twee groepen: de macronutriënten en de micronutriënten. Ook de macronutriënten zijn weer onder te verdelen in twee groepen: de primaire en de secundaire nutriënten.

- De primaire nutriënten zijn stikstof (N), fosfor (P) en kalium (K). Van de elementen heeft een plant veel nodig. Hiervan ontstaat dus ook als eerste een tekort in de bodem. Dit kan worden opgevangen door de grond te bemesten.

- De secundaire elementen zijn Calcium (Ca), magnesium (Mg) en zwavel (S). Hiervan is meestal voldoende aanwezig in de grond.

De micronutriënten zijn de elementen waarvan een plant maar weinig nodig heeft. Deze elementen worden ook wel de spooelementen genoemd. Dit zijn boor (B), koper (Cu), ijzer (Fe), chloor (Cl), Mangaan (Mn), Molybdeen (Mo) en zink (Zn).

Deze dertien mineralen haalt de plant uit de bodem. Deze mineralen (vaak afkomstig van zouten) zitten opgelost in water. Het gaat hier dus om de ionen.

Hieronder staat een overzicht van de elementen:

Macronutriënten

- Stikstof (N): is een deel van alle levende cellen en is een noodzakelijk deel van alle eiwitten.

Stikstof wordt ook gebruikt bij het maken en transporteren van energie. Verder is stikstof een bestanddeel van chlorofyl en helpt het de plant met groeien, verhoogd het de fruit en zaadproductie en verbetert het de kwaliteit van de bladeren. Behalve uit de grond wordt stikstof ook vaak uit de lucht gehaald

- Fosfor (F): is een essentieel element voor de fotosynthese. Verder zorgt het voor een snelle groei, goede wortelgroei en is nodig om een plant te laten bloeien.

- Kalium (K): helpt bij het bouwen van eiwitten, is betrokken bij de fotosynthese en beïnvloedt de kwaliteit van fruit en helpt bij het tegengaan van ziektes.

- Calcium (Ca): is een belangrijk voor de celwand van een plant; het zorgt voor de sterkte van de plant. Calcium zorgt ook voor het transport en het vasthouden van andere elementen.

- Magnesium (Mg): is een deel van het bladgroen (chlorofyl) in alle groene planten en is essentieel voor de fotosynthese. Magnesium helpt ook bij het activeren van plantenzymen die nodig zijn voor de groei van de plant.
- Zwavel (S): is essentieel voor de productie van (planten)eiwitten. Zwavel stimuleert ook de activiteit en ontwikkeling van enzymen en vitaminen, en helpt bij het vormen van chlorofyl. Daarnaast verbetert het de groei van de wortels en de productie van zaden, en helpt het de plant weerstand te bieden tegen kou.

Micronutriënten

- Boor (B): is nodig om andere nutriënten goed te kunnen laten werken. Boor wordt ook gebruikt bij de productie van suiker en koolhydraten en is essentieel voor de groei van zaden en vruchten.
- Koper (Cu): is belangrijk voor de groei van zaden voor de voortplanting van de plant. Koper helpt ook bij de verbranding in de wortels en het gebruik van eiwitten.
- Chloride (Cl): helpt bij de verbranding in de plant.
- IJzer (Fe): is essentieel voor de vorming van chlorofyl.
- Mangaan (Mn): is nodig bij de afbraak van koolhydraten.
- Molybdeen (Mo): is nodig voor een goede werking van stikstof.
- Zink (Zn): is essentieel voor de omzetting van koolhydraten. Het regelt het verbruik van suikers en is deel van het systeem dat de groei van een plant beïnvloedt.

Transport

Omdat mineralen ionen zijn, worden ze getransporteerd met een actief transport door transporteiwitten. Via de wortelharen worden de mineralen naar de endodermiscellen getransporteerd. Via deze cellen gaan ze naar de centrale cilinder (de hout- en bastvaten). Er ontstaat een hogere concentratie zouten in de cilinder dan daarbuiten. Door de grote concentratie stroomt er water naar de cilinder toe (osmose). Zo komt er een sapstroom op gang. De houtvaten brengen de voedingsstoffen vervolgens naar de stengel en de bladeren. De bastvaten brengen mineralen naar het groeipunt van de wortel.

Gebreksziektes

Als een plant te weinig van een mineraal heeft, zal het proces waarbij het mineraal nodig is minder goed worden uitgevoerd en kunnen verschillende ziektes ontstaan. Eén van de gebreksziektes die kan ontstaan is chlorose. Hierbij heeft een plant te weinig van de mineralen ijzer, magnesium, mangaan of stikstof. Hierdoor komt er een afbraak van bladgroen, waardoor de bladeren geelgroen tot geel worden en de nerven groen blijven.

Bemesting

Aan grondmonsters is te zien of er van bepaalde mineralen in de grond onvoldoende aanwezig zijn. Uit dit bodemmonster kan er uiteindelijk een bodemanalyse ontwikkeld worden. In een bodemanalyse kan er worden afgeleid wat voor soort mest (welke mineralen) er gestrooid moet worden om de grond te verbeteren. Elementen die belangrijk zijn voor de groei van de appelboom, (elementen die de grond moet bevatten) zijn:

- N; is nodig voor het maken van aminozuren, eiwitten, ATP, DNA, NADP, chlorofyl.
- S; is nodig voor het maken van eiwitten.
- P; is nodig voor het maken van ATP, DNA en NADP

Als de appelboom een gebreksziekte vertoont of niet goed groeit kan via een juiste bemesting, de groei en de gebreksziekte (gele bladeren of stippen op de vruchten) opgelost worden. Bij overbemesting kan de groei van de appelboom stoppen. Daarom is een bodemmonster van belang.

Het tijdstip van bemesting speelt ook een belangrijke rol. In het algemeen geldt dat de appelboom het beste bemest kan worden net voordat de lente periode begint. De reden hiervoor is dat de appelboom in de lente meer voedingsstoffen nodig heeft dan in de herfst, omdat dan bijvoorbeeld de knoppen uitlopen. De juiste bemesting en tijdstip zijn van belang voor de groei van de appelboom en voor goeie appels.

Bronnen

<http://www.ncagr.gov/cyber/kidswrld/plant/nutrient.htm>

<http://mediatheek.thinkquest.nl/~kld049/plant/functiewortel.html>

<http://www.detuingids.be/pages/detail.asp?id=2961#bigPic>

<http://artikelen.foobie.nl/natuur/groei-van-een-plant/>

<http://mediatheek.thinkquest.nl/~kld049/plant/functiewortel.html>

<http://nl.wikipedia.org/wiki/Chlorose>

Natuur verder weg

Context 2: Zwemmen in de groene soep

=====

Inhoud

In deze context gaan we met de leerlingen weer iets verder van hen zelf weg. Een regionaal of landelijk probleem als watervervuiling en of eutrofiëring kan voor een vrijwilliger van een natuurorganisatie een op te lossen probleem zijn, maar voor een leerling 6V vraagt het wel enige omschakeling om zich in het probleem in te leven. Door te starten met de knipopdracht moet er al het een en ander bekend zijn, maar het zal ook nog voldoende vragen overlaten. Door vervolgens de opdrachten in duo's of kleine groepjes door te werken zullen met behulp van kennis over kringlopen, voedselketens en terugkoppelschema's oorzaak, gevolg en oplossing duidelijk moeten worden. De docent heeft hier duidelijk een ondersteunende rol tijdens het werken aan de opdrachten.

Doelstellingen

de doelen staan genoemd bij de opdrachten die onder het kopje werkvorm worden behandeld.

Concepten

de nadruk ligt in deze context op de volgende ecologische concepten

organisch	kringlopen
anorganisch	predator-prooi relatie
eutrofiëring/vermesting	voedselketen
tolerantie	accumulatie
terugkoppeling	persistente stoffen

Werkvorm

In de gehele context moeten een aantal opdrachten worden uitgewerkt; dit kan zowel in de klas als buiten de les gebeuren. Per (aantal) opdracht(en) zijn opmerkingen gemaakt waarbij het van de docent afhangt hoeveel ondersteuning en theoretische toelichting er gegeven wordt.

Opdracht 1 waterbeheerders

Doel

aanknooppunt klassengesprek en contextverheldering. Op deze vraag is niet een eenduidig antwoord mogelijk. Wel belangrijk is om de veronderstelde belangrijke kennis op te schrijven zodat er later, op het eind van de context, op teruggekomen kan worden.

Opdracht 2

Doel : herhaling en verheldering van de concepten alg, plant, bacterie en dier. Het is van belang dat de leerlingen hier duidelijkheid krijgen over de wijze van indelen in rijken en zich realiseren dat de "voeding" gekoppeld is aan de begrippen organisch en anorganisch.

Groepsopdracht

Doel : verdieplingsopdracht

Nodig: [knipbladen](#) (enkelzijdig gekopieerd!)

Dit is de centrale opdracht uit deze context. In vervolgoopdrachten wordt telkens naar de opdracht en de informatie die erin inzit verwezen. Het is dus zaak dat **élke leerling** de tekst in deze opdracht goed heeft uitgewerkt!

Werkvorm: laat leerlingen in groepjes (3 á 4) werken. Zo kunnen ze met elkaar overleggen over de stof. De opdracht moet maximaal 35 minuten duren.

Benadruk de instructie: groepeer eerst de verschillende teksten op onderwerp.

Leg ze daarna per onderwerp op volgorde.

Benoem ook de verschillende onderwerpen: schrijf ze op.

Elke titel wordt een subkopje in de tekst.

Ondersteuning

Dit is een moeilijk opdracht. In plaats van zelf groepjes te bedenken kan de docent ook beslissen bij voorbaat of halverwege de opdracht tussenkopjes te geven. De docent kan dan de volgende kopjes (groepjes) geven

1. (inleiding)
2. Bloeiende blauwalg
3. Gifstoffen in de voedselketen
4. Gevolgen onder het water
5. Teveel voeding is de oorzaak

Er kan ook gezegd worden dat er een andere volgorde mogelijk is van de blokjes die bij elkaar horen.

Opdrachten 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14

Doel: verdieping.

Leerlingen werken zelfstandig, eventueel in groepjes van 3 of 4, deze opdrachten uit. De docent kan natuurlijk ingrijpen als bepaalde opdrachten te complex of te eenvoudig blijken te zijn.

Opdracht 8

Deze opdracht is eventueel aan te vullen met een discussie over organische en anorganische stoffen. Dit is meer een cultureel verschil dan een structureel verschil (zoals het verschil tussen groente en fruit). In principe worden verbindingen met een C- verbinding of een C-H verbinding organisch genoemd. Daar zijn uitzonderingen op zoals de carbonaten.

http://nl.wikipedia.org/wiki/Organische_verbinding. Van oorsprong komt de term 'organisch' van het idee dat het stoffen zijn die alleen door organismen gemaakt kunnen worden.

Opdracht 15 en 16

Doel: toepassing

Leerlingen maken opdrachten 15 en 16 zelfstandig in groepjes. Ze moeten hun kennis uit de afgelopen lessen inzetten. In principe wordt met deze opdrachten de context afgesloten. Uitwerkingen worden klassikaal besproken. Probeer middels een klassendiscussie erachter te komen welke of welke combinatie van maatregelen het beste zou kunnen werken. Het gaat hierbij natuurlijk om de argumentatie. Het schrijven van het artikel kan per duo/groepje worden gemaakt en een aantal tijdens de schakelles worden besproken.

Schakelles 2:

Indien het nodig mocht zijn kan er voor worden gekozen om de schakelles al eerder gedeeltelijk te houden tijdens het bespreken van de opdrachten tussendoor.

Uitwerkingen context 2: zwemmen in de groene soep

Opdracht 1: waterbeheerders

- Op de eerste vraag is niet een eenduidig antwoord mogelijk. Wel belangrijk is om de veronderstelde belangrijke kennis op te schrijven zodat er later, op het eind van de context, op teruggekomen kan worden.

- Blauwalgen zijn giftig. Het gif, dat de lever aantast, kan via de voedselketen zelfs terechtkomen bij de mens. Zwemmen heeft als risico dat je de algen inslikt. Zo kan een leverbeschadiging ontstaan. Dieren die op het en in het water leven en teveel algen binnenkrijgen gaan er zelfs dood aan (dode meerkoeten en vissen).

- Blauwalgen 'bloeien' alleen in de zomer, als er genoeg licht is en het warm genoeg is. Als dit verandert in de herfst zal de blauwalgenbloeï ook verdwijnen om de volgende zomer terug te komen. - De bloei is eigenlijk alleen te bestrijden door de bron, de overmaat aan voedingsstoffen in het water, aan te pakken. Maar dit is niet eenvoudig.

Enkele maatregelen kunnen zijn:

a. Aansluiten op sloot of riviertje:

Door stroming drijven de blauwalgen weg en kunnen waterplanten blijven groeien.

Als er nutriëntarm water wordt aangevoerd voorkomt dit tegelijkertijd verder eutrofiëring, omdat voedingsstoffen ook weg kunnen stromen.

Elders kan er echter weer een ophoping van voedingsstoffen ontstaan.

b. Baggeren en plaggen: Met deze methoden wordt eenmalig een grote hoeveelheid nutriënten aangevoerd. Het water kan dan een tijdje helder blijven.

Nadeel is dat het hele ecosysteem helemaal opnieuw kan beginnen (pioniersvegetatie, successie enzovoorts). Daarnaast: als er niets aan de toevoer van nutriënten verandert, zal dit niet voorkomen dat er weer blauwalgenbloeï kan ontstaan.

Deze methode wordt vaak gebruikt bij de aanleg van nieuwe natuurgebieden.

c. Wegvangen van brasem: Als de brasem wordt weggevangen is het probleem van teveel voedingsstoffen nog niet opgelost. Blauwalgen zullen van tijd tot tijd blijven bloeien. Waterplanten zullen nog steeds niet zo makkelijk terugkomen, brasems waarschijnlijk wel.

Daarnaast is het onduidelijk wat er met de fauna (dieren) in de bodem zal gebeuren als er ineens geen predatoren zoals de brasem meer zijn.

d. En de volgende zomer zal de blauwalg waarschijnlijk wéér terug zijn. En de zomer daarna wéér.

e. "Biologisch boeren".

Ook bij biologisch boeren zal er rekening gehouden moeten worden met de hoeveelheid mest die over het land wordt verspreid. Het is in ieder geval wel een methode die het probleem bij de bron aanpakt.

Kunstmest is een belangrijke bron van een overschot aan voedingsstoffen in het milieu.

f. Zuiveren van afvalwater:

Dit is een aanpak die reageert op de bron. Het neemt de oorzaak niet weg, maar lost dit wel gedeeltelijk op. De concentratie voedingsstoffen in het water zal afnemen, maar alleen zolang de zuivering doorgaat.

Naar aanleiding van deze opdracht kunnen er nog vragen overblijven zoals:

- Wat zijn blauwalgen, wat is hun levenswijze, wat hebben ze nodig?
- In welke voedselketens speelt de blauwalg een rol?
- Welke relaties heeft blauwalg met andere organismen in het ecosysteem?
- Waardoor is de blauwalg zo schadelijk? Welke stoffen in de blauwalg zijn schadelijk?
- Welke factoren veroorzaken een plotselinge groei van blauwalg? Welke stoffen of organismen zijn daarvoor verantwoordelijk?

Opdracht 2

1. Een dierlijke cel heeft in tegenstelling tot de bacterie en de plantencel geen celwand; een plantencel kan als enige bladgroen bevatten en is daardoor in staat tot fotosynthese; een bacterie heeft geen celkern zoals de 2 andere cellen, waardoor het DNA vrij in het plasma aanwezig is.

2. Blauwalgen of blauwwieren zijn bacteriën die net als planten fotosynthese toepassen om te kunnen leven. De officiële naam voor deze groep is cyanobacteriën, afgeleid van de kleur cyaan (blauwgroen) omdat de blauwe kleurstof [fycocyanine](#) deze groep kenmerkt. De naam blauwalg is misleidend omdat de blauwalgen noch tot de algen noch de wieren behoren maar een aparte groep vormen.

(Extra informatie: cyanobacteriën behoren tot de oudste organismen op aarde; er wordt geschat dat ze al 3,5 miljard jaar bestaan. Cyanobacteriën waren de eerste organismen op aarde die zuurstof konden produceren en zo de ontwikkeling van hogere organismen mogelijk hebben gemaakt. Volgens de endosymbiontentheorie zijn de chloroplasten in plantencellen ontstaan uit voorouders van de huidige blauwalgen. Blauwalgen hebben een eenvoudiger bouw dan algen. De celbouw vertoont een grote overeenkomst met die van de bacterie. Het chlorofyl van blauwalgen is eenvoudiger van vorm dan bij de planten. De blauwalgen benutten een groter deel van het lichtspectrum dan de meeste algen en planten doordat ze beschikken over pigmentstructuren, [fycobilisomen](#) genoemd, waarin de pigmenten [fycocytrine](#), [fycocyanine](#) en [allofycocyanine](#) gerangschikt zijn. Deze pigmenten kunnen licht met een golflengte van 550 - 620 nanometer invangen en aan chlorofyl doorgeven voor fotosynthese.)

Groepsopdracht: oorzaken en gevolgen van blauwalgenbloei in Nederlandse meren

Onderstaande tekst is een voorbeeld hoe de tekst eruit kan zien. Dit is niet perse de enige goede oplossing. Wat in de tekst moet zitten zijn de volgende onderwerpen:

- voedselketen en voedselweb in zoetwatermeren
- ophoping van gifstoffen in de voedselketen
- het zoetwater ecosysteem
- verstoorde balans van voedingsstoffen (nutriënten)

Oorzaken en gevolgen van blauwalgenbloei in Nederlandse meren

- Op een warme zomerdag is er toch niets lekkerder dan lekker zwemmen in een koel, helder meertje. Daar aangekomen zie je echter nauwelijks water, maar een groene drab waarin dode vissen en meerkoeten drijven. - De gemeente heeft een bord geplaatst in het water: 'Waarschuwing! Blauwalgen! Kans op huidirritatie en maag/darmklachten!'

Bloeiende blauwalg

- Blauwalgen zijn eigenlijk geen algen, maar bacteriën. Ze komen van nature voor in Nederlandse meren.
- Blauwalgen produceren gifstoffen, waaronder hepatotoxinen die de lever kunnen aantasten
- Bij afwezigheid van wind stijgen de blauwalgen naar het wateroppervlak en vormen daar een drijfslaag: 'scum' in het Engels. Blauwalgen dragen een soort zwembandjes. Holle met lucht gevulde blaasjes ('gasvacuolen') zorgen ervoor dat deze blauwalgen lichter zijn dan water.
- In een drijfslaag zitten de gifvormende cellen dicht op elkaar. Het gif komt hier in hoge concentraties voor.

Gifstoffen in de voedselketen

- Watervlooien eten bij voorkeur algen, maar ook wel blauwalgen. Watervlooien worden gegeten door brasems.
- De snoek is de toppredator van de binnenwateren. Hij eet amfibieën, ratten en vogels. Maar favoriet zijn vissen zoals jonge brasem en jonge snoeken.
- Onderzoek in het IJsselmeer toonde aan dat de gifstoffen door de hele voedselketen voorkomen: in het fytoplankton (algen en blauwalgen), grazers zoals watervlooien en predatoren zoals blankvoorn en spiering.
- Bij elke stap hoger in de voedselketen stijgt de concentratie van gifstoffen.
- En als laatste stap in de voedselketen kun jij op de markt kun je een maaltje spiering bestellen.

Gevolgen onder het water

- Ondiepe, Nederlandse plassen zijn van nature helder en staan vol ondergedoken waterplanten.
- Veel (verschillende) waterplanten op de bodem van een plas leidt tot een grote diversiteit aan waterfauna (insecten, vissen, vogels enz.).
- Jonge snoeken verstoppen zich bijvoorbeeld tussen waterplanten om te voorkomen dat ze opgegeten worden door oudere snoeken. Ook watervlooien kunnen zich hierin verstoppen voor hun predatoren.
- Waterplanten houden de bodem van een meer stabiel, waardoor er minder opwerveling van slib is.
- Waterplanten en blauwalgen voeren een oorlog met elkaar: ze concurreren voor om schaars beschikbare voedingsstoffen en licht. Waterplanten produceren stoffen die de groei van blauwalgen remmen.
- Als er veel voedingsstoffen in het water terecht komen, winnen de blauwalgen al snel de concurrentieslag met de waterplanten.
- Een drijfslaag van blauwalg ontnemt vervolgens de waterplanten het licht, waardoor deze afsterven.
- Brasems krijgen vrij spel als de waterplanten verdwijnen: ze woelen de bodem om op zoek naar eten zoals bodemdierpjes.
- Het omwoelen van de bodem zorgt voor troebel water. Daar kan geen plant in groeien.
- Zo blijft er niet veel over in een troebele plas: het sterk verarmde ecosysteem bestaat voornamelijk uit blauwalg en brasem.

Teveel voeding is de oorzaak

- De belangrijkste bronnen van voedingsstoffen in het water zijn afkomstig uit landbouw en afvalwater. Een toename van de hoeveelheid voedingsstoffen heet eutrofiëring.
- Eutrofiëring is de 'vermesting' van sloten, plassen, meren en rivieren. Belangrijke meststoffen of voedingstoffen zijn fosfaat, nitraat en ammonia.

- In kunstmest zitten bijvoorbeeld zeer hoge concentraties nitraat en ammonia. Dit bevordert planten
- en algengroei.
- In 1987 werden fosfaat houdende wasmiddelen in Nederland verboden.
- Als gevolg daarvan is de jaren negentig het fosfaatgehalte in Nederlandse meren sterk gedaald. Het water van enkele meren rond de Veluwe werd rond 1995 weer kristal helder. De biodiversiteit van de vogels kwam weer op het niveau van 1950.
- Het blijft echter opletten geblazen! In het jaar 2002 was het water een stuk minder helder dan in de jaren daarvoor.

Opdracht 3

1. De blauwalgen kunnen hiermee een aantal concurrenten van hun voedsel uitschakelen en hebben hierdoor meer mogelijkheden om de concurrentie met de waterplanten aan te gaan. Bovendien zullen alle afgestorven organismen na omzetting de bron aan anorganische stoffen vergroten.

2a. De producenten hebben slechts een kleine hoeveelheid gif per organisme. Daar de consumenten echter meerdere producenten eten en de opgenomen gifstoffen opslaan in de lever wordt de hoeveelheid gif per organisme meer.

b. Cumulatie (= accumulatie)

3. Veel cyanobacteriën bezitten gasblaasjes. De gasblaasjes worden omsloten door een wand van eiwit. Als de lichtintensiteit laag is kunnen er meer gasblaasjes gevormd worden. De cyanobacteriën kunnen hierdoor een positief drijfvermogen krijgen. Eenmaal aan het wateroppervlak is de lichtintensiteit hoog en zal een hoge fotosynthesesnelheid resulteren in de opslag van koolhydraten. Door opslag van deze ballaststoffen worden de cyanobacteriën zwaarder. Tevens neemt de celdruk toe en kunnen er gasblaasjes bezwijken onder de druk. De cyanobacteriën zullen nu naar dieper water zakken, de opgeslagen koolhydraten consumeren en eventueel nieuwe gasblaasjes aanmaken. Gedurende de nacht verkrijgen de cyanobacteriën weer een positief drijfvermogen. Een deel van de populatie kan aan het wateroppervlak gaan drijven en door beschaduwden van de onderliggende cyanobacteriën kan er een dikke drijf laag ontstaan. Deze drijf laag kan met een briesje aan lager wal worden geblazen (zie foto's).

Dus de blauwalgen kunnen hierdoor meer licht opvangen dan de concurrerende algen en hierdoor kunnen ze meer koolhydraten verwerken; dus sneller groeien.

4a. Er komt geen licht meer in de onderste lagen en de hoeveelheid anorganisch materiaal in het water zal afnemen waardoor de groei van de waterplanten zeer beperkt zal worden.

b. Zuurstof en ook minder koolhydraten (organisch materiaal)

c. Door gebrek aan zuurstof en vooral ook organisch materiaal zullen die niet overleven.

Opdracht 6: persistente gifstoffen in het ecosysteem

b. Eén blauwalg heeft slechts een heel klein beetje gifstoffen. Een watervlo eet zeer veel algen en krijgt dus ook veel gifstoffen binnen. Een consument eet altijd meer massa, dan zijn eigen massa (een watervlo eet meer algen dan dat hij zelf weegt, net zoals jezelf veel meer groenten en fruit in je leven eet dan jezelf weegt). De gifstoffen zijn persistent: dat wil zeggen dat ze niet worden afgebroken. De concentratie gifstoffen bij consumenten 1^{ste} orde is dus hoger dan de concentratie bij de producenten. Zo stijgt de concentratie bij elke stap tot het hoogste trofische (=voedings) niveau in de piramide.

aanvulling:

Vervuiling door zware metalen in rivieren en zee is soms zeer ernstig: de meeste zijn zeer persistent. Zo kan het voorkomen dat in bepaalde situaties eetbare vissen zoals zalm en forel eigenlijk bij het chemisch afval horen.

Opdracht 7

Door ophoping van het gif van de blauwalg in de voedselketen kunnen de levers van sardientjes een dosis gif doorgeven aan de mens. Door het eten van een kleine portie sardientjes zal er nog geen probleem ontstaan, maar bij herhaaldelijk eten zal er ook in de mens cumulatie kunnen optreden.

Opdracht 8

1. Organismen hebben deze elementen nodig in stoffen en moleculen die nuttig of zelfs onmisbaar zijn voor bouw, groei, onderhoud en verschillende reacties in het lichaam. Deze elementen zitten bij opname al in bruikbare stoffen of worden er in het lichaam in omgezet. Als element op zich zelf zijn ze zelden opneembaar of bruikbaar.

2. Dier (zoals mensen en vissen)

Element	Bron van het element:	Is in organisme ingebouwd in de volgende moleculen:	Verlaat het organisme via:
Koolstof (C)	Voeding	Vetten, koolhydraten, eiwitten.	Urine, ontlasting (onverteerd) en uitademen (CO ₂).
Stikstof (N)	Voeding	Voornamelijk eiwitten (proteïnen) En DNA.	Voornamelijk ureum in de urine. Ureum is een restproduct van eiwitstofwisseling
Fosfor (P)	Voeding	Voornamelijk fosfolipiden (~vetten), waaruit het celmembraan is opgebouwd	ontlasting

Plant

Element	Bron van het element:	Is in organisme ingebouwd in de volgende moleculen:	Verlaat het organisme via:
Koolstof (C)	Koolstofdioxide uit de lucht	Vanuit glucose omgezet in andere suikers (koolhydraten), vetten, eiwitten.	-Verbranding: Als CO ₂ met de gaswisseling in de plant, dus via de huidmondjes. Kan eventueel meteen opnieuw gebruikt worden voor fotosynthese. -Afgestorven / afgebroken onderdelen van de plant.
Stikstof (N)	N-verbindingen uit de bodem (vooral NO ₃)	Voornamelijk in aminozuren (dus eiwitten) En DNA	Voornamelijk via afgestorven / afgebroken onderdelen van de plant.
Fosfor (P)	P-verbindingen uit de bodem	Voornamelijk fosfolipiden uit het celmembran.	Voornamelijk via afgestorven / afgebroken onderdelen van de plant.

3. Elk gewas dat de boer heeft gebruikt zal een hele hoop voedingsstoffen uit de bodem gebruiken, zoals nitraat. Voor een volgend gewas is er dus een stuk minder te krijgen. Met bemesting wordt het tekort weer aangevuld.

Op braak liggende akkers (= akkers die niet gebruikt worden) groeien veel kruiden die stikstof vastleggen in de bodem en in zichzelf. Hierdoor wordt de bodem weer verrijkt.

Opdracht 9: het vermestingsexperiment van Schindler.

1. Ja, de conclusie klopt. Fosfaat is oorzaak van eutrofiëring.
2. Nee, de conclusie is niet volledig, want fosfaat veroorzaakt effecten van eutrofiëring in combinatie met nitraat en koolstof.
3. Voorbeeld van een experiment: Maak een proefopstelling waarbij bepaalde concentraties fosfaat worden toegevoegd, terwijl de concentraties nitraat en koolstof laag blijven.

Opdracht 10

1.

2. De concentratie fosfaat in het water
3. De hoeveelheid licht en de temperatuur van het water.

Opdracht 11:

1. industrieel afval; intensieve veehouderij (overbemesting); land- en tuinbouw (kunstmest); huishoudelijk afvalwater ((af)wasmiddelen en toiletlozingen)
2. Voor nitraat de agrarische sector; voor fosfaten de huishoudens.

Opdracht 12: Helder versus troebel water

- a. De meest beperkende omgevingsfactor in meren met helder water is de hoeveelheid nutriënten (voedingsstoffen).
- b. De meest beperkende omgevingsfactor in meren met troebel water is de hoeveelheid licht en de temperatuur.
- c. Door het toevoegen van nutriënten aan heldere meertjes is de beperkende factor voor algen en plantengroei verschoven van de hoeveelheid nutriënten naar de hoeveelheid licht. In dit geval concurreren blauwalgen waterplanten weg.
- d. Er zijn verschillende voedingsstoffen die noodzakelijk zijn voor de groei van blauwalgen. Op het moment de concentratie van één van deze voedingsstoffen flink wordt verlaagd is dit de beperkende factor geworden.
- e. Het systeem blijft gevoelig voor verstoring omdat er slechts één factor (één voedingsstof) hoeft toe te nemen en het systeem verstoord is. Normaal gesproken zijn hier veel meer factoren voor nodig.

Opdracht 13: kringlopen van stoffen.

- 1. Producenten nemen stikstof op in de vorm van nitraat en ammonium. Dit gaat via de wortels die de stoffen uit de bodem en het grondwater opnemen. Vooral nitriet- en nitraatbacteriën, beide reduceren, zorgen voor opneembare vormen van stikstof: nitraat.
- 2. Consumenten eten en verteren producenten. Deze hebben stikstof vastgelegd in eiwitten.
- 3. Reducenten, als groep, zetten afvalstoffen van producten en consumenten om naar een vorm van stikstof die opneembaar is voor producenten.
- 4.

Opdracht 14: terugkoppelen!

- b. Een negatieve terugkoppeling zorgt ervoor dat aantallen individuen min of meer op het zelfde niveau blijven of schommelen rond een bepaald aantal. Voorbeeld: als er veel predatoren zijn, neemt het aantal prooidieren af. Neemt het aantal prooidieren af, dan neemt ook het aantal predatoren weer af. Zo krijgt de populatie prooidieren weer een kans zich te herstellen.
- c. In het troebele ecosysteem overheerst brasem. Deze vis woelt de bodem om op zoek naar voedsel, zodat het water troebel blijft. Waterplanten kunnen niet groeien in troebel water. Zelfs als de voedingsstoffen in het water worden teruggedrongen blijft het water troebel, omdat de brasem daarmee nog niet weg zijn.

Opdracht 15: Maatregelen

a. aansluiten op sloot of riviertje:

Door stroming drijven de blauwalgen weg en kunnen waterplanten blijven groeien.

Als er nutriëntarm water wordt aangevoerd voorkomt dit tegelijkertijd verder eutrofiëring, omdat voedingsstoffen ook weg kunnen stromen.

Elders kan er echter weer een ophoping van voedingsstoffen ontstaan.

b. Baggeren en plaggen: Met deze methoden wordt eenmalig een grote hoeveelheid nutriënten afgevoerd. Het water kan dan een tijdje helder blijven.

Nadeel is dat het hele ecosysteem helemaal opnieuw kan beginnen (pioniersvegetatie, successie enzovoorts). Daarnaast: als er niets aan de toevoer van nutriënten verandert, zal dit niet voorkomen dat er weer blauwalgenbloei kan ontstaan.

Deze methode wordt vaak gebruikt bij de aanleg van nieuwe natuurgebieden.

c. Wegvangen van brasem Als de brasem wordt weggevangen is het probleem van teveel voedingsstoffen nog niet opgelost. Blauwalgen zullen van tijd tot tijd blijven bloeien. Waterplanten zullen nog steeds niet zo makkelijk terugkomen, brasems waarschijnlijk wel.

Daarnaast is het onduidelijk wat er met de fauna (dieren) in de bodem zal gebeuren als er ineens geen predatoren zoals de brasem meer zijn.

d. En de volgende zomer zal de blauwalg waarschijnlijk wéér terug zijn. En de zomer daarna wéér.

e. “Biologisch boeren”.

Ook bij biologisch boeren zal er rekening gehouden moeten worden met de hoeveelheid mest die over het land wordt verspreid. Het is in ieder geval wel een methode die het probleem bij de bron aanpakt. Kunstmest is een belangrijke bron van een overschot aan voedingsstoffen in het milieu.

f. Zuiveren van afvalwater:

Dit is een aanpak die reageert op de bron. Het neemt de oorzaak niet weg, maar lost dit wel gedeeltelijk op. De concentratie voedingsstoffen in het water zal afnemen, maar alleen zolang de zuivering doorgaat.

g. ...

Opdracht 16: terug naar opdracht 1

Klassikale behandeling. Er kunnen een aantal artikelen worden besproken.

Schakelles 2

Opdracht 1: Alle concepten op een rijtje

Persoonlijk beantwoorden!

Opdracht 2: Artikel in de krant

Artikel uit de Intermediar van 3 augustus 2007 Spaar het milieu: stap in de auto

1a. Broeikasgassen zijn gassen die bijdragen aan het broeikaseffect; i.e. het vasthouden van warmte op aarde.

b. Zonder het broeikaseffect zou de aarde veel te koud zijn om te overleven. Waarschijnlijk zou er niet eens vloeibaar water op aarde zijn, wat voor alle levensvormen op aarde onmisbaar is om te overleven.

c Door het toenemen van de hoeveelheid CO₂ en CH₄ in de atmosfeer wordt steeds meer warmte vastgehouden en zal de gemiddelde temperatuur stijgen.

- 2a.** Het proces waarbij planten CO₂ vastleggen heet fotosynthese.
b. Voedingsstoffen met koolstof erin zijn vetten, eiwitten en suikers (koolhydraten).
c. + d.

- e.** De belangrijkste groep van organismen die ontbreekt in de kringloop uit vraag 2c zijn de reducers (bacteriën en schimmels).
- 3a.** Planten krijgen energie door het verbranden van glucose dat bij fotosynthese is gevormd.
- b.** Het menselijk lichaam kan energie halen uit vetten, eiwitten en suikers (koolhydraten).
- c.** Voor een wandeling zal elk mens ongeacht zijn voeding ongeveer evenveel energie gebruiken.
- d.** Bij de productie van vlees komt CO₂ vrij bij vertering en verbranding van plantaardig materiaal door de koeien en bij de productie van kunstmest die wordt gebruikt voor het gras dat de dieren eten. Een vegetariër eet alleen plantaardig voedsel. De enige stap waarbij dan CO₂ vrijkomt is bij de productie van kunstmest.
- 4a.** Voorbeelden van fossiele brandstoffen zijn: - aardgas, aardolie, steenkool.
- b.** Fossiele brandstoffen zijn gevormd door de omzetting van resten plantaardig en dierlijk materiaal in de aardkorst onder invloed van druk en temperatuur. Dit is een proces dat vele duizenden jaren duurt.

d. Elk onderdeel uit een kringloop heeft een aanvoerende pijl (opname van koolstof) en een afvoerende pijl (afgifte van koolstof). De koolstof in fossiele brandstoffen is afkomstig van plantenresten en komt vrij bij verbranding. Koolstof uit fossiele brandstoffen is dus een onderdeel van een kringloop. De vorming van fossiele brandstoffen is een zeer traag proces. Het is zo traag dat het verwaarloosbaar is ten opzichte van de andere processen in de kringloop, zoals verbranding en fotosynthese. In dat opzicht is koolstof uit fossiele brandstoffen geen onderdeel van een kringloop.

e. De koolstof in de CO₂ die afkomstig is uit auto's is (voor het overgrote deel) afkomstig uit fossiele brandstoffen. De koolstof in de CO₂ die mensen uitademen is afkomstig uit hun voeding: planten en dieren.

f. De CO₂ die mensen uitstoten is onderdeel van de koolstofkringloop. De hoeveelheid uitgedemde CO₂ wordt door planten weer opgenomen. De CO₂ die auto's uitstoten is een extra bron van koolstof. Er komt door de verbranding van fossiele brandstoffen meer CO₂ in de atmosfeer dan planten kunnen vastleggen.

Opdracht 3: Actualiteit in de krant

Naast de fervente voorstanders van de broeikas Theorie heb je ook tegenstanders. Volgens deze mensen is de opwarming van de aarde wel bezig maar is het een natuurlijk proces. We bevinden ons immers in een interglaciaal (= een warme periode tussen twee ijstijden) en dan is het volgens hen niet meer dan normaal dat de temperatuur stijgt. Daarenboven zijn, volgens hen, andere factoren dan CO₂ de oorzaak van de temperatuurstijging.

<http://www.parool.nl/parool/article/pagedList.do?language=nl&navigationItemid=1&navigation=home&nodeid=707973678&nodeTitle=Klimaattop-Kopenhagen>

<http://www.vpro.nl/programma/buitenhof/artikelen/42598907/>

<http://www.ad.nl/ad/nl/1008/Planet-Watch/article/detail/449503/2009/12/08/Woede-om-uitgelekte-ontwerptekst-in-Kopenhagen.dhtml>

http://www.volkskrant.nl/buitenland/article1331064.ece/Obama_teleurgesteld_over_klimaattop

http://www.nrc.nl/nieuwsthema/kopenhagen/article2441451.ece/VN_nemen_kennis_van_klimaat_takkoord

www.expeditiebroeikaswereld.nl [Nederlandstalige video](#)
<http://www.dagelijksestandaard.nl/2009/09/06/het-opwarmingsverhaal-wordt-hoe-langer-hoe-ongeloofwaardiger/> <http://extra.volkskrant.nl/betacanon/index2.php?id=653>

Natuur verder weg

Context 3: de mondiale voetafdruk

=====

Inhoud

In deze afsluitende ecologische context mag verwacht worden van de leerlingen dat ze gebruik kunnen maken van alle ecologische concepten om de milieuproblematiek op zichzelf te betrekken. Het is aan de docent om te bepalen hoeveel tijd er aan deze context wordt besteed.

Doelstellingen

- De leerling is in staat alle ecologische concepten toe te passen in de meest uiteenlopende onderwerpen.
- De leerling weet hoe de mondiale of ecologische voetafdruk werkt en kan deze op zichzelf betrekken.

Concepten

Alle ecologische concepten die in de 5 voorgaande contexten aan de orde zijn geweest.

Werkvorm

Mogelijkheid tot het verkorten van de opdracht: Laat leerlingen niet zelf een test maken én onderbouwen, maar geef ze een test (bijvoorbeeld te vinden op www.voetenbank.nl) en laat ze deze onderbouwen. Ook kan er gekozen worden om bij opdracht 1 niet alle 10 genoemde onderdelen te behandelen doch per groepje voor ieder groepslid een onderdeel uit te werken.

Uitwerkingen

Opdracht 1

a voorbeelden van punten van gedrag of leefstijl:

- douche-/wasfrequentie
- seizoensgebonden of exotisch voedsel
- vegetarisch of vlees eten
- kleding dat van duurzame materialen is gemaakt
- gezonde, biologisch verantwoord geteeld voedsel
- producten met "fair trade" kenmerk
- geen spuitbussen met drijfgassen gebruiken
- energiezuinige voorwerpen gebruiken
- gebruik maken van openbaar vervoer
- letten op het energiezuinig leven
- zo weinig mogelijk chemicaliën gebruiken
- lege batterijen inzamelen
- kringlooppapier gebruiken/ weinig papier gebruiken
-

b weinig energieverbruik of veel energieverbruik? welke grondstoffen?

- douche-/wasfrequentie
 - # hoeveelheid water wat gebruikt en gezuiverd moet worden
 - # hoeveelheid gas en elektra dat nodig is om het water te verwarmen
 - # afvoer van zeep en badmiddelen die fosfaten en andere nutriënten kunnen bevatten
 - # onderhoud van het transportstelsel/ leidingen
- seizoensgebonden of exotisch voedsel
 - # door exotische voeding te eten is er veel transport nodig hetgeen veel energie (meestal fossiele brandstoffen), opslagruimte (koeling door elektriciteit) en conserveringsmiddelen (ethyleen bij transport) nodig heeft
 - # seizoensgebonden voedsel vraagt vrijwel geen opslagruimte en dus energie, geen conserveringsmiddelen en bij de productie is er minder gebruik van hulpmiddelen nodig
- vegetarisch of vlees eten

vegetarisch eten betekent veel energiewinst omdat het aantal stappen naar productie veel minder is hetgeen geen grote energieverstopping, geen gebruik van hulpmiddelen en vooral veel minder ruimte in beslag neemt

- kleding dat van duurzame materialen is gemaakt
- # bij de productie van duurzame grondstoffen (wol, katoen, linnen etc.) zijn minder chemicaliën nodig voor het produceren (kleuren, extra faciliteiten zoals thermische kwaliteiten) en levert ook minder afvalstoffen op die milieubelastend zijn
zie ook de volgende link:
<http://www.milieucentraal.nl/pagina.aspx?onderwerp=Standpunten%20duurzame%20kleding>
- gezonde, biologisch verantwoord geteeld voedsel
- # De definitie van biologisch is 'natuurlijk' dit betekent dat de producten op een zo natuurlijke mogelijke manier worden geproduceerd. Bij deze biologische productie wordt er geen gebruik gemaakt van chemische bestrijdingsmiddelen, kunstmest of gentechnologie (klonen) De smaak van de producten is 'puur' aangezien er o.a. geen conserveringsmiddelen of kleurstoffen in zitten. Ook vlees smaakt beter. De dieren hebben meer leefruimte gehad en hebben geen medicatie toegediend gekregen, kortom de dieren hebben goed geleefd, en dat proef je! Het milieu, onze leefomgeving is erg belangrijk en wij proberen allemaal onze bijdrage te leveren, ieder op zijn of haar manier. Biologisch eten past daar ook bij. Behalve dat het goed smaakt is biologisch voedsel duurzaam en zorgt de biologisch landbouw ervoor dat het grondwater schoon blijft. Om zeker te zijn dat je echt biologisch geproduceerd voedsel eet, zijn er een aantal erkende keurmerken. o.a. EKO. De namen bio, eko en organic (engels voor biologisch) zijn wettelijk beschermd en kan dus niet door iedereen gebruikt worden.
Tekst overgenomen uit: <http://artikelen.foobie.nl/eten-drinken/biologisch-verantwoord-eten/>
- producten met "fair trade" kenmerk
Eerlijke handel of *fair trade* bevordert duurzame ontwikkeling. (Duurzame ontwikkeling is *ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen*, aldus de definitie van de VN-commissie Brundtland uit 1987. Duurzaamheid gaat over de schaarste van de hulpbronnen waarmee welvaart wordt voortgebracht, zowel nu als in de toekomst. De oppervlakte van de aarde is eindig; grondstoffen kunnen op raken; en de opnamecapaciteit van de atmosfeer en onze natuurlijke omgeving kent haar grenzen.) Fairtrade-producten dienen daarnaast te voldoen aan strenge milieueisen. Fairtrade-producten zijn in Nederland en België herkenbaar aan het Max Havelaarkeurmerk en worden verkocht in wereldwinkels, supermarkten, warenhuizen en natuurvoedingswinkels.
Ontvangen van: http://nl.wikipedia.org/wiki/Eerlijke_handel
- geen spuitbussen met drijfgassen gebruiken
Een **drijfgas** is een gas dat in spuitbussen wordt gebruikt om de inhoud onder druk te zetten, zodat deze naar buiten ontwijkt als het ventiel wordt ingedrukt. Hiervoor worden verschillende soorten gassen gebruikt, aanvankelijk vooral Cfk's (chloorfluorkoolwaterstoffen, zoals freon) die chemisch flink inert (bv. ook onbrandbaar) en goedkoop zijn, maar die sinds bekend is dat ze de ozonlaag aantasten niet meer mogen worden gebruikt. Alternatieven zijn bv. propaan/butaanmengsels (brandbaar), dimethylether, samengeperste lucht, lachgas en koolzuurgas. Ook worden sommige spuitbussen nu als pompverstuiver geleverd waardoor geen drijfgas meer nodig is en de energie voor het vernevelen door de indrukkende gebruiker zelf wordt geleverd.
Ontvangen van "<http://nl.wikipedia.org/wiki/Drijfgas>"
het duurt ongeveer 50 jaar voordat de geproduceerde stoffen de ozonlaag bereiken, dus na het stoppen van het drijfgasgebruik zal het ozonprobleem eerst nog toenemen en pas na 50 jaar verminderen.
- energiezuinige voorwerpen gebruiken
er zijn natuurlijk allerlei ideeën die energiezuinig zijn dan wel duurzaam (Hr-ketels; dubbelglas en muurisolatie; LED verlichting; apparatuur met zonnecollectoren, zoals rekenmachines)
op de volgende link zijn allerlei ideeën te vinden die energievoordeel opleveren:
http://goedeideeen.punt.nl/index.php?r=1&id=411158&tbl_archief=0#411158
afhankelijk van het voorbeeld zal er vooral minder fossiele brandstof nodig zijn dan wel minder milieubelastende stoffen over blijven (denk aan zware metalen uit batterijen)
Energievreters: Sommige apparaten verbruiken veel energie. Het waterbed, vijverpompen en de airco zijn echte energieslurpers. Maar ook een oude koelkast vreet energie.
Lees meer en ontdek alternatieven die zuiniger zijn op [Grote energieverbruikers](#).

- gebruik maken van openbaar vervoer
bij het gebruik van het openbaar vervoer gaat het vooral om de vergelijking tussen auto/motor/scooter en het openbaar vervoer; hierbij speelt het fileprobleem natuurlijk een grote rol bij het verbruik van fossiele brandstoffen en het afgeven van grote hoeveelheden uitlaatgassen (CO_x en NO_x en fijnstof)
de volgende links laten naast persoonlijke voordelen ook milieuvoordelen zien:
<http://auto-en-vervoer.infonu.nl/diversen/20935-auto-versus-openbaar-vervoer.html>
http://www.allesduurzaam.nl/informatie/115/openbaar_vervoer_slapend_thuiskomen
- letten op het energiezuinig leven
hierbij moeten onze eigen leefstijl zodanig aanpassen dat we naast het financiële voordeel ook het milieu zo weinig mogelijk belasten; te denken valt aan: 's avonds een uur voor het slapen de verwarming lager en de gordijnen sluiten; geen apparaten op stand-by stand laten staan; geen verlichting aanlaten in ruimtes waar niemand is; niet hele dag radio, tv en computer aan laten staan; douchen met minder water; auto wassen in de wasstraat en niet voor de deur
Deze website heeft als doel een verzamelplaats te zijn van informatie en links rond **energiezuinig leven** en energie besparende maatregelen. ...
<http://www.energie-zuinig.be/>
de volgende link geeft een paar tips:
http://www.energiesparen.be/zuinig_met_energie/tips_energiezuinig_leven
- zo weinig mogelijk chemicaliën gebruiken
in het algemeen kan gezegd worden dat de meeste chemische huishoudelijke stoffen uit het raffinageproces van fossiele brandstof afkomstig zijn, dus zorgen de chemicaliën voor een vermindering van deze stoffen, maar ook tijdens de fabricage zijn er allerlei milieuvervuilende processen waarbij o.a. het oppervlakte verontreinigd wordt; tenslotte zorgt een onzorgvuldige verwijdering vaak voor extra vervuiling
de volgende voorbeelden van stoffen spelen ieder op zich een rol bij de aantasting van het milieu: motorolie, frituurvetten, verfoplosmiddelen, schoonmaakmiddelen, koelvloeistoffen, geneesmiddelen, batterijen.
- lege batterijen inzamelen
het grootste probleem van batterijen is dat de productie veel meer energie kost dan het produceren van elektriciteit via het netwerk, daarnaast komen bij de verbranding/afbraak van de batterijen veel zware metalen (zink en cadmium =) vrij die zeer persistent zijn en zich op hopen in de voedselketen
bekijk de volgende link waarin alles over batterijen vermeld wordt:
<http://www.milieucentraal.nl/pagina?onderwerp=Batterijen>
- kringlooppapier gebruiken/ weinig papier gebruiken
Papier is heel goed steeds weer te gebruiken voor nieuw papier. De grondstof voor papier (celstof) wordt in de papierkringloop steeds opnieuw gebruikt. Hierdoor hoeft de zeer milieubelastende winning van deze grondstof uit hout niet steeds onnodig herhaald te worden. Het vrijmaken en bleken van de bruikbare vezelstoffen uit hout is een zeer intensief proces waarbij veel energie en water gebruikt wordt. Het geeft ook veel afval. Meer dan de helft van het houtvolume is voor de papierproductie onbruikbaar. **10 kilo boom geeft slechts ongeveer 4 kilo papier.**
Maar als deze vezelstoffen eenmaal beschikbaar zijn kunnen ze ongeveer zeven keer (her)gebruikt worden voor papierproductie. Het terugwinnen van de celstof uit oud papier kost maar een fractie aan energie en water en geeft maar heel weinig afval. Het is pure verspilling om dit materiaal als afval te storten of te verbranden. Hergebruik vindt pas plaats als het kringlooppapier ook gebruikt wordt. Op dit moment wordt nog lang niet alle oud-papier hergebruikt. De inzet van oud-papier bij de productie van nieuw papier heeft in de meeste sectoren zijn top bijna bereikt. Juist in de kantoorpapieren is nog een belangrijke toename mogelijk. Daarom kiezen wij voor kringlooppapier en bieden we vrijwel geen papier aan dat gemaakt is van nieuwe grondstoffen. Kringlooppapier bespaart bomen, energie en water en geeft veel minder schadelijk afval. Hierdoor is kringlooppapier altijd veel minder milieubelastend dan papier uit nieuwe grondstof, ook als deze zonder chloor gebleekt is. Wat als chloorvrij papier verkocht wordt is nog altijd nieuw papier waarvoor dus bomen gekapt worden. Het vergt onnodig veel meer grondstof, energie en water als kringlooppapier en geeft ook meer productieafval. De enige milieuwinst is dat er bij het bleken geen chloor gebruikt wordt. Overigens wordt kringlooppapier uiteraard ook niet met chloor gebleekt. Ook FSC-papier wordt gemaakt van nieuwe grondstoffen. FSC-hout is uiteraard beter als hout van ongecontroleerde herkomst maar hergebruik geeft altijd meer milieuwinst.

LET OP: FSC-papier is nooit 100% FSC. Het percentage moet ergens op de verpakking staan maar hoeft in advertenties niet vermeld te worden. Meestal is het aandeel FSC 35%. Het hoogste percentage op dit moment is 50%. Het gebruikte hout is dan grotendeels afkomstig van eucalyptusplantages in Zuid Afrika. Dat geeft dus weer een aardige milieubelasting door het transport.

zie ook: <http://www.pandava.com/cms?1101&recypaper&nl&&>

c kringloop van stoffen en energiestromen

In deze opdracht gaat het vooral om het gebruik van de kringlopen en het kunnen lezen van de energiestromen. Er worden een aantal kringlopen gegeven met daarbij een aantal opmerkingen als voorbeeld hoe je moet omgaan met de informatie. Bij het behandelen van de energiestromen gaat het er om de begrippen primaire en secundair bruto en nettoproductie te begrijpen binnen een ecosysteem (BPP en NPP en BSP en BSP)

Het voorbeeld van de zonneterp is een project waarbij men verschillende kringlopen in samenhang heeft verwerkt. Dit is de moeite waard om eens te kijken hoe men in de praktijk werkt met de kennis van kringlopen.

Kringlopen in de zonneterp (zie: <http://www.zonneterp.nl/>)

In de

zonneterp staat niets op zichzelf. Alles hangt samen met het grotere geheel. De woningen leveren nutriënten aan de kas. De kas levert warmte aan de woningen. De 'afvalstromen' worden omgezet in energie (elektriciteit en warmte) en gewas. Vier hoofdsystemen zijn hierbij te onderscheiden:

1. Het warmtesysteem (Joule): zonnewarmte wordt geogst en opgeslagen voor verwarming van kas en bebouwde omgeving.
2. De koolstofkringloop (C): Biomassa (waaronder gft en 'zwart water') wordt vergist. Dat levert onder andere biogas, dat wordt gebruikt voor de productie van warm water, elektriciteit en CO₂-bemesting (voor in de tuinbouwkas.)
3. Het watersysteem (H₂O): 'Grijs water' uit de huishoudens wordt tezamen met het vergistingeffluent bewerkt tot nutriëntrijk gietwater in de kas. Door verdamping en condensatie wordt zuiver water teruggewonnen.
4. Het nutriëntensysteem (N): Nutriënten uit de biomassa en waterstromen worden gebruikt in de kas. Als gietwater en als substraat (teeltbodem, los van de ondergrond)

Deze vier systemen hangen onderling nauw samen. Zo is het nutriëntensysteem feitelijk onderdeel van de waterkringloop. En de waterkringloop hangt weer samen met de warmtehuishouding in de kas. In hun onderlinge vervlechting vormen de kringlopen tezamen het basisontwerp van de zonneterp.

Zonneterp is een initiatief van [InnovatieNetwerk](#). Het is gebaseerd op een uitvinding van dr ir E. van Andel van [Fiiwihex BV](#). Informatie op deze site mag worden overgenomen mits met bronvermelding. Aan de inhoud van deze site wordt grote zorg besteed, maar de juistheid en toepasselijkheid van de geboden informatie wordt niet gegarandeerd. Eventuele onjuistheden kunnen worden gemeld via zonneterp@xs4all.nl. Deze site is eigendom van [elannet bv](#).

Kringloopcomplex de Zonneterp

Hieronder is vooral de lange koolstofkringloop zichtbaar, waarbij de volgende zaken kunnen worden beschouwd: veel douchen is veel gasverbruik; vegetarisch is sneller doorlopen van voedselketen; te veel gebruik fossiel veroorzaakt versterkt broeikas effect; natuurlijk eruptie zorgt voor veel CO₂

Vergelijk de onderstaande kringloop met de bovenstaande en bekijk hoe ze in elkaar passen

Vegetariërs doorlopen de bovenstaande

kringloop via plantaardig eiwitten (soja) naar voedsel voor de mens, naar menselijke eiwitten hetgeen via ureum en uitwerpselen weer bij de bacteriën terecht komt die er weer nutriënten van maken; we slaan dan de hele voedselketen met de daarbij behorende intensieve veeteelt over

d vergelijking van de ecologische gedragshandelingen

De voordelen van **windenergie** zijn duidelijk. Het belangrijkste voordeel is dat de energiebron, namelijk de wind, onuitputtelijk is. Daarenboven is het omzetten van wind naar elektriciteit vrij van enige reststof. Er komen geen uitlaatgassen noch afvalstoffen vrij. Windenergie, is net als andere duurzame energiebronnen, CO₂-vrij. Windenergie heeft de potentie om een grote bijdrage te leveren aan het behalen van de Kyoto-doelstellingen. De enige hinder die windenergie veroorzaakt is enige schade aan vogels. Maar ook dat blijkt, uit onderzoek, tamelijk beperkt te zijn. Veel is afhankelijk van de inplanting van de windturbines.

zonne-energie

- Zonnepanelen maken gebruik van een energiebron die gratis is en energie levert in overvloed, zelfs in Noord-Europa.
- Zonnepanelen vergen een zekere hoeveelheid energie om te worden geproduceerd, maar daarna hebben ze geen bijzondere energie meer nodig om te blijven functioneren.
- Ze hebben een lange levensduur
- Zonnepanelen tasten de beperkte fossiele brandstofvoorraden niet aan en zijn dus een duurzaam alternatief voor het gebruik van dergelijke brandstoffen.

- Zonnepanelen produceren gedurende hun werking geen uitstoot van schadelijke stoffen en ze veroorzaken geen milieuhinder. Enkel tijdens de productie, recyclage en afvalverwerking komt er een zekere uitstoot vrij.
- Zonnepanelen werken geruisloos.
- Zonnepanelen vergen weinig onderhoud. Sommige zijn zelfs geheel onderhoudsvrij.

Waterkracht omvat alle vormen van energie die worden ontleend aan water . Dit kan door gebruik te maken van een hoogteverschil of door gebruik te maken van de stroomsnelheid van water. In de meeste gevallen wordt waterkracht omgezet naar elektriciteit. De energie kan echter ook soms rechtstreeks gebruikt worden zoals bijvoorbeeld bij een watermolen..

Bio-energie is een verzamelnaam voor energie die uit biomassa en organisch afval wordt gehaald.

Biomassa is een verzamelterm voor hout en afval. Zowel hout als afval kan worden verbrand, waarbij energie vrijkomt. Verder kan men door afval te vergisten gassen verzamelen waarbij energie wordt opgewekt

Duurzaam is bio-energie pas als de voorraad biomassa niet afneemt bij de productie van deze energie. Dit zit namelijk zo: Andere vormen van duurzame energie zijn onuitputtelijke bronnen, zoals de zon, wind en water. Biomassa kan wel op raken, maar de kans is heel klein.

Spaarlampen gebruiken tot 70% minder energie dan gewone gloeilampen voor een zelfde hoeveelheid licht. Naast dit grote voordeel heeft de spaarlamp ook nadelen. Zo zit er kwik(damp) in en spaarlampen moeten als ze kapot zijn worden verwerkt als klein chemisch afval .

Voor de vergelijking hangt het er vanaf welke onderdelen je genoemd hebt. Gebruik de info die hierboven reeds genoemd is.

Opdracht 2: Het herschrijven van het essay is voor iedereen persoonlijk.

3. Toetsing

Voor de module Natuur dichterbij is een [toets](#) bijgevoegd met [correctiemodel](#).

Ook is er een [beoordelingsrubric](#) voor het essay uit context 3 van Natuur dichterbij.