
 ANW$aanpak)en)recente)lesverslagen)vanuit)
30)Nederlandse)VWO-scholen

Hoe weet je of iets waar is ?
Mag alles wat kan ?

Waar komt wetenschap vandaan ?
Hoe gebruik je kennis ?

 Good Practice in ANW

voorjaar 2014
uitgave t.g.v. conferentie

Ontwerp een nieuwe toekomst voor ANWNVOX
magazine voor onderwijs in de natuurwetenschappen

€ 4,95

Good$Practice$in$$ANW

ANW0aanpakenlesverslagen$
vanuit30Nederlandse$

VWO0scholen

Inhoud:

februari 2014
ANW moet je doen!
Carmel Salland Timo Bomhof

januari 2014
Romeinse Snackbar
Hans Bilo Heerlen

dec 2013
Big History als invulling van anw
Auke Cuiper en Arnoud Pollmann,
red nvox, interview met Roland
Holst College, Hilversum

oktober 2013:
Klimaatconferentie in de klas, Anw
op het Fioretticollege: klimaattop
Lisse leidt tot Fioto-verdrag
Arnoud Pollmann, redactie nvox/
anw, interview met Alex Karlas.

oktober 2013
Astrofotografie in de anw-les,
Sterrenkunde vanuit de achtertuin
André van der Hoeven – docent
natuurkunde en anw Emmauscollege
Rotterdam

oktober 2013
Wetenschap op vakantie, aanstekers
voor anw-lessen.
Arnoud Pollmann / redactie anw

sept 2013
Fietsen als wetenschap, op Mallorca
Anw verbindt de science-vakken
Jeffrey Paijmans / Maurickcollege,
Vught

juni 2013
Anw als voorbereiding op het
profielwerkstuk
Auke Cuiper / redacteur NVOX,
Francine Behnen en Zwanneke van
Meekeren / CSG Bogerman, Sneek

juni 2013
Anw-les over orgaandonatie sluit aan
op de actualiteit
Lieke Heijnemans, docent anw aan
het Odulphus College in Tilburg

april 2013
Leerlijnen in anw
Paul Goedheer / Stedelijk Lyceum,
Zutphen

maart 2013
Natuurkunde en anw op de oceaan
Interview met Peter Rennspies,
docent School at Sea
Peter Rennspies / Stedelijk
gymnasium Nijmegen en Arnoud
Pollmann / redactie NVOX

febr 2013
Anw, dóór leerlingen en vóór
leerlingen
Ton Brink / Valkenswaard

juni 2012
Think Universe
Auke Cuiper / Luzac College en Fer
Coenders / Universiteit Twente

juni 2012
Van koe tot koelkast: wetenschap bij
het ontbijt, Wetenschap is overal en
zit in alledaagse dingen
Marie-José Goumans / De Jonge
Akademie en Alex Verkade / De
Praktijk

juni 2012
Hoe weet je of iets waar is?
Arnoud Pollmann, red NVOX

febr 2012
De Jonge Akademie on Wheels
Essentie van wetenschap in de
onderbouw
Maarten G. Kleinhans / De Jonge
Akademie en Miranda Jansen / De
Praktijk

juni 2011
Natuurwetenschappelijke (?) vakken
op het vwo
Ingrid Hermans / Pleincollege
Bisschop Bekkers, Eindhoven

april 2011
Wat vind jij daar nou van?
Meningsvorming in de
natuurwetenschappen
Henny van der Meer / Universiteit
Leiden

febr 2010
Pseudowetenschappen in de klas
Henny van der Meer

okt 2010
Slechte lucht of zwakke weerstand
Vakoverstijgende aandacht voor
allopathie
Henny van der Meer / Universiteit
Leiden

april 2010
Vakoverstijgende sterrenkunde voor
de onderbouw
Virjanand Panday / De Werkplaats,
Bilthoven

februari 2010
Sterrenkunde in de brugklasO
Fons Bleijendaal / Zaanlands Lyceum,
Zaandam

mei 2009
Sterrenkunde voor de onder- bouw
via internetopdrachten
Peter Overen Michel Kruijer / Stedelijk
Daltoncollege Alkmaar

maart 2009
Internationaal Jaar van de
Sterrenkunde 2009
Het heelal: ontdek het zelf
Robert Wielinga /
Sonnenborghmuseum &
sterrenwacht, Utrecht, en
St.Gregorius College,Utrecht

november 2007
Studiehuisleerlingen geven
sterrenkundelessen aan
basisscholieren
Lutz Lohse / OSG DeHogeberg, Den
Burg,Texel

mei 2007
Anw: een klassiek vak
Marcel Koeneman / Kandinsky
College, Nijmegen

april 2007
Kroniek van een anw-docent
HanRutten / Sintermeertencollege,
Heerlen

januari 2007
Van anw naar moderne
natuurfilosofie
Guido Linssen / Gymnasium
Felisenum, Velsen-Zuid

okt. 2006
Een nieuwe methode voor anw??
■ PaulBoddeke ■ KeesHooyman ■
LodewijkKoster ■ AliceVeldkamp
St. Bonifatiuscollege, Utrecht

Verwacht, vanaf maart 2014:

maart 2014?
Sterrenkunde in Brugklas , 4e
Gymnasium Amsterdam
Arnoud Pollmann, red NVOX

april 2014?
CSG Utrecht, natuurwetenschap in
brugklas.
Prutsen, proberen, kijken en
nadenken
Peter Schimmel

april 2014?
Anw op Rembrandt College Ede
Ida van Genderen

mei 2014?
Anw op Hageveld, Heemstede
Sybren Welbedacht

najaar 2014?
Academische Opleidingsschool
Frank Neiss, Roermond Broekhin
college

Extra, in diverse nummers van
NVOX:
Anw in het nieuws
Leerlingen stellen zelf anw-krant
samen , op Bonifatiuscollege, Utrecht
(Kees Hooyman)
12 jaargangen, Archief op internet:
www.phys.uu.nl/natunieuws

66

NVOX februari 2014

Een paar jaar geleden is het roer radicaal
omgegooid. In plaats van ‘standaardlessen
anw’ hebben de leerlingen in de nieuwe
opzet geen klassikale lessen meer. In plaats
daarvan krijgen ze in de loop van het
jaar twee keer een praktische opdracht,
waarvoor ze in groepjes van twee à drie
leerlingen zelfstandig aan de slag moeten.
Leerlingen moeten een presentatie voor-
bereiden en een werkstuk maken over een
anw-onderwerp.

Opdrachten
De eerste ronde bevat onderwerpen die
betrekking hebben op ziekte en gezond-
heid, zoals ontwikkeling van medicijnen,
ziektepreventie en dopinggebruik. Tijdens
de tweede ronde komen onderwerpen als
maan en sterren, klimaatverandering en
kernenergie aan bod. Er zijn per ronde ze-
ven opdrachten, waaruit ieder groepje een
opdracht toegewezen krijgt. De werkstuk-
ken moeten gegoten worden in de vorm
van populair-wetenschappelijke artikelen,
zoals die bijvoorbeeld in Quest verschijnen.

Leermateriaal
Uit deze artikelen worden na elke ronde

per onderwerp het beste geselecteerd. Deze
worden samengevoegd tot een boekje en
dit boekje is de leerstof voor een toets. De
leerlingen maken nu dus hun eigen leer-
materiaal! Als leerlingen ondersteuning
nodig hebben, dan zijn de anw-docenten
op een vast moment beschikbaar voor vra-
gen. Enkele reacties van leerlingen na de
eerste ronde: “Je bent nu meer met de stof
bezig, daardoor weet je er ook veel meer
van!” en “Het is wel fijn dat het in je eigen
taal geschreven is”. Om de kwaliteit van de
ingeleverde stukken – en dus van het les-
materiaal – te waarborgen, zijn de leerlin-
gen verplicht om na een aantal weken een
voorlopige versie van hun werkstuk in te
leveren. Zij krijgen deze eerste versie terug,
voorzien van feedback, zodat hun defini-
tieve versie van een hoger niveau is. We
hebben drie anw-docenten, zodat iedere
docent een groep van 30 tot 40 leerlingen
onder zijn hoede heeft. Leerlingen hebben
daardoor ook een vast aanspreekpunt.

De anw-werkweek
Tot zover het vak anw door het jaar heen.
Het mooiste onderdeel moet dan namelijk
nog komen: de afsluitende anw-werkweek!

Als klap op de vuurpijl gaan de leerlingen
naar een kampeerboerderij in Schoonoord
in Drenthe, om daar anw aan den lijve te
ondervinden.
Iedere docent verdeelt zijn groep in drie
subgroepen van ongeveer twaalf leerlin-
gen. Om te beginnen kiezen de groepjes
een voorzitter en een penningmeester. De
voorzitter moet ervoor zorgen dat binnen
de groep alles in goede banen geleid wordt
en de penningmeester is verantwoorde-
lijk voor het budget. Leerlingen zijn zelf
verantwoordelijk om er met elkaar een
geslaagde week van te maken.

Dagprogramma
De maandag staat in het teken van de fiets-
tocht. Iedere subgroep fietst met een bege-
leider naar Schoonoord – de route hebben
de leerlingen uiteraard zelf voorbereid. Tij-
dens deze tocht is er oog voor cultuurhis-
torische en geografische aspecten van de
omgeving: leerlingen geven bijvoorbeeld
een presentatie over het ontstaan van de
Sallandse Heuvelrug of de veenontginnin-
gen waar ze doorheen fietsen.
Het dagprogramma van dinsdag, woensdag
en donderdag is een roulatieprogramma,

Anw moet je doen!
De bijzondere opzet van het anw-onderwijs op
het Carmel College Salland

Het vak anw biedt als schoolexamenvak alle ruimte om het op een geheel eigen manier aan te bieden
aan leerlingen. Op het Carmel College Salland in Raalte is deze ruimte benut om het vak aan een
complete metamorfose te onderwerpen: in plaats van de gebruikelijke klassikale lessen geldt hier ‘anw
moet je doen!’

Q���Lisa van Rossem en Timo Bomhof / Carmel College Salland, Raalte

Uitleg bij het afvalverwerkingsbedrijf. De GPS-tocht.

67

februari 2014 NVOX

� Timo Bomhof is docent natuur-
kunde en anw.
� Lisa van Rossem
is docent biologie en (dit

jaar voor het eerst) anw.
De nieuwe opzet van het vak is ont-
wikkeld door Timo in samenwerking
met voormalig anw-collega’s Robbert Caspers en
Jan Hendriks en voormalig teamleider Norbert
Kusters. Voor meer informatie: mail naar
t.bomhof@carmelcollegesalland.nl.

welke stellingen ze krijgen, maar horen pas
ter plekke of ze voor- of tegenstander zijn,
zodat ze zich flink moeten verdiepen in de
stof. Er ontstaan vaak verhitte debatten!
Op woensdagavond wacht een bezoek
aan het Planetron in Dwingeloo, met een
rondleiding door de sterrenwacht en een
prachtige film en sterrenvoorstelling in
hun bolvormige bioscoop. Zeer fascine-
rend, daar zijn alle leerlingen het over eens.
Op donderdagavond ten slotte staat de on-
vermijdelijke bonte avond op het program-
ma met als afsluiting een groot kampvuur.

Eten
Hoe regel je voor ongeveer honderd
leerlingen plus begeleiding het eten? Heel
simpel: door leerlingen zélf te laten koken!
Ieder groepje krijgt aan het begin van de
week een budget, waarmee ze vier keer
een avondmaaltijd, ontbijt en lunchpakket
moeten samenstellen. Dat betekent zelf in-
kopen doen en inschatten hoeveel je kunt
uitgeven als groep. Met name het avond-
eten wordt vaak een succes. Terwijl aan het
begin van de week voornamelijk schnit-
zels, gebakken aardappeltjes en salade op
het menu staan, worden er naarmate de
week vordert vaak bijzondere gerechten
geproduceerd. De begeleiders eten met de
groepen mee. Overigens levert het koken
ook veel leermomenten op: veel leerlingen
hebben nog nooit gekookt, laat staan voor
zoveel mensen in één keer!
Als de leerlingen op vrijdagmiddag moe
maar voldaan terugkomen op school is er
voor iedereen maar één conclusie mogelijk:
‘deze anw-werkweek is de mooiste week
die ze op school hebben gehad’!

bestaande uit een bezoek aan de dierentuin
in Emmen, een bedrijfsbezoek en een dag
op de kampeerboerderij zelf.
In de dierentuin krijgen de leerlingen een
of twee rondleidingen, daarnaast is er een
opdracht waarmee ze aan de slag moeten.
In het Biochron, een expositie waarin de
ontstaansgeschiedenis van de aarde en het
leven op aarde wordt belicht, krijgt iedere
leerling een stukje toegewezen, waarover
ze na een korte voorbereiding hun me-
deleerlingen uitleg moeten geven. Het is
verbluffend om te zien hoe goed sommige
leerlingen na zo’n korte voorbereiding een
uitleg kunnen geven over iets dat ze nog
niet kenden.
Bij het bedrijfsbezoek nemen we een kijkje
bij AREA, een afvalverwerkingsbedrijf in
Emmen. Hier krijgen de leerlingen een in-
teractieve presentatie over wat er allemaal
met ons dagelijks afval gebeurt en vooral
hoe dat nog nuttig gebruikt kan worden,
gevolgd door een rondleiding. Na terug-
keer op de boerderij volgt er een GPS-tocht
met verschillende opdrachten.

Boerderijdag
De leukste dag is voor de meesten toch de
boerderijdag. Tijdens deze dag krijgen de
leerlingen een breed scala aan opdrachten.
Zo bouwen ze een oventje, om uit zelf mee-
gebrachte oer met zelfgemaakte blaasbal-
gen op oud-Sallandse wijze ijzer te winnen.
Het stoken van het vuur is natuurlijk
prachtig! Er zijn twee opdrachten in
technisch ontwerpen: het bouwen van een
‘solar cooker’ en het bouwen van een vlie-
ger. Verder is er een ‘schatopdracht’: iedere
groep moet zonder hulpmiddelen onder
andere de dichtheid van de grote deksteen
van een nabijgelegen hunebed bepalen.

Pompen met de zelfgemaakte blaasbalg.

“De anw-week wordt door leerlingen,
ouders en docenten ervaren als een
waardevolle afsluiting van een produc-
tief en leerzaam leerjaar”.
Harriët Lemstra-Dijk, teamleider
bovenbouw vwo

Erg leuk om te zien hoe leerlingen dit op-
lossen. Tot slot de leukste opdracht: iedere
subgroep krijgt de opdracht om aan het
einde van de dag een kort toneelstuk over
een episode uit de rijke geschiedenis van
de wetenschap uit te voeren. Ter inspiratie
zijn hiervoor enkele boeken beschikbaar.
Deze opdracht heeft al enkele prachtige en
soms hilarische stukken opgeleverd (zie
kader)! Iedere groep kan zelf bepalen wie
welke opdracht uitvoert, zodat iedereen
iets kan doen waar hij/zij goed in is. De
groepen werken op deze manier heel goed
samen. Over de invulling van de vrijdag
kunnen we kort zijn: samen schoonmaken
en terugfietsen.

Fragment uit toneelstuk, geschreven
door een leerling
Galilei:
Uwe majesteit, hopelijk heeft u tijd
Om aan te horen waar mijn uitvindingen mij
toe hebben geleid
Het uitvinden van een thermometer was
een koude kunst
Zo ook de hoekmeter, hopelijk voelt u geen
afgunst
Naar waar mijn telescoop mij heeft gebracht
Iets wat Copernicus eerder heeft gedacht
Is nu wederom bewezen
Ik heb ons heelal afgelezen
En zag dat wij om de zon heendraaien – niet
wederzijds!
Een ontdekking zó eigentijds
Dat Ptolemaeus er niets bij lijkt

Paus Urbanus VII:
Hoe durft u de verlichte Ptolemaeus in zwart
daglicht te zetten!
Ik zal u van verdere wetenschap beletten!
Hierbij is een ernstige waarschuwing op zijn
plaats!
Ik wil u hier niet langer in Rome zien! Maak
haast!

De avonden
Uiteraard zijn ook de avonden ingevuld.
Op maandagavond hebben we het jour-
naal, waarin leerlingen elkaar in korte
‘nieuwsberichten’ vertellen over recente
(en soms minder recente) ontwikkelingen
in de wetenschap. Dit levert soms verras-
sende staaltjes creativiteit op.
Op dinsdagavond staat er debat op het
programma. In viertallen wordt er in een
aantal rondes gedebatteerd over allerlei
actuele, anw-gerelateerde stellingen (zie
kader). Hierbij is gekozen voor het Lager-
huisdebat. De groepjes weten van tevoren

Enkele debatstellingen
• Er moet een nieuwe kerncentrale gebouwd

worden in Nederland.
• Het is een goed idee om op een kunstma-

tig eiland in de Noordzee een windmolen-
park te bouwen.

• De elektrische auto is de auto van de
toekomst.

• Schaliegas is voor Nederland een belang-
rijke bron van inkomsten in de toekomst.

4

NVOX januari 2014

heleboel vaardigheden, zoals plannen,
afspraken maken en nakomen, elkaar ter
verantwoording roepen, leren ook hoe
groepjes van elkaar afhankelijk kunnen
zijn. Vaak kwamen pas na een week de
‘leiders’ van de klas bovendrijven, die
het heft in handen namen en toezicht
hielden op alle afspraken. Kortom, in een
opdracht maken de leerlingen kennis
met de domeinen A, B, C en E. Mogelijk
door de verdiepende opdrachten, zoals
het experimenteren en het tonen van
uitvindingen ook de andere domeinen.

Gemakkelijk te variëren
Deze opdracht kan heel gemakkelijk
aangepast worden naar verschillende
tijdvakken en andere landen. Op het
ogenblik hebben we ongeveer dertig
perioden uit de geschiedenis ‘behan-
deld’. Het is mogelijk de opdracht in de
buurt te laten afspelen. Maar of het nu in
Heerlen, in Groningen of in Den Helder
is, de opdracht hoeft slechts in de inlei-
ding veranderd te worden. Van belang is
dat collega’s van andere vakken (zoals

Aldus de verantwoording van leerlingen op
de folder, die zij naar aanleiding van deze
opdracht onder de toekomstige leerlingen
en ouders verdeelden op de open dag van
het Bernardinus College in Heerlen.
Verderop in de folder:“Ik ben Apius,
een Romein van 13 na Christus. Ik ben de
eigenaar van een kraampje met etenswaren.
Ik zal jullie kort gaan uitleggen, hoe een
dag van een man als ik eruit ziet. Vandaag
ga ik nieuwe etenswaren halen voor mijn
kraam en mijn bezoek. Ik neem jullie mee op
deze spannende tocht met veel gevaren en
herinneringen. Ik wens jullie een fijne reis.”
De leerlingen gaan dan verder met een
beschrijving van de wegen en de cen-
trale stad, waar alles om draait, namelijk
Coriovallum, het huidige Heerlen.

Heerlen op kruispunt van Romeinse
wegen
De wegen die men gebruikte, waren in
de eerste plaats gebouwd voor militaire
doeleinden, zodat de legereenheden
gemakkelijk konden oprukken van de
ene naar de andere plaats. Daarnaast
bestond er een uitgebreide koeriers-
dienst, die dankbaar gebruikmaakte van
dit uitgebreide wegennet. Speciaal voor
de koeriersdienst stonden overal in het
Romeinse Rijk stallen (stationes) langs de
wegen. Ook de gewone burger gebruikte
de weg om te reizen. Langs deze wegen
bevonden zich vele mogelijkheden om
te overnachten of voeding tot zich te
nemen, variërend van kroegen tot en met
herbergen. Vaak niet al te hygiënisch
en met een slechte reputatie, maar voor
wie niet kieskeurig was, viel het verblijf
in ieder geval goedkoop uit. Het huidige
Heerlen ligt op een kruispunt van twee
grote Romeinse wegen. De Via Belgica,
die Zuid-Limburg doorkruiste, liep

van de Franse westkust (Boulogne-sur-
Mer), via Tongeren (België) naar Keulen
(Duitsland). Daarnaast liep een naamloze
noord-zuidweg van Aken naar Xanten
(Duitsland). Op het kruispunt van de
routes naar deze belangrijke steden
ontstond Coriovallum, een kleine, maar
welvarende stad. Het was een plaats waar
de koeriers hun paarden konden wis-
selen, en de reizigers konden uitrusten
of een bad nemen in de thermen. In deze
thermen en even erbuiten bevonden zich
snackbars, waar iedereen even kon zit-
ten, snel een hapje kon eten en bijpraten.

Klassikale opdracht
Toen de leerlingen hoorden dat er een
klassikale opdracht aankwam, juichten
allen, maar na een week kreunde ieder-
een. Bij deze opdracht krijgen de leerlin-
gen alleen de opdracht (zie kader) en een
korte mondelinge uitleg. Het enige dat
vaststaat is de inlever- of presenteerda-
tum. Voor de rest worden de leerlingen
tussendoor zo min mogelijk door de do-
cent gecontroleerd. Zij leren daarbij een

Romeinse snackbar
Of hoe een hele klas tot wanhoop kan worden gedreven

“Dit jaar hebben wij, de leerlingen van 4-gymnasium, de opdracht gekregen om het Romeinse leven te
vertegenwoordigen op de open dag van onze school. Voor het vak algemene natuurwetenschappen
zijn wij hier in Romeinse kledij om de toekomstige leerlingen van het Bernardinuscollege een indruk te
geven van het Romeinse leven en het voedsel in Coriovallum, onze huidige stad Heerlen.”

Q��Hans Bilo / Bernardinus College, Heerlen

Anw als aandachtstrekker op de open dag van het Bernardinus College in Heerlen.

5

januari 2014 NVOX

� Hans Bilo is docent
anw vanaf het eerste
uur, aan het Bernardi-
nus College in Heerlen.
Daarnaast geeft hij
biologie en filosofie.
Meer informatie over de
opdracht en mogelijke
menukaarten en receptenboekjes is aan te vra-
gen via: jhmg.bilo@bernardinuscollege.nl.

de talen en geschiedenis) meedoen. Zij
vormen namelijk een goede informatie-
bron voor de leerlingen. Daarnaast is het
wel goed om aan het begin, na de uitleg
van de opdracht, een speelfilm te tonen
die in deze gekozen periode speelt.

Een paar voorbeelden van uitbreiding
naar andere tijdvakken:

Mergelgrot
Je begint als klas een bedrijfje en wel een
bistro/snackbar in de grot van Putberg
in het jaar 79000 v.Chr. De eigenaar heet
UhUch.
Ter invoering van het thema bekijk je
bijvoorbeeld de film Quest for fire.

De mergelgrot van Putberg.

Hoensbroek
Je begint als klas een bedrijfje en wel
een cateringbedrijf annex gaarkeuken
in Hoensbroek in het jaar 1357 AD. Dit
bedrijf voorzag de strijdende partijen in
La Roque en de jeugd op kruistocht van
voedsel. De eigenaar heet Lady Claire.
Ter invoering van het thema bekijk je
de film Historisch koken: Middeleeuwen

en de films Kruistocht in spijkerbroek en
Timeline.

Menukaart middeleeuws cateringbedrijf.

The New Globe Pub
Je begint als klas een bedrijfje en wel
een bistro/snackbar of een marktkraam
in Stratford-upon-Avon in het jaar 1598
AD. De eigenaar heet Makepeace.
Ter invoering van het thema bekijk je
de film Historisch koken: Renaissance en
Shakespeare in love.

De opdracht is simpel en gelijkvormig in
alle gevallen. McDonald’s wordt ge-
bruikt als referentie om eventueel meer-
dere klassen met elkaar te vergelijken,
wat voeding en ecologische voetafdruk
betreft.
De ecologische voetafdruk moet be-
rekend worden in het land waar deze
opdracht zich afspeelt. Dan blijkt ook
dat elk land zijn eigen ideeën en interes-
ses erin verwerkt heeft, waardoor grote
afwijkingen tussen die landen en Neder-
land optreden.

Dank aan de leerlingen voor enkele van
de foto’s bij hun gemaakte werkstukken.

De opdracht: Apius

De opdracht was: je begint als klas een
bedrijfje en wel een snackbar annex
reisbureau in Coriovallum in het jaar 13 AD.
De eigenaar heet Apius. Ter invoering van
het thema bekijk je de film Historisch koken:
Romeinse tijd. Zoek zelf nog andere films
die een beeld geven van die tijd.
Lees de opdracht goed door en verdeel als
klas zelf de thema’s onder de verschillende
groepjes. Je wordt beoordeeld op onder
andere samenwerking, overleg, product
en inzet. Van de andere kant word je
beoordeeld door docenten klassieke talen,
geschiedenis en mij.
Denk hiervoor dus aan een goede ver-
slaglegging/presentatie met foto’s van het
proces.

Gelet wordt ook op de kwaliteit van
literatuur- en of archiefonderzoek. Goede
bronnen hiervoor vormen je docenten klas-
sieke talen en geschiedenis en natuurlijk
de medewerkers van het Thermenmuseum
en het archief Rijckheyt. Let erop dat je
originele teksten en Nederlandse vertalingen
verzamelt. Gelet wordt ook op de mate
van samenwerking na de verdeling van de
thema’s door de klas zelf en de uitwerkin-
gen tot aan het eindproduct.
Dit eindproduct is een klassikale presenta-
tie annex tentoonstelling, die een geheel
moet vormen. Afgesloten wordt met een
gezamenlijke maaltijd (in overleg met de
docent) en een presentatie op de open dag
van onze school.

Thema’s die zeker behandeld moeten wor-

den, door onderzoek en goed overleg:
Welke voedingsmiddelen waren er in die
tijd, welke niet?
Wat is de voedingswaarde van de produc-
ten? (Vergelijken met McDonald’s nu.)
Welke dranken? Wijn, mede, bier maken.
Recepten, receptenboek (kookboekje).
Maak een beker, bord, bestek.
Toon één wetenschappelijke uitvinding of
experiment uit die tijd.
Toon één voorbeeld van experimentele
archeologie.
Slowfood vs fastfood (toen vs McDonald’s).
Hoe groot was de Ecologische Voetafdruk
in die tijd? Gebruik de plaatselijke
rekenmethodes (Italië en Nederland).
De uitvoering altijd in overleg met de
docent.
Succes!

Enkele voorbeelden uit een lange lijst
van wetenschappelijke uitvindingen,
experimenten en experimentele ar-
cheologie bij de Romeinen, die onder-
zocht kunnen worden door leerlingen:
• De ontwikkeling van hoogwaardig

beton en cement.
• Nabouw en werking van Romeinse

machines (kraan, ontwikkeling van
katrollen), maar ook van wapens (bal-
lista, scorpion, katapult).

• Aanleg van wegen en het gebruik van
meetmateriaal van de wegenbou-
wers.

• Bij de aanleg van de wegen al reke-
ning gehouden met de wielbreedte
(inkervingen in de weg, breedte van
het huidige treinspoor).

• Op gebied van de kleding, al aan-
gepast aan de sport, inclusief de
uitvinding van de bikini.

• Algemene hygiëne, zelfverzorging,
badhuis, ziekteleer.

• Zeep zieden en crèmes maken. Niet
alleen voor de schoonheid, maar ook
als medicijnen.

480

NVOX december 2013

Docente filosofie en wetenschaps-
oriëntatie Constance van Hall vertelt
over deze vorm van anw, waarbij naast
de natuurwetenschappen ook heel
andere vakken aan bod komen, zoals
psychologie, geschiedenis, antropologie,
filosofie en geologie. Dit gebeurt op een
WON-school, in klas 4-vwo en vanaf
september dit jaar ook in klas 5.

“We zijn in september 2012 gestart met
een grote kick off”, vertelt Constance.
“Dat was niet alleen nodig voor de beeld-
vorming bij de leerlingen, het zorgde
ook voor goede PR in het Gooise. David
Christian, de inspirerende initiatiefne-
mer van dit nieuwe vak, dat onder meer
wordt gegeven in Australië en Amerika,
heeft zelf bij ons op school het project
ingeleid. En in onze omroepstad blijkt de
Engelse taal geen bezwaar te zijn, inte-
gendeel: we stonden breeduit in de pers.
Maar daarna moet je het dan wel waar
gaan maken, samen met Joris Burmeister
(geschiedenisdocent) en in de vijfde klas
een natuurkunde- en een scheikunde-
docent.”

Wat is Big History?
Big History is een initiatief van David
Christian en Bill Gates. Davids inspire-
rende TED-presentatie in 2011 (makke-
lijk te vinden op internet) gaf in de USA
de start aan een prachtig vak met die

naam. Het gaat over het grote verhaal
vanaf ‘Big Bang tot Homo Sapiens tot
Global Brain’. Een centrale vraag ‘Hoe
kan in het heelal een zo grote complexi-
teit ontstaan, terwijl de tweede hoofd-
wet van de thermodynamica toch zegt
dat alles uiteindelijk leidt tot chaos?’ Dit
vak kan ook in Nederland uitgroeien tot
een nieuw, uitdagend schoolvak waar
leerlingen enthousiast over zijn, omdat
het hun nieuwsgierigheid sterk opwekt.
Het vak combineert op een logische
manier vele wetenschappelijke discipli-
nes. Ideaal voor samenwerking tussen
de vakken. Het vak is ingedeeld volgens
acht ‘drempels van toenemende com-
plexiteit’, dat zijn de momenten waarop
de geschiedenis van de aarde dramatisch
veranderde. Gekozen is voor deze inde-
ling:
1. Big Bang.
2. Vorming van sterren.
3. Ontstaan van chemische elementen.
4. Aarde en zonnestelsel.
5. Van dode materie naar leven.
6. De eerste mensen.
7. Van jagers/verzamelaars naar land-

bouw.
8. Moderne revolutie.
Zie figuur.

In 4-vwo krijgen de leerlingen 30 les-
sen die ingaan op deze acht drempels.
Zo krijgen de leerlingen 13,7 miljard

jaar geschiedenis in een schooljaar en
komen zij in aanraking met heel veel
studies en vakgebieden. De leerlingen
zijn over het algemeen zeer enthousiast,
dat bleek ook uit de evaluatie die werd
afgenomen in het voorjaar. Verreweg
de meesten gaven aan veel te heb-
ben opgestoken van het vak, dat hun
algemene kennis was toegenomen en
hun enthousiasme voor wetenschap
was toegenomen. De statistieken van
dit onderzoek bij de leerlingen kunt u
aanvragen op BigHistoryNL@gmail.com
en ook voor informatie over het boek
voor de leerlingen kunt u een mailtje
sturen. Verder is er erg veel informatie
te vinden over dit nieuwe schoolvak op
de website die door ons is aangemaakt
voor Nederlandse docenten en ouders:
www.bighistorynl.org.

Hoe doe je dat op school?
Constance vertelt: “We hebben onze
plannen vooraf aan de onderwijsinspec-
tie voorgelegd. En mits er in ons pro-
gramma voldaan wordt aan de eindter-
men van anw ging men akkoord. Wij
zien dit zelf als een nuttige invulling van
zowel het verplichte vak anw als ook
een geschikte invulling voor het WON-
programma in de 4e en 5e klas.”
“Omdat anw over beide leerjaren ver-

Big History als invulling van anw
Dat Scientific Literacy belangrijk is voor de vorming van nieuwe wereldburgers, zal niemand ontkennen.
Maar om hier goed onderwijs van te maken is wel vers twee. Op het A.Roland Holst College in Hilversum
is besloten binnen anw aan te sluiten bij een internationaal project genaamd Big History.

Q��Auke Cuiper en Arnoud Pollmann / redactie NVOX

DREMPELS VAN TOENEMENDE COMPLEXITEIT
in miljarden jaren

Drempel 1
The Big Bang

Drempel 2
Vorming van sterren

Drempel 3
Ontstaan van chemische elementen

Drempel 4
Aarde en zonnestelsel

Drempel 5
Van dode materie
naar leven

Drempel 6
De eerste mensen

Drempel 7
Van jagers/verzamelaars
naar landbouw

Drempel 8
Moderne revolutie

t Þ R

13.7 13 12 11 10 9 8 7 6 5 4 3 2 1 Vandaag

De acht drempels in
13,7 miljard jaar
geschiedenis.

Wat zegt het management?

481

december 2013 NVOX

spreid is, heb ik het Big History mate-
riaal aangepast voor 23 verschillende
lessen, uitgewerkt in een zelfgemaakt
boek. Dat bevat uiteraard veel Engels-
talige teksten met daarnaast uitleg en
opdrachten in het Nederlands. Tijdens
de lessen staan de voordrachten van
David Christian die hij op internet
gezet heeft centraal. De site waar deze
inspirerende filmpjes op staan is www.
bighistoryproject.com. Wij leiden
deze in, verduidelijken het nodige en
bespreken de opdrachten. De leerlingen
moeten goed opletten en aantekeningen
maken, want de behandelde stof wordt
getoetst. Ook krijgen de leerlingen naast
de toetsen verschillende opdrachten. Ze
moeten bijvoorbeeld een filmpje maken
waarin mensen wordt gevraagd hoe oud
het universum is.

Lesbezoek
Tijdens ons lesbezoek bleken de leer-
lingen aandachtig de Engelse teksten
te volgen. Het onderwerp was op dat
moment: de mens als sociaal en bovenal
een collectief lerend wezen. ‘Collective
learning’ is een van de kernbegrippen
binnen Big History. De mens onder-
scheidt zich van andere dieren door het
vermogen informatie effectief door te
geven naar volgende generaties, die hier
vervolgens op voortbouwen, waardoor
onze kennis toeneemt. Als demonstratie
werd door twee leerlingen het begrip
personal space verduidelijkt, een begrip
uit de sociale psychologie. Hierbij was
een van beide leerlingen het onwetende
proefkonijn, wat zorgde voor geboeid
publiek. Daarna kregen de leerlingen
de groepsopdracht mee om de personal
space van het publiek op straat te filmen

voor eigen onderzoek. Resultaten van
dat onderzoek konden op internet gezet
worden. Hiernaast mochten leerlingen
ook andere experimentjes uit de sociale
psychologie uitvoeren. Dat zagen de
leerlingen best wel zitten! In het fraaie
begeleidende boek van Constance van
Hall komen dan nog een vijftal opdrach-
ten bij dit onderwerp waarbij leerlingen
hun eigen antwoorden formuleren aan
de hand van zelf gevonden informatie.

Commentaar van auteur Auke Cuiper.
Eerste vraag: kan Big History anw ver-
vangen?
Ik zeg erbij dat ik slechts één 4-vwo-klas
bezocht, waar voor het eerst Big History
gegeven werd door een docent filosofie,
een docent geschiedenis en een docent

biologie.
De eerste indruk is dat er een overwel-
digend mooi vak door David Cristian is
neergezet, waarin internet een belang-
rijke rol speelt. De bezochte les had op
dat moment een sterk sociaalweten-
schappelijke inhoud. Een flink deel van
de lessen bestaat uit de geschiedenis
van het heelal, gebracht op een populair
wetenschappelijk niveau, maar mis-
schien toch wat te lang en te ver van
hun eigen bed voor deze maatschappij
leerlingen? De overall indruk is dat de
leerlingen geboeid de lessen volgen.
Het is een breed opgezette vorm van
geschiedenis, waarin mooie verhalen
een belangrijke rol spelen.
Of deze opzet anw kan vervangen is voor
mij de vraag. Ik vroeg een aantal natuur-
stroom-leerlingen bijvoorbeeld wat
de natuurwetenschappelijke methode
inhoudt. Het antwoord moesten ze
schuldig blijven. Bij Big History had-
den ze geleerd dat er vier verschillende
vormen van kennisverwerving bestaan.
Is er dan niet het gevaar dat wetenschap-
pelijke bevindingen worden gezien als
één van de vele meningen die mensen
nu eenmaal hebben? Het jaar beginnen
met Semmelweis of John Snow in de
vorm van bestaande activerende werk-
vormen lijkt mij veel beter als inleiding
tot Scientific Literacy dan lessen besteed
aan abstracte gebeurtenissen die het
ontstaan van het heelal beschrijven. Dat
neemt niet weg dat dergelijke onderde-
len van Big History goed in anw-lessen
kunnen worden ingepast, maar de cen-
trale vragen en thema’s van anw dienen
mijns inziens voorop te blijven staan.
N.B. Na mijn bezoek in mei van dit jaar is
het docententeam in september ver-
sterkt met twee bètadocenten.

Wat is WON?

Er zijn de laatste jaren ruim na de invoering van algemene natuurwetenschappen meer-
dere initiatieven geweest om bètavakken extra onder de aandacht te brengen:
Voor meer en betere toekomstige bètaprofessionals kwamen er de Universumscholen
en vervolgens de Technasia. Een veel bredere opzet kent het zogenaamde WON-project
(Wetenschaps Oriëntatie Nederland). Dit is een samenwerkingsverband van een groot
aantal scholen en vervolgopleidingen in Nederland, mede geïnitieerd door de KNAW.
Doel is het aankweken van een brede wetenschappelijke instelling bij de leerlingen. Dit
begint in de onderbouw met extra ‘wetenschaps’ projecten. De schooldirecties kunnen
hun school hiervoor aanmelden en hebben veel vrijheid wat betreft de uitvoering, maar
er is wel controle binnen het WON-netwerk. In de bovenbouw ligt het voor de hand dat
leerlingen zich ontplooien binnen hun eigen profiel. De meeste nadruk ligt op de alfa- en
gammawetenschappen. Zie www.wonakademie.nl.

De acht drempels, plus de toekomst.

Constance van Hall met haar boek
Big History.

382

NVOX oktober 2013

Alex vertelt over de totstandkoming van
dit project:
Enkele jaren geleden, toen ik begon
als anw docent op het Fioretti College,
stond ik voor de keus om het program-
ma af te werken van mijn voorganger, of
zelf een geheel nieuw programma op te
zetten. Ik koos voor het laatste.
Als eerste ging het thema klimaat en
biosfeer op de schop. Al struinend over
internet op zoek naar goede lesideeën
kwam ik een klimaatconferentielesplan

tegen (helaas weet ik niet meer wie de
auteur is van dit lesplan, excuses). Dit
lesplan heb ik als inspiratie gebruikt om
een hele lessenserie te maken waarbij
niet alleen de lesstof omtrent klimaat
en aarde met al zijn systemen aan bod
komen. De leerling leert ook inzicht
krijgen hoe wetenschap en politiek
elkaar beïnvloeden, ze leren debatteren,
krijgen inzicht dat alles zijn keerzijde
kent.

Zodra ik start met het thema klimaat,
deel ik de zelfgemaakte reader Klimaat-
top Lisse uit. Hierin vertel ik uitvoerig
wat we allemaal gaan doen en wat er van
de leerling verwacht wordt.

V. Hoe luidde de opdracht aan de leerlin-
gen?
A. De leerlingen worden in groepjes
van twee ingedeeld. Een groepje wordt
voorzitter, een groepje vertegenwoordigt
Greenpeace. De overige groepjes kiezen

Klimaatconferentie in de klas
Anw op het Fioretti College:
klimaattop Lisse leidt tot Fioto-verdrag

Ieder duo in deze 4-vwo-klas vertegenwoordigt een land op een
grote internationale klimaatconferentie. De opdracht aan de leer-
lingen is om zich grondig te verdiepen in de problematiek, om met
een goed resultaat namens hun land een Fioto-verdrag te kunnen
sluiten. Een anw-lessenreeks gaat hieraan vooraf, plus een periode
waarin leerlingen zich goed moeten voorbereiden, en anticiperen
op de tegenstellingen tussen de landen. Mooi onderwijs in een
realistische context. Anw-docent Alex Karlas rapporteert.

Q��Arnoud Pollmann / eindredacteur anw

383

oktober 2013 NVOX

Het mooie is dat de leerlingen daardoor
extra geconcentreerd elkaars presenta-
ties volgen… Want de lobbydag komt pas
nadat alle presentaties gegeven zijn, en
vlak voor de klimaattop.
Op de klimaattop (die dit jaar een uur
duurde) is er een debat.
Na afloop van de klimaattop maken de
voorzitters het definitieve verslag, het
Fioto-verdrag, dit delen ze per e-mail met
alle andere partijen waarna iedereen zijn
portfolio kan inleveren.
Het project neemt totaal zo’n acht lessen
in beslag, met (veel) huiswerk, dat door
leerlingen grondig gedaan wordt.

V. Hoe heb je deze lessenserie ingericht
als PTA?
A. Deze praktische PTA-opdracht (bij
anw hebben we er twee) bestaat dus uit
vijf onderdelen:
- Onderzoek naar achtergrond van het

gekozen land.
- Reëel toekomstscenario beschrijven

voor het gekozen land (voor als de
voorspellingen van IPCC waarheid
blijken).

- Strategie bepalen voor de klimaat-

een land uit, bijvoorbeeld Brazilië, India,
USA. Elk groepje vertegenwoordigt hun
land, of Greenpeace op de conferen-
tie. De voorzitters hebben als doel de
conferentie tot een bevredigend einde
te brengen, en een Fioto-verdrag op tafel
te krijgen dat aanvaardbaar is voor alle
partijen. Belangrijk: kies als voorzitter
twee excellente leerlingen uit, die het
aankunnen om een vrij interpreteer-
bare opdracht goed ten uitvoer kunnen

brengen. Het voorzitterschap vraagt
gemotiveerde leerlingen die serieus
maar vooral kundig de rol als voorzitter
kunnen aannemen. Een verkeerde leer-
ling op de plek van voorzitter zetten kan
grote gevolgen hebben voor het verloop
van de conferentie.

Om goed voorbereid de klimaattop in te
gaan moeten de groepen eerst een uit-
voerig rapport schrijven over hun land

(plus één groep over Greenpeace). In dit
rapport moet de natuurlijke gesteldheid,
sociaal-economische situatie en poli-
tieke situatie in kaart worden gebracht.
Ook moet er uitgezocht worden wat de
gevolgen zullen zijn bij een langdurig
versterkt broeikaseffect. Met deze infor-
matie moet er een worstcasescenario
bedacht worden.
Als het vooronderzoek gedaan is kunnen
de leerlingen in kaart brengen welke
maatregelen getroffen moeten worden
om het rampenscenario te voorkomen.
De leerlingen zullen erachter komen dat
internationale samenwerking onvermij-
delijk is.

Er is een dag waarop de landen kunnen
lobbyen met andere partijen. Welke
andere belangen spelen er? Met wie kun-
nen we een bondje sluiten? Met welke
argumenten gaan de anderen komen?

Enkele dia's uit het debat.

Het mooie is dat de leerlingen
daardoor extra geconcentreerd

elkaars presentaties volgen

384

conferentie (om eigen doelstellingen
zoveel mogelijk terug te zien in het
verdrag).

- Het maken van een verslag van de
conferentie zelf.

- Een aantal actuele artikelen zoeken en
doorwerken over klimaatverandering
en het gekozen land.

V. En waarop beoordeel je leerlingen?
A. Er zijn vier beoordelingsmomenten:
- Tussentijdse rapportage (redelijk vroeg

� Alex Karlas is docent biologie en anw aan
Fioretti College te Lisse, en lid van de bestuurs-
commissie anw van NVON. Het in dit artikel
besproken boek, plus beoordelingsformulier is
op te vragen via: A.Karlas@Fioretti.nl.

Fragment uit het Fioto-verdrag 2012
Artikel 2
Vermindering uitstoot broeikasgassen
De uitstoot van CO2, CH4, N2O, HFK’s, PFK’s en SF6 draagt bij aan de versterking van het
broeikaseffect. Deze stoffen worden vaak uitgestoten bij verbranding van aardgas, aard-
olie en steen- en bruinkool.

1. CO2-limiet

1a. In 2020 dient het percentage CO2-uitstoot op de gehele wereld met 6,1% verminderd
te zijn ten opzichte van het jaar 2000. Dit betekent voor de economisch sterke landen
minstens 6,1% minder uitstoot. (5 voor, 2 tegen: door)

2. Gebruik fossiele brandstoffen

2a. Het gebruik van fossiele brandstoffen dient in de komende tien jaar met minstens 5%
af te nemen. (5 voor, 4 tegen: niet door)

2b. Binnen tien jaar dienen de zwaarst vervuilende kolencentrales te zijn verdwenen of
vervangen door duurzame alternatieven. (1 voor, 8 tegen: niet door)

2e. Binnen tien jaar heeft ieder land een plan en is bezig met de uitvoering om 10% van
de totale energie groene energie te laten zijn.

Was getekend door Brazilië, China, Irak, Japan, Nederland, Qatar, USA

in de planning, op die manier voorkom
je dat groepjes uitstellen).

- De presentatie.
- De conferentie met debat.
- Het portfolio.
Zie hierbij enkele dia’s uit de presenta-
ties van Brazilië, respectievelijk India.

V. En heb je samenwerking gezocht met
collega’s van andere vakken?
A. Jazeker, met het vak Nederlands, want
fatsoenlijk volgens de spelregels leren

debatteren is ook een van de doelen van
dat vak. Met aardrijkskunde en econo-
mie heb ik de inhoud afgestemd, op ken-
nis die al behandeld is of juist niet.

V. Welke status heeft het project nu bij
jullie op school?
A. Afgelopen jaar deden we dit pro-
ject voor de derde keer. De lessenserie
heeft nu een zekere status gekregen,
de schoolleiding waardeert het. In klas
3-vwo weten de leerlingen dat dit in klas
4 gaat komen: “Het zal een zware inspan-
ning worden, maar de moeite waard”, zo
vertellen ze aan elkaar door. De eerste les
van het jaar moet ik altijd het vak anw
uitleggen, maar deze opdracht is hun
vaak allang bekend...
In de toekomst wil ik het project nog
meer body geven door de eigenlijke
conferentie iets meer ruimte te geven,
en te laten plaatsvinden op een avond in
aanwezigheid van ouders.

NVOX oktober 2013

372

NVOX oktober 2013

In 2010 besloten wij op school om
anw te verplaatsen naar 6-vwo en twee
stromen te creëren, voor leerlingen met
N-profielen en M-profielen apart. Mij
werd gevraagd om het onderdeel heelal
onder mijn hoede te nemen. In het over-
gangsjaar was er ruimte om nieuw les-
materiaal te ontwikkelen, ik herschreef
de module Levensloop van sterren van
de Universiteit Utrecht volledig voor
gebruik bij anw voor leerlingen met N-
profielen. Hier en daar wordt in het boek
duidelijk dieper ingegaan op de natuur-
kundige achtergronden, voor de extra
geïnteresseerde leerlingen. Hoofdstuk-
ken over onder andere de geschiedenis
van de astronomie zijn prima te gebrui-
ken voor leerlingen met M-profielen.
Deze module is inmiddels in fullcolour
boekvorm verkrijgbaar1. Voor de inhoud
van dit boek had ik behoefte aan beeld-
materiaal en vond op internet veel foto’s
gemaakt met telescopen door amateurs.
Vanuit een oude fotografiehobby werd
ik getriggerd om te kijken of ik hier zelf

ook iets mee kon en al snel had ik mijn
eerste telescoop thuis met een speciale
camera voor astrofotografie.

Diepe duisternis of lichtzee?
Er is veel te fotograferen. Van de maan
en de planeten tot deepsky objecten
zoals nevels en sterrenstelsels, maar
ook onze zon. Het uitdagende van deze
hobby is dat er nog heel veel te ontdek-
ken is en dat de sterrenhemel constant
verandert. Zo werd, terwijl ik dit artikel
aan het schrijven was, een nova ontdekt
(een ster die een groot deel van zijn
materie in een grote explosie uitzendt),
waar vervolgens door honderden ama-

teurastronomen waarnemingen aan
werden verricht.

Voorbeelden voor gebruik in de klas
Leerlingen beseffen vaak niet hoeveel
sterren er aan de sterrenhemel zichtbaar
zijn. Je ziet maar weinig sterren. Vraag
leerlingen daarom of ze eens wat foto’s
maken met een digitale spiegelreflex-
camera (DSLR, veel ouders en leerlin-
gen hebben die tegenwoordig). Zet de
camera gewoon in de tuin en richt op
een punt aan de hemel. Belicht zo’n 30
seconden. Stel de camera wel in op raw-
formaat, en indien mogelijk op ruison-
derdrukking. Via bijvoorbeeld Photo-
shop of de bijgeleverde raw-converter
wordt met de levelsfunctie vaak veel
meer zichtbaar.

Dan volgt een gesprek over de enorme
hoeveelheid sterren en objecten in de
ruimte. Koppel dit aan de Hubble Extre-
me Deepfield opname, waarbij de Hub-
ble ruimtetelescoop gedurende tien jaar

Astrofotografie in de anw-les
Sterrenkunde vanuit de achtertuin

Astrofotografie is het vastleggen van alles wat zich aan de hemel bevindt met behulp van camera’s.
Het biedt vele aanknopingspunten in de klas om onderwerpen uit de natuurkunde en sterrenkunde
te behandelen. Ook in de anw-lessen. Leerlingen blijken zeer geïnteresseerd, en leren echt nieuwe
dingen die in andere vakken vaak niet aan bod komen. Groot is de verbazing over de enorme
afstanden, temperaturen en schalen. Met relatief eenvoudige middelen zijn er al veel praktische
opdrachten mogelijk.

Q��André van der Hoeven / Emmauscollege Rotterdam

Ervaringen in de anw-lessen
Door de splitsing op onze school bij anw in M- en N-profielen in de afgelopen twee
jaar hebben we het programma meer aan kunnen laten sluiten bij de voorkennis van
de leerlingen. Over het algemeen zijn de leerlingen erg enthousiast over het onderdeel
heelal. Ze krijgen een totaal andere kijk op wat er ‘daarbuiten’ te zien is. Ze hebben vaak
nog geen idee wat er op dit moment allemaal speelt in het astronomisch onderzoek. Het
enthousiasme van de leerlingen blijkt onder andere uit het feit dat ik ieder jaar vier of vijf
aanvragen krijg om een PWS te doen. Sommige leerlingen doen op eigen initiatief mee
aan de sterrenkunde-olympiade. Verder hebben we ieder jaar ook het mobiel planetari-
um van NOVA te gast waar de leerlingen altijd zeer over te spreken zijn. Voor de splitsing
in profielen en verplaatsing naar 6-vwo gaf ik ook anw-heelal, maar dan op een ander
niveau, aan de leerlingen met zowel M- als N-profielen in 4-vwo. Zij vonden dit één van
de meest interessante onderwerpen, waar ik jaren later nog vragen over kreeg.

Figuur 1. 30s opname met een 18mm stan-
daardlens op ISO800 in een vrij donkere
omgeving, Canon EOS 40D. De melkweg is
duidelijk te zien en toevallig ook een passage
van het International Space Station. Door deze
opname te uploaden naar nova.astronomy.net
wordt er automatisch een sterrenbeeld over
gelegd, online te bekijken.

373

oktober 2013 NVOX

� André van der Hoeven
studeerde lucht- en ruimte-
vaarttechniek. Hierna werd
hij docent en auteur van
lesmaterialen. Mede-auteur
van Natuurkunde Overal
van Noordhoff. Hij is amateur
astrofotograaf met publicaties in internationale
tijdschriften. In 2012 kreeg hij de tweede prijs
in de Hubble-foto wedstrijd van ESA, in de
cate gorie beeldbewerking. Hij is nu genomi-
neerd voor de titel van Astrophotographer of
the year 2013 door de Royal Observatory in
Londen. Tot eind januari 2014 zijn in de grote
hal van de jaarbeurs bij de expositie NASA
A human adventure ook verschillende van
zijn werken te zien. Zie www.astro-photo.nl.

de afstand tot de hemelpool bepalen.

Dit zijn maar een paar voorbeelden hoe
je astrofotografie op een leuke en sim-
pele manier in de klas kunt gebruiken
om verschillende onderwerpen bij anw
onder de aandacht te brengen. Op de
Woudschotenconferentie Natuurkunde
in december zal ik een workshop verzor-
gen over astrofotografie, de natuurkun-
dige aspecten en wat je hiermee kunt
in de klas. In een volgende NVOX meer
over de natuurkundige kant ervan. Zie
ook een eerder artikel2.
Meer weten? Stuur me een mail.

Noten
1. www.lulu.com/spotlight/astronomie. Ook
digitaal gratis te downloaden via www.astrono-
mie.nl -> onderwijs -> docenten -> lesmateriaal
-> VO -> Algemene inleiding astronomie.
2. Hoeven, A. van der. Een blik op hedendaags
onderzoek van heelal en aarde: lespakket Heelal
voor anw. NVOX 33(8), 342-344.

23 dagen belicht heeft op een heel klein
stukje sterrenhemel, waardoor ruim
50.000 sterrenstelsels zichtbaar werden.
Dit is in principe dezelfde techniek als
die de leerlingen hebben gebruikt voor
hun eigen opname.

Vallende sterren en sterkleuren
In Nederland zijn geregeld meteorenre-
gens waar te nemen. De aarde verplaatst
zich dan door wolken van stofdeeltjes
die veelal achtergelaten zijn door ko-
meten. Soms zie je meer dan honderd
‘vallende sterren’ per uur. De bekendste
meteorenregens:

Een leuke en niet moeilijke opdracht
voor leerlingen is om meteoren te foto-
graferen. Richt een DSLR camera met
groothoeklens op een stuk hemel rond
het kwadrant van de meteorenregen.
Dit is het punt waar de vallende sterren
vandaan lijken te komen. Dit is te vinden
door te zoeken op internet en ook af te
leiden uit de naam. Het kwadrant van
de Geminiden ligt bijvoorbeeld in het
sterrenbeeld Tweelingen (Gemini). Dit is
meteen een mooi moment om met leer-
lingen te spreken over de beweging van
de aarde rond de zon en hoe het komt dat
alle meteoren uit één punt lijken te ko-
men. Vervolgens laat je ze opnamen ma-
ken op ISO400-800 van ongeveer vijftien
seconden per stuk en dit gedurende een
lange periode (bijvoorbeeld een à twee
uur) op een heldere avond in een periode

waarin zo’n meteorenregen waarneem-
baar is. Als er opnamen gemaakt worden
tijdens de piekperiode staan er vrijwel
altijd wel een paar vallende sterren op de
foto. Bijzonder: de vallende sterren zijn
stofdeeltjes (!) die met een zeer hoge snel-
heid onze atmosfeer binnenkomen. Door
de hoge temperatuur ontstaan kleuren,
afhankelijk van de snelheid en de hoogte
van het deeltje.

Als het deeltje binnenkomt heeft het
hoge energie, en is het vooral blauw. En
bij lage energie rood. Daarna is het zon-
der veel natuurkunde makkelijk uit te
leggen dat ook de kleur van sterren dus
afhankelijk is van hun temperatuur.

Stersporen
Wanneer de leerling toch een grote
serie opnamen heeft gemaakt voor de
vallende sterren (de camera op hetzelfde
stuk hemel gericht) is het ook mogelijk
om de draaiing van de aarde zichtbaar
te maken. Met het programma startrails
(http://www.startrails.de/html/software.
html) kun je eenvoudig uit een serie op-
namen een opname maken met sterspo-
ren. Door het inladen van de opnamen
en het starten van het programma wordt
er een opname gemaakt waarop je de
rotatie van de sterrenhemel zichtbaar
kunt maken (zie figuur 4).

Het mooie is dat op dergelijke opnamen
de sterkleuren heel goed te zien zijn en
dat leerlingen dus al snel door hebben
dat de sterren allemaal verschillende
kleuren en dus temperaturen hebben.
Aan de hoek van de cirkelbogen kan je
de tijdsduur van de opname aflezen, en
via het middelpunt van de cirkel kan je

Figuur 2. Hubble Deepfield opname. Een stukje
sterrenhemel ter grootte van een zandkorrel
met meer dan 50.000 zichtbare sterrenstelsels.
Foto: NASA/ESA.

Figuur 4. Opname gemaakt met startrails.
De rotatie van de aarde is te zien door de
stersporen in cirkels. Let ook op de verschillende
sterkleuren.

Figuur 3. Kleur-
verloop in het spoor
van een Perseïde
veroorzaakt door
emissie van de
atmosfeer rondom
het invallende stof-
deeltje. De kleuren
zeggen iets over de
hoogte en snelheid
van het deeltje.

Leerlingen beseffen vaak niet
hoeveel sterren er zichtbaar zijn

Naam: Periode: Maximum
(tijdens piek halverwege):

Quandrantiden 1-5 jan. 40 meteoren per uur

Perseïden 23 juli-22 aug. 60 meteoren per uur

Leoniden 13-20 nov. 40 meteoren per uur

Geminiden 6-19 dec. 60 meteoren per uur

368

NVOX september 2013

In het centrum van Bologna, in de grote
Basilica de San Petronio, is in 1655 een
astronomisch observatorium gemaakt.
Hoog in het dak zit een gat waar de
zon door schijnt. Op de 67 meter lange
meridiaanlijn, in noord-zuidrichting op
de vloer van de kerk kan op iedere dag
geregistreerd worden hoe hoog de zon
staat op zijn hoogste punt, in het zuiden.
Zo werd de aardbeweging rond de zon ie-
dere dag precies vastgelegd, allemaal om
een betere kalender te kunnen maken, in
opdracht van de toenmalige paus. Zie de
gravure. Door de snelheid van die vlek
op de vloer, dagelijks enkele centimeters,
is het de astronoom Cassini zelfs gelukt
om de tweede wet van Kepler te bevesti-
gen. Volgens Kepler draait de aarde niet
in een cirkel om de zon heen, maar in

een ellips, waarvan de brandpunten niet
ver van elkaar af liggen.
Meer weten?
http://tinyurl.com/ldctpx4.

Als je nou toch in Bologna bent, loop
je natuurlijk even achter de basiliek
om naar het Galvaniplein. Hier de-
monstreert de Bolognese hoogleraar
medicijnen Luigi Galvani vanaf zijn
sokkel zijn beroemde experiment met
de kikkerpoot, rond 1770. De afgesneden
kikkerpoot kromp samen als die contact
maakte met twee verschillende metalen.
Dit noemde hij dierlijke elektriciteit.
Zijn landgenoot, concullega, uit Padua,
hoogleraar natuurkunde Allesandro
Volta, borduurde hierop voort, was het
niet met Galvani eens, en gebruikte de
term warmte-electriciteit. Verdere expe-
rimenten zouden daarna leiden naar
ontwikkeling van batterijen en accu’s.
Zie Wikipedia.

Wetenschap op vakantie
Voor wie interesse heeft in wetenschapsgeschiedenis is ook Italië een luilekkerland. Kiekjes van een
leerzaam reisje door Midden-Italië kunnen goede aanstekers voor anw-lessen opleveren.

Q��Arnoud Pollmann / redactie anw

Het oog van de meridiaan, het gat in het dak waar de zon door schijnt.

Begin- en eindpunt van de meridiaan heten
zomer- en wintersolstitium.

De meridiaanlijn van Cassini.

369

september 2013 NVOX

Wie is de volgende die zijn/haar doos
met wetenschap-op-vakantiekiekjes
omkeert in NVOX?
Neem contact op met:
arnoudpollmann@gmail.com

Niet ver van Bologna is Vinci, de geboor-
tedorpje van Leonardo da Vinci. Een
bescheiden museum is er, en het huis
waar hij in 1452 geboren werd.

En nu natuurlijk naar Florence, een
stukje verderop.

Het schitterende Museo di Storia della
Scienza werd toen grondig verbouwd.
Gelukkig werden enkele van de grootste
schatten, relikwiën van Galileo Galilei
wel getoond.
Meer weten? catalogo.museogalileo.it

Gravure uit 1780 van Galvani’s experimenten.

In het museumpje in Vinci, het geboortedorpje
van Leonardo da Vinci.

Uitleg over Galileo’s verrekijker door een professore in traditioneel gewaad uit de 16e eeuw.

Een vingerkootje van de grote Galileo Galilei
(1564 – 1642).

Objectief van een van zijn beroemde kijkers.

324

NVOX september 2013

De sectie anw bestaat uit natuurkunde-
collega Martijn Leensen en ik (biologie).
Gelukkig sloten zich meteen een en-
thousiaste toa en een collega handvaar-
digheid aan: brains and hands!
De biologie- en natuurkundedocent
werkten ieder binnen hun eigen vak-
gebied rond het onderwerp fietsen,
daarna goten we er een scheikundig
sausje over. Zo ontstond een reader
voor ongeveer tien lessen met daarin
eindtermen van biologie, natuurkunde
en scheikunde verwerkt. Dit sport-
onderwerp werkten we uit in het Engels,
met passende opdrachten en practica.
Het resultaat is een vakoverstijgende
concept-contextaanpak, rond het thema
fietsen. Dit alles als invulling van anw.

De reader
In het eerste deel van de reader wordt
de sporter besproken: hoe maakt zijn
lichaam energie vrij uit moleculen. De
sporter heeft daarvoor verschillende
‘methodes’ tot zijn beschikking. Na de
theorie komen de opdrachten, waarin
de kennis op allerlei sporten toegepast
dient te worden. Daarna zijn de leerlin-

gen in staat om te reflecteren op hun
persoonlijke prestaties en training.
Vervolgens wordt het cardiovascu-
laire systeem besproken waarvan
de efficiëntie gevolgen heeft voor de
gekozen ‘methode’ en dus de sport-
prestaties. In het tweede deel wordt
het materiaal bespro ken: de fiets. Er
wordt gekeken naar de tegenwerkende
krachten waarmee een fietser te maken
heeft en waar die van afhankelijk zijn.
Uiteindelijk komt de leerling terecht
bij sportdranken en hun samenstelling.

Ook hier staan aan het eind van ieder
hoofdstuk opdrachten en practica. Om
de stof nog levendiger te maken dienen
de leerlingen bij een groot deel van de
opdrachten uit te gaan van de waarden
zoals die voor hun eigen lichaam gelden.
De uitkomsten dus van eerdere experi-
menten. Daardoor krijgen de opdrachten
een persoonlijk tintje en wordt ook elk
dossier anders.
Na afsluiting van dit programma moe-
ten alle persoonlijke waarden, gemaakte
opdrachten en verslagen ingeleverd

Fietsen als wetenschap,
op Mallorca
Anw verbindt de science-vakken
Op het Maurick College is de mogelijkheid om het vrije deel van het examenprogramma zelf invul-
ling te geven. Wij zagen binnen de sectie anw kans om onze hobby te combineren met lesstof van de
sciencevakken, en dat in internationaal verband.
We schreven een Engelstalig lesprogramma over vele aspecten rond het onderwerp fietsen, voor de
4-vwo-klassen anw. Het werd een geslaagde traditie op onze school: van de 85 leerlingen gaan er te-
genwoordig 70 mee met deze jaarlijkse scienceweek.

Q��Jeffrey Paijmans / Maurickcollege, Vught

Een stukje van de Engelstalige reader.

325

september 2013 NVOX

� Naam Schrijver en wat hij/zij doet.

Eindelijk afstemming tussen de
sciencevakken

gen per sprint daalt. Een bewijs van de
optredende verzuring. Iedere leerling
kan deze fietsopdrachten volbrengen,
op eigen niveau, en doordat ieder zijn
persoonlijke waardes moet zien te halen
is het toch flink afzien!
Het geheel wordt afgesloten met een
WIN-toets, interactief via de computer.

Samenwerking tussen de vakken
Het enthousiasme van de leerlingen
voor deze hele opzet, wordt nu ook bre-
der opgepikt binnen het Maurick Col-
lege. Vanaf dit jaar zijn ook de collega’s
van de vakken biologie, scheikunde en
natuurkunde bereid om de jaarkalen-
ders van hun vakken zo aan te passen
dat de betreffende eindexamentermen
tegelijk behandeld worden met die van
de science-cyclingmodule. De collega’s
maakten ook, voor en na de module, vele
oefenopdrachten en lesmateriaal dat
met fietsen te maken heeft. De science-
vakken binnen één context! Eindelijk
zijn we er op deze manier in geslaagd om
zo de programma’s van de sciencevak-
ken op elkaar af te stemmen. Maar naast
biologie, scheikunde en natuurkunde
komen natuurlijk ook de vakken licha-
melijke oefening en Engels aan de orde.
We streven nog naar samenwerking met
ook deze secties.

Inmiddels doen ook de drie buitenlandse
samenwerkingsscholen van het Mau-
rick College mee aan dit project. Na het
doorwerken van de Engelstalige reader
komen alle leerlingen voor een weekje
op Mallorca samen. In internationale
groepjes gaan ze aan de slag met de
experimenten en de verwerking ervan.
Wat een verschil dat je groepje nu ineens
ook bestaat uit Duitsers, Engelsen of
Spanjaarden!

Bekijk impressie van een uitwisseling
met een Spaanse school: http://tinyurl.
com/k5p5uzy.

worden. Deze worden beoordeeld en de
leerling krijgt deze weer terug om als
naslagwerk te gebruiken, want de reader
met opdrachten dient als uitgangspunt
voor het science-schoolkamp hierna.
Om aan de noodzakelijke persoonlijke
waardes te komen moeten de leerlingen
onder andere onderworpen worden aan
de fysieke test op onze ‘hometrainer’.
Deze hometrainer hebben we afgeleid
van de opstelling die gebruikt wordt
bij de fysiologie-module gedurende de
propedeuse aan de Wageningen Univer-
siteit. Aan de hand van de daar gebruikte
opstelling bouwde toa Rudi Brands een
eigen hometrainer-opstelling waardoor
er tegenwoordig bij de leerlingen een
afgeleide zogenaamde coconnitest afgeno-
men kan worden.

Persoonlijke uitkomsten
Op deze manier worden van elke leer-
ling meetgegevens verkregen, zoals:
maximale hartslag, aerobe omslagpunt,
anaerobe omslagpunt, maximaal vermo-

gen, rendement van de beenspieren en
zelfs de VO2-max (dat is de hoeveelheid
zuurstof die ons lichaam kan opnemen).
Met behulp van Coach-sensoren meten
de leerlingen de zuurstofwaardes van
de in- en uitgeademde lucht terwijl we
de weerstand van hometrainer steeds
vergroten. Duidelijk is dat de grotere
leerlingen meer kracht hebben en verder
kunnen komen. Maar dat wordt anders
als je deelt door het gewicht. Dit zegt na-
melijk veel meer over de fietser! En dat

zal later tijdens de excursie ook beves-
tigd worden. Voor iedere leerling komen
er dus andere waarden uit. Het valt goed
te herkennen als leerlingen sporten
doen als atletiek of roeien. Maar ook als
ze niet sporten zie je dat vaak terug.
Deze persoonlijke aanpak wordt ook
door de leerlingen herkend en gewaar-
deerd. Gevraagd naar de toegevoegde
waarde van dit totaalprogramma krijgen
we verassende uitspraken. Vooral
opvallend is dat ze aangeven nu pas te
begrijpen dat al die theorieën, die ze al
die jaren aangeboden krijgen in de les,
ook daadwerkelijk in de praktijk op
een nieuwe situatie kunnen worden
toegepast, en dan ook heel bruikbare
informatie opleveren. Ze vonden het
verbazingwekkend om te zien dat ze zo
voorspellingen konden doen over hun
eigen prestaties!

Naar fietseiland Mallorca
Dit vrijwillige science-schoolkamp
wordt door de ouders gesponsord. Van-
uit de reader en gemaakte opdrachten en
verslagen wordt er door de leerling een
midweek lang voortgeborduurd op deze
stof door middel van diverse praktische
persoonlijke testen. Deze moeten ver-
volgens op een correcte wijze verwerkt
worden. Hoe? Bijvoorbeeld door een
tijdrit-beklimming van een 400 meter
hoge helling (!), waarbij de leerlingen
eerst een berekende voorspelling moe-
ten maken van hun eindtijd. Een van de
vragen: geven de bij jou vooraf gemeten
waardes inderdaad een kloppend beeld
van jouw persoonlijke prestaties?
Bij één van de opdrachten gaan de leer-
lingen naar het strand en sprinten ze een
aantal keren een kort stuk van 50 meter.
Van iedere sprint wordt de tijd berekend,
en aan de hand daarvan het geprodu-
ceerde vermogen. Een grafiek hiervan
geeft duidelijk te zien dat het vermo-

� Jeffrey Paijmans werkt sinds
twaalf jaar als anw / biologie-
docent aan het Maurick College.
Samen met de andere fanatieke
fietsers, toa Rudi Brands en natuur kundedocent
Martijn Leensen schreef hij de besproken
methode. De reader Science of cycling is aan
te vragen via: info@maurickcollege.nl.

Zelfgemaakte meetopstelling met hometrainer.

Uitwerking van de resultaten op een mooie
locatie, en later in de hotelkamer met een mee-
gebrachte laptop.

278

NVOX juni 2013

Anw-les over orgaandonatie sluit
aan op de actualiteit
Bij orgaandonatie denk je direct aan de biologieles, maar het onderwerp past ook goed
bij anw. “Een goede zaak, want een les over orgaandonatie zet de leerlingen aan tot
nadenken. Wanneer ze op hun achttiende de persoonlijke brief ontvangen met de vraag
of ze zich willen registreren als orgaandonor, dan zijn ze hierop voorbereid”, aldus Lieke
Heijnemans, docent anw aan het Odulphus College in Tilburg.

Q��Maartje Puts / Nederlandse Transplantatie Stichting, Leiden

tiespel bestaat uit een spelbord met
vragenkaartjes waarmee leerlingen in
kleine groepjes hun kennis toetsen,
een soort Party & Co. Het voordeel van
deze actieve werkvorm is dat leerlingen
haast onbewust en in ontspannen sfeer
de theorie herhalen, een beeld krijgen
van hun eigen niveau en natuurlijk ook
nieuwe kennis opdoen. Want het ken-
nisniveau van dit spel ligt vrij hoog.”

Motiverende en
activerende opdrachten
Naast de theoretische behandeling
van het concept ‘transplantatie van
organen en weefsels’ gaat de lessen-
serie in op de maatschappelijke kant
van orgaandonatie. Anw biedt ook
ruimte voor de verschillende visies
op donatie van je eigen organen en
weefsels. Lieke vertelt: “De filmpjes
uit module 6 van DonorWise doen veel
stof opwaaien. In deze filmpjes geven
verschillende jongeren hun mening
over orgaandonatie. De bijbehorende
opdrachten uit de digitale lesmodule
zijn motiverend en activerend. Dat
spreekt de leerlingen aan en zet aan
tot nadenken. Daarna voeren we een
debat over dit onderwerp. Hierdoor
vormen ze een eigen mening over de
verschillende aspecten van orgaando-
natie.” Zie:
www.donorwise.nl/module6.

Gastspreker maakt het tastbaar
De lessenreeks wordt afgesloten met
het persoonlijke ervaringsverhaal van
iemand die van dichtbij meemaakte
wat orgaandonatie kan betekenen.
Marleen Kornet, voorlichter van de

“We behandelen orgaandonatie bij alge-
mene natuurwetenschappen, omdat het
nauw aansluit bij het thema ‘ziek en ge-
zond’ van Solar, de bij ons op school ge-
bruikte anw-methode.” De stap naar or-
gaandonatie is dan eenvoudig gemaakt.
Lieke vervolgt: “Ik vind het belangrijk
om in mijn anw-lessen zoveel mogelijk
in te spelen op de actualiteit. Orgaan-
donatie is regelmatig in het nieuws, in
oktober tijdens de jaarlijkse Donorweek
of met de jongerencampagne in april. Op
die momenten proberen we op school
aan te sluiten op de berichtgeving. Het
vak anw biedt hiervoor veel ruimte.”

Bijdragen aan beeldvorming
en visie
Op het Odulphus Lyceum volgen alle
vierdeklassers het vak anw. Dat is een
bijkomend voordeel want “op die manier
bereik ik niet alleen de leerlingen met
het profiel Natuur en Techniek of Na-
tuur en Gezondheid, maar krijgen alle
4-vwo-leerlingen les over orgaandonatie.
En dat geeft stof tot nadenken.” Lieke
Heijnemans vindt het zeer belangrijk dat
haar lessen bijdragen aan beeldvorming
over en visie op donorschap. “Zo zijn de
leerlingen goed voorbereid op de vraag of
ze zich willen registreren als orgaandonor
en kunnen zij een bewuste keuze maken.”

Lessenserie orgaandonatie
Samen met twee collega’s stelde de
betrokken docent een vierdelige les-
senserie samen over orgaan- en weef-
seldonatie. “Deze lessenserie voor
anw en biologie is ontwikkeld met de
concept-contextbenadering die ik leerde
toepassen tijdens een NIBI-cursus over

het vernieuwde examenprogramma
voor biologie. In de lessenserie staat het
concept ‘transplantatie van organen en
weefsels’ centraal. Hierin is het hoofd-
stuk Bescherming van de biologiemetho-
de Biologie voor jou (H7) gecombineerd
met het lesmateriaal DonorWise en Donor
in hart en nieren van de Nederlandse
Transplantatie Stichting. De deelcon-
cepten: afstotingsreacties; antigenen
HLA-systeem; MHC-I en MHC-II; donor;
acceptor; HLA-matching; debat en per-
soonlijke keuze komen aan bod.”

Theoretische basis
In de eerste twee lessen wordt de theorie
rond orgaandonatie en transplantatie
behandeld. Lieke: “De theorie sluit aan
op het kennisniveau van de vierdejaars
leerlingen. In klas 2 en 3 wordt bij bio-
logie de basiskennis over de vertering,
de ademhaling en de bloedsomloop
behandeld. Deze basiskennis wordt op-
gehaald en verdiept. Daarnaast krijgen
de leerlingen ook een extra uitdaging
voor de kiezen; het transplantatiespel
Donor in hart en nieren. Dit transplanta-

Lieke Heijnemans.

Nederlandse Transplantatie Stichting,
onderging zelf een levertransplantatie.
Zij geeft nu gastlessen gebaseerd op
haar eigen ervaring en beantwoordt
vragen van de leerlingen. Dankzij een
donorlever die op het nippertje kwam,
staat ze nu weer vol in het leven. Lieke:
“Het persoonlijke verhaal van Marleen
en haar man Pim is zeer indrukwek-
kend en grijpt de leerlingen aan.
Zo’n ontmoeting met iemand die zelf
getransplanteerd is, maakt het onder-
werp dat normaal gesproken ver van je
afstaat, tastbaar.”

Word nieuwsgierig
De boodschap die Lieke aan andere do-
centen wil meegeven is: “Orgaandonatie
is van groot belang en zeer actueel. Of je
nu kiest voor ‘ja’ of ‘nee’, donorregistra-
tie is belangrijk! Word nieuwsgierig en
bekijk de verschillende lesprogramma’s.
Het geeft je veel inspiratie en je doet
creatieve ideeën op voor je les.”

Wilt u ook in uw biologie of anw-les
aandacht besteden aan orgaandonatie?
Ga aan de slag met deze lestips:
• www.donorwise.nl/module1 biedt

lesvervangend materiaal over de
luchtwegen en de bloedsomloop, met
creatieve praktische opdrachten.

• Een ervaringsdeskundige gastspreker in
uw klas uitnodigen?
www.transplantatiestichting.nl/
watjijkandoen.

• Leerlingen kunnen een sector- of
profielwerkstuk over orgaandonatie
schrijven met www.donorwise.nl/
module8.

• Bestel het besproken spel via:
www.transplantatiestichting.nl/
webshop.

279

juni 2013 NVOX

� Maartje Puts
is communicatie-
adviseur onderwijs
bij de Nederlandse
Transplantatie
Stichting. E-mail:
m.puts transplantatiestichting.nl. Via haar
kunt u de besproken lessenserie bestellen.

Marleen Kornet kreeg
een donorlever
“Ik ben anders naar mensen
gaan kijken”

In december 2007 zat Marleen Kornet
thuis onder de kerstboom. Dat was bij-
zonder, want de artsen dachten dat ze de
kerstdagen dat jaar niet zou halen. Dankzij
een donorlever die op het nippertje
kwam, staat ze nu weer vol in het leven.

In 1994 bleek Marleen een zeldzame
ziekte te hebben waarbij de galwegen
ontstoken raken. Daardoor werkte haar
lever niet goed. De boodschap luidde: er
is geen genezing mogelijk, je hebt nog elf
jaar. “Daar zat ik dan met een kindje van
1. Het ging nog een tijdje redelijk, totdat
ik complicaties kreeg, zoals spontane
maagbloedingen. Ik had tijdbommen aan
boord, spataderen in mijn maag. En ik
werd geel.”
Een levertransplantatie zou haar red-
ding zijn. Ze was niet de enige uit haar
familie, want ook haar broer wachtte op
een nieuwe lever. “Hij had leverkanker. Hij
stond hoog op de wachtlijst, maar voor
hem kwam er niet op tijd een donorlever,
hij is overleden. Dat was verschrikkelijk.
Het drukte me ook met mijn neus op de

feiten: ik stond ook op de wachtlijst, zou
er voor mij wél op tijd een lever zijn?”
In 2007 belandde ze in het ziekenhuis.
Buikvliesontsteking, orgaanuitval, het
ging volledig mis. “Je zou bijna zeggen
dat het geen toeval is, maar als neuropsy-
choloog had ik ooit onderzoek gedaan
naar de hersenfuncties van leverpatiën-
ten. Ik wist precies wat me te wachten
stond en was vooral bang voor de men-
tale aftakeling.” Ze kwam hoogurgent
op de wachtlijst. En eindelijk kwam het
verlossende bericht: er is een lever.

Cadeau van een onbekende
Vlak voor kerst was ze weer thuis en het
ging al snel beter. “Vier maanden later
kon ik alweer voorzichtig op mijn paard
zitten. Een jaar lang heb ik humanistiek
gestudeerd, vooral om te zien wat er van
mijzelf was overgebleven. Ik ben anders
naar mensen gaan kijken, vooral doordat
ik veel verdriet heb gezien. Vroeger dacht
ik al snel: zeur toch niet. Nu weet ik dat
overal een verhaal achter zit.”
Ze ziet de nieuwe lever als een cadeau
dat ze heeft gekregen van een onbe-
kende. “Daarmee heb ik de opdracht
gekregen om iets van mijn leven te
maken. Dat doe ik. Ook door voorlichting
te geven over orgaandonatie. Ik heb te
veel mensen gekend voor wie het te laat

Marleen Kornet ziet de nieuwe lever als
een cadeau dat ze heeft gekregen van een
onbekende. “Daarmee heb ik de opdracht
gekregen om iets van mijn leven te maken.”

Van 14 t/m 21 oktober 2013 is weer de
landelijke Donorweek. De Nederlandse
Transplantatie Stichting roept zoveel
mogelijk scholen op om in of rondom de
Donorweek aan de slag te gaan met or-
gaandonatie. Noteer de datum van alvast

in uw agenda.
Wilt u meedoen aan de landelijke donor-
week? Meld u dan aan voor de digitale
docentennieuwsbrief op www.transplan-
tatiestichting.nl/onderwijs en blijf op de
hoogte van de laatste ontwikkelingen.

Oproep van de Nederlandse Transplantatie Stichting

was, zelf ben ik door het oog van de
naald gekropen. Mijn verhaal vertel ik
om al die mensen op de wachtlijst te
helpen, waar ook veel jonge mensen en
kinderen bij zijn. Ik probeer onnodige
angsten rond orgaandonatie weg te
nemen en het bespreekbaar te maken,
zodat mensen beseffen hoe belangrijk
het is.”

270

“Aanvankelijk deden niet alle collega’s
mee met het ontwikkelen van nieuwe
projecten”, zo vertellen Francine en Zwan-
neke. Na het terugdraaien van het aantal
uren bleven zij samen over. Dankzij hun
motivatie en inzet is het vak nu gevestigd
als een integraal onderdeel van de vwo-
opleiding op deze school, waar ook een
technasiumafdeling is. De directie heeft
het aantal anw-uren zelfs weer met 30%
uitgebreid! “Met de huidige opzet gaat
onze school,” zo vervolgen ze, “in ieder ge-
val verder; zelfs als het vak landelijk niet
meer verplicht zou zijn. Want het bevat
teveel elementen die voor alle vwo-leerlin-
gen als onmisbaar worden gezien. Eerder
denken wij nog aan uitbreiding met op-
drachten op het gebied van taalonderwijs
en maatschappijleer/filosofie. Samenwer-
king met ckv hebben we al gerealiseerd in
ons zo genaamde Klimaatspelproject.”

Betekenis anw
“Een probleem bij ons was dat het aan-
brengen van een onderzoekende leerhou-
ding bij de leerlingen nogal versnipperd
was.” Anw kan, zo is gebleken, goed
helpen om samenhang hierin te brengen.
Reflectie op de eigen prestaties en die van
medeleerlingen was ook onvoldoende.
Het plannen van werkzaamheden vonden
leerlingen lastig, en het beoordelen van
internet-informatie kreeg bij geen enkel
vak systematisch aandacht. Bij anw gaan
we daar allemaal op in.
Het vak vormt nu een belangrijke schakel
in de leerlijn Onderzoeksvaardigheden
en biedt leerlingen de gelegenheid deze
vaardigheden onder de knie te krijgen nog

NVOX juni 2013

voordat ze in 5- en 6-vwo toegepast dienen
worden bij het maken van hun profiel-
werkstuk. “Een heel gelukkige bijkom-
stigheid is bovendien,” zo gaan de beide
docenten verder, “dat door de kunstzinni-
ge uitvoering van het Klimaatspelproject
de motivatie bij veel leerlingen om met
natuurwetenschappelijke onderwerpen
bezig te zijn vergroot is.”

Enkele kenmerken uit
het jaarprogramma
“Wij gebruiken al enkele jaren het boek
Scala, waarbij we inmiddels veel eigen
materiaal gemaakt hebben, onder andere
in de vorm van PowerPointpresentaties,
digitale toetsen en opdrachten. Zo kunnen
we ook actueel blijven. Het vak begint
met het onderwerp Leven. En als eerste
onderzoeksopdracht moeten de leerlingen
een open vraagstelling bedenken en uit-
werken, waarbij de methode, het maken
van een bacteriekweek, een vast onderdeel

is. Op deze manier raken ze gewend aan
onderzoekend leren. Verder oefenen we
in spelvorm het hanteren van argumen-
ten en hun onderbouwingen. Zo hebben
we de zogenaamde weegschaalopdracht,
waarbij leerlingen opvattingen, van fun-
damenteel gelovig tot en met atheïstisch,
over de evolutie en de schepping afwegen

en hun eigen overtuiging beargumenteren
op basis van betrouwbare wetenschap-
pelijke bronnen.”

Dit jaar is er bij het onderwerp Heelal het
zogenaamde Big Bang-spel ontworpen.
Hierbij worden allerlei uitspraken en the-
orieën weergegeven op kaartjes. De juiste
waarnemingen, berekeningen, veronder-
stellingen en nog onbeantwoorde proble-
men moeten daarbij logisch gegroepeerd
worden. Dan valt op hoeveel zaken nog
lang niet eenduidig zijn, en dat stimuleert
dan het voeren van een inhoudelijke dis-
cussie. De module Heelal sluiten we af met
een idee van Galilei: de leerlingen maken
in groepjes een script getiteld Dialogo
Astronomico, waarbij een drietal sterren-
kundigen die tenminste 50 jaar in leeftijd
verschillen, met elkaar in discussie gaan,
bijvoorbeeld via Twitter. Voorbeeldje van
een ‘Twitter-dialogo’ tussen Francis Bacon
(FB), Ptolomeus (P) en Eratosthenes (E):
FB: Bent u niet de wetenschapper Eratos-
thenes? Die de omtrek van de aarde heeft
berekend?
P: Nee het spijt mij meneer. Ik ben Ptolomaeus.
Maar toch ben ik ook belangrijk geweest..
FB: Oja, u heeft het geocentrisch wereldbeeld
bedacht.
P: Inderdaad, volgens mij staat de aarde in het
midden van het heelal en zijn wij het belang-
rijkste in het hele universum.
Dit jaar hebben leerlingen voor het eerst
dialogo’s gemaakt met behulp van Xtra-
normal, een programma waarbij poppetjes
met elkaar een gesprek kunnen voeren
(http://tinyurl.com/c4bdn4s).

Anw als voorbereiding op het
profielwerkstuk
Geactualiseerde vakinhoud op een Technasium

Bij de invoering van anw werden destijds veel docenten in het diepe gegooid. Niet alleen van hun
eigen vaardigheden werd veel geëist, ook het tijdsbeslag was vaak niet gering. Goede samenwerking
met collega’s was een van de randvoorwaarden. Zo’n acht jaar geleden begonnen twee docenten in
Sneek met het maken van hun eigen anw-lessen.

Q��Auke Cuiper / redacteur NVOX, Francine Behnen en Zwanneke van Meekeren / CSG Bogerman, Sneek

Anw is zo een leuk stukje pr
voor onze school

geworden

bij kunnen sturen. Dit zijn belangrijke vaar-
digheden voor hun toekomstige studies.
Verder zorgt integratie met het vak ckv er-
voor dat het eindproduct er wel wezen mag,
omdat het er zeer aantrekkelijk uit ziet en
daardoor uitnodigt tot spelen. Tijdens de

projectweek worden de leerlingen intensief
begeleid door de ckv-docenten, en ook na
de kerstvakantie krijgen de leerlingen gele-
genheid om tijdens de ckv-lessen hun spel
nog te verbeteren qua vormgeving.

Afsluiting klimaatspel
Het project wordt afgesloten met een kli-
maatspelmiddag. Op deze middag worden
familie en bekenden op school uitgeno-
digd, en zij kunnen die middag drie spellen
spelen. De genodigden vullen na het spelen
het eerder door de leerlingen ontwikkelde
beoordelingsformulier in. Bovendien loopt
er een externe jury rond, bestaand uit een
fabrikant van spellen en twee spellendes-
kundigen. Aan het eind van de middag
wordt dan aan de makers van het meest
favoriete spel de Bogermanklimaatspelbokaal
uitgereikt. In het verleden zijn deze spellen
nadien ook wel eens gebruikt op basisscho-
len voor gastlessen hiermee, en vervolgens
daar achtergelaten.
“Al met al is anw zo een leuk stukje pr voor
onze school geworden”, aldus Francine en
Zwanneke.

271

juni 2013 NVOX

Het schooljaar wordt afgesloten met een
eigen onderzoek, een soort mini-profiel-
werkstuk. Dit mag geheel naar eigen
keuze, maar moet wel de opbouw hebben
van een wetenschappelijk onderzoek met
vraagstelling, hypothese enz. Het moet
dan ook stapsgewijs ingeleverd worden
en per stap krijgen de leerlingen feedback.
Het is altijd interessant om te zien hoe ook
leerlingen van de maatschappijprofielen
onderzoeken uitvoeren die bij hun interes-
ses passen. Dat maakt het vak anw interes-
sant voor leerlingen van alle profielen.

Het Klimaatspel
“Onze grootste opdracht is halverwege
het jaar: het Klimaatspelproject. Dit loopt
vanaf de herfstvakantie tot eind januari.
Er zit een projectweek in en het wordt
afgesloten met een publieksbeoordeling.
Bij het Klimaatspelproject werken de
leerlingen in groepjes van twee of drie.
Ze kunnen zich laten inspireren door een
favoriet spel. Monopoly en Kolonisten van
Catan worden geregeld gebruikt. Maar er
zijn ook leerlingen die een geheel nieuw
spel ontwerpen, in onderling overleg en
met kennis van de speltheorie. Voor de in-
houd van het spel verdiepen ze zich in een
van de klimaatproblemen. Tegengestelde

belangen uit de echte wereld krijgen
een rol in het spel. Ten slotte wordt in de
projectweek het fysieke spel zelf gemaakt
onder begeleiding van een ckv-docent die
onder andere het artistieke niveau in de
gaten houdt.”

Bij de vakinhoudelijke component,
wanneer leerlingen informatie over het
klimaat en de aarde opzoeken, leren ze
die informatie naar waarde te beoordelen.
Het ontstaan van veel milieuproblemen
is goed te begrijpen vanuit de speltheorie.
Tegelijkertijd zijn nogal wat gezelschaps-
spellen gebaseerd op speltheorie die een
rol speelt in de economie en de politiek.
Zeker wanneer het gaat om tegenstellin-
gen tussen privé kortetermijngewin en
het algemeen belang op langere termijn.
Zodoende vormt speltheorie een centraal
uitgangspunt van ons klimaatproject.

De ontwerpcyclus voor het spel komt
wekelijks in beeld (de inspiratie om
aandacht te besteden aan ontwerpen komt
ook terug in het technasium, maar werd
door ons al eerder bij anw toegepast) en
die geeft leerlingen zicht op het proces. In
de elo (wij gebruiken It’s Learning) staan
opdrachten die corresponderen met de

verschillende fases van de
ontwerpcyclus. Leerlingen
van 14-16 jaar zijn nog niet
in staat om zelfstandig zo’n
cyclus te doorlopen, maar
aan de hand van de opdrach-
ten in de elo lukt dat wel.
Doordat ze deze cyclus in de
4e klas een keer helemaal
doorlopen, hebben ze in de
5e, wanneer ze starten met
hun pws, een duidelijk beeld
bij wat er van hen verwacht
wordt. De ontwerpcyclus
start met het opstellen van
een plan van eisen. De totaal

ongeveer 100 leerlingen stellen in deze
fase met elkaar één (!) beoordelingsformu-
lier op aan de hand waarvan de spellen
aan het eind van het traject worden
geëvalueerd. Op deze manier weten de
leerlingen aan het begin van het traject
waar ze naartoe gaan werken. De meesten
zijn dit halverwege allang weer vergeten,
maar omdat we na de eerste ontwerpfase
de leerlingen elkaars ontwerpen laten
beoordelen en stimuleren om elkaar heel
stevige feedback te geven, worden ze zich
bewust van het proces, leren zichzelf beter
kennen, en krijgen zicht op hoe ze zichzelf

� Auke Cuiper is redacteur van NVOX.
� Zwanneke van Meekeren is docent anw
en biologie aan het CSG Bogerman te Sneek,
e-mail: ZvanMeekeren@bogerman.nl.
� Francine Behnen is docent anw en biolo-
gie en technasium aan het CSG Bogerman. Zij
is bezig met onderzoek naar het gebruik van
ICT in leerprocessen en de invloed van leiding-
gevenden hierop.
E-mail: AJFBehnen-Bonebakker@bogerman.nl.

162

NVOX april 2013

Vanaf de invoering van de Tweede Fase
was al duidelijk dat anw anders van opzet
was dan de meeste andere vakken. Wat mij
opviel waren de vele keuzemogelijkheden,
die in de eindtermen werden omschreven
met ‘Te denken valt aan…’.
In 2007 kwam de vernieuwde Tweede
Fase, waarin vanwege het minder aantal
studielasturen nog meer keuzemoge-
lijkheden in het curriculum kwamen,
en waarin het vak anw op de havo als
verplicht vak werd afgeschaft. Gelukkig
bleef de mogelijkheid om anw in havo
als apart vak te blijven aanbieden. Onze
school koos daar dan ook voor.

Hoe het werkt
Vrijheid is niet hetzelfde als ‘zoek het
zelf maar uit’, maar in ons geval wel een
zekere vrijheid in het bepalen van zowel
doelen als aanpak, en in het maken van
afspraken met de docent, met klasgenoten
en mogelijk deskundigen buiten de klas.
Ook gaat het hier niet om alle onderdelen

van het programma: ongeveer de helft
van de les- en studietijd wordt besteed
aan klassikale projecten, de andere helft
aan wat wij noemen de ‘eigen leerlijn’.
In dit artikel bespreek ik met name de
werkwijze rond de eigen leerlijn. We

maken gebruik van de
methode ANW actief.
Deze methode kent 67
kleine hoofdstukken die
min of meer op zichzelf
staan, en artikelen die
genoemd worden. Daar-
door leent deze methode
zich het best voor onze
opzet.

We gebruiken dit leer-
lijnformulier (zie figuur)
voor de eerste huiswerk-
opdracht: selecteer 25
artikelen. De keuze is niet
vrij: er moet een gelijke
verdeling zijn over de
verschillende domeinen
in het examenpro-
gramma, die in het boek

met kleuren zijn aangegeven. Ook binnen
elk domein gelden voorwaarden, zie de
afbeelding. De gekozen artikelen worden
op het formulier door de leerling omcir-
keld, waarna de leerlijn door de docent
geparafeerd wordt en vervolgens als een
soort contract geldt voor de rest van het
schooljaar.
Het lijkt eenvoudig, maar: hoe bepaal je
een goede keuze over onderwerpen waar
je je lang niet altijd in hebt verdiept?
Daarvoor moeten de leerlingen bij het
vaststellen van hun keuze de volgende
bronnen raadplegen:
- de artikelen in het boek,
- de opdrachten in het werkboek,
- de studiewijzers (bij ons taken genoemd)
per artikel, die alle te vinden zijn op
de elektronische leeromgeving van de
school.

De taken
In de beginperiode hebben we veel energie
gestoken in het schrijven van de taken.
Een overzicht van alle taken kunnen de
leerlingen vinden op de elektronische
leeromgeving van de school. Een taak is

Leerlijnen in anw
Het vak anw leent zich goed voor een aanpak waar leerlingen zelf invloed hebben op de lesstof en de
manier van verwerken. Op het Stedelijk Lyceum in Zutphen wordt gebruikgemaakt van een flexibele
werkwijze, waarin elke leerling de eigen leerlijn volgt op basis van belangstelling en voorkeur voor
aanpak.

Q��Paul Goedheer / Stedelijk Lyceum, Zutphen

Leerlijnformulier.

Aan de hand van een model de bewegingen van een dubbelster uitleggen. Foto: Paul Goedheer.

In een HR print zijn de schema's klein maar leesbaar en op de juiste resolutie op hun maximale formaat geplaatst.

163

april 2013 NVOX

��Paul Goedheer is docent biologie
en anw aan het Stedelijk Lyceum te
Zutphen.
p.goedheer@hetstedelijkzutphen.nl.

(het klassikale deel, zie boven), en vragen
over de vijf goedgekeurde artikelen. Deze
laatste zijn eenvoudige vragen over het
‘weten’-deel van het artikel. Hiervoor heb-
ben wij in de loop der jaren een omvang-
rijke vragenbank vervaardigd waaruit
geput wordt.
Heb je niet voldaan aan de doelen (minder
dan vijf artikelen goedgekeurd), dan krijg
je alleen vragen over de goedgekeurde
artikelen. Met het berekenen van het
cijfer wordt ervan uitgegaan dat je wel vijf
artikelen hebt gemaakt. Het niet voldaan
hebben van de doelen heeft dus effect op
het cijfer.

Evaluatie
Na ruim tien jaar werken met deze aan-
pak is dit bij ons op school de ‘anw-me-
thode’ geworden. Het feit dat er geen CSE
voor anw is, en dat binnen de eindtermen
keuzemogelijkheden bestaan, maakt dat
dit binnen anw werkt en bij andere vak-
ken niet, althans niet in deze vorm.
Veel leerlingen moeten aanvankelijk wen-
nen aan deze wat afwijkende aanpak. Ze
geven aan de onderwerpen interessant te
vinden, maar het feit dat keuzevrijheid
gecombineerd wordt met stevig aanpak-
ken is voor velen nieuw. En het feit dat ze
zelf keuzes kunnen maken in zowel de
leerstof als de aanpak wordt gewaardeerd.
Leerlingen komen nogal eens op ideeën
waar je als docent niet aan gedacht had.
Meer info en tips zijn te verkrijgen bij de
auteur van dit artikel. Ook kan men bij
hem terecht voor het complete overzicht
van de taken, en voor de toetsvragenbank.

een studiewijzer voor één artikel, met
kleine verschillen tussen havo en vwo. Hij
omvat achtereenvolgens: een inleiding,
en de doelen, onderverdeeld in ‘weten’ en
‘kunnen’, zie figuur.
Bij ‘weten’ staan verplichte activiteiten,
meestal een selectie uit de opgaven in het
werkboek. Bij ‘kunnen’ is ruimte voor de
leerling om een eigen activiteit in te vullen.
Voorwaarde is natuurlijk dat de activiteit
past bij de omschreven doelstelling.

Open of gesloten
Zelf een activiteit bedenken bij een doel-
stelling, dat is voor de meeste leerlingen
niet eenvoudig. Daarom worden bij de
meeste taken suggesties gegeven voor
activiteiten. Als je zo’n suggestie afdoende
uitvoert ben je er zeker van dat je aan
de doelstelling hebt voldaan. Sommige
artikelen hebben veel en/of nauwkeurig
omschreven suggesties (‘gesloten’), andere
weinig en/of globaal omschreven (‘open’).

Aan het werk
Het lijkt heel wat, maar de leerlingen heb-

ben de werkwijze spoedig onder de knie:
- Aan het begin van het jaar kies je 25

artikelen.
- De keuze laat je goedkeuren door de

docent.
- Elke week maak je een taak, die behoort

bij een van je artikelen.
- De uitwerkingen lever je in ter goedkeu-

ring.
- Je ontvangt hem terug met paraaf

(goedgekeurd), of zonder paraaf en een
aanwijzing voor verbetering dan wel een
uitnodiging voor nadere uitleg. Op deze
manier krijgen de leerlingen extra uitleg
als dat nodig is.

Toetsen, een probleem?
Maar hoe doe je dat nu met toetsen, als
elke leerling zijn eigen route door het
boek volgt? Laten we eerst eens kijken
naar de achtergrond van het toetsen: je
wilt weten in hoeverre de doelen bereikt
zijn. Bij anw gaat het voor een belangrijk
deel om vaardigheidsdoelen, die vaak
moeilijk in schriftelijke toetsen te meten
zijn. Het betreft reflectie, een onderzoekje
kunnen opzetten, een model ontwerpen,
een mening vormen.

De eigenlijke toets
is hier: de taak
is uitgevoerd, je
antwoorden zijn
nagekeken en waar
nodig verbeterd, en
de activiteit onder
‘kunnen’ is naar be-
horen uitgevoerd.
Dit wordt gecheckt
door de docent, en
de paraaf is het be-
wijs dat je de doe-
len hebt bereikt.
Maar we hebben
een PTA waarin
schriftelijke toet-
sen en praktische
vaardigheden
verwacht worden,
daar kun je niet
omheen. Daarom
hebben we de
toetsen als volgt
ingericht: uiterlijk
een week voor de
toets moeten vijf
van je artikelen
zijn goedgekeurd.
Elke toets bevat
vragen over het
betreffende project

Voorbeeld van een taak.

Een eenvoudig model van de eerste kunstnier vervaardi-
gen en toelichten. Foto: Paul Goedheer.

128

NVOX maart 2013

Als natuurkundeleraar begeleid ik de leer-
lingen onderweg bij de bètavakken, samen
met biologiecollega Richard Houtman. Om-
dat de leerlingen ook de nautische taken op
het schip moeten uitvoeren, hebben we aan
boord een strak school- en vaarprogramma.
De groep is verdeeld in twee groepen die
afwisselend het schip varen en aan school
werken: de ene dag school en de andere
dag ‘wacht’. Dat betekent dat er per week
slechts drie schooldagen zijn, waarop al het
werk gedaan moet worden. Tel daarbij op
dat er op de dagen aan land een intensief
excursieprogramma is (en dus ook geen
reguliere schooldag) en je ziet dat er aan
boord voor het reguliere programma min-
der tijd is dan thuis. Dat betekent dus dat
we de beschikbare tijd zo efficiënt mogelijk
moeten gebruiken en daarom duren die
schooldagen dan ook van 8 uur ’s morgens
tot 6 uur ’s avonds. Daarnaast besteden we
veel aandacht aan het goed plannen en
andere studievaardigheden.

Tijdens de reis proberen we als docenten
zo vaak als het maar kan de schoolboe-
kenstof te verbinden met de praktijk van
het reizen en zeilen. In kleine of grotere
groepen geven we aardrijkskundeles over
de verschillende plaatsen die we aandoen,
iedereen leert verplicht Spaans en we krij-
gen navigatielessen van de bemanning.

Is het je gelukt ‘iets met de sterrenhemel te
doen’? Iedereen hier is jaloers op het uitzicht op
de sterrenhemel dat jullie vele nachten hebben.
En met Minnaert, zoals je van plan was?
Een paar van mijn activiteiten rond na-
tuurkunde en anw tot nu toe:
Een les over het ontstaan van de regenboog.
De directe aanleiding hiervoor was de
waarneming van een prachtige regen-

boog op Tenerife direct na een enorme
regenbui die ons doorweekte tot op ons
ondergoed terwijl we terugliepen van een
geslaagd bezoek aan een Spaanse school.
Ondanks het ongemak had iedereen oog
voor de regenboog en vooral voor het feit
dat deze veel lager stond dan we gewend
zijn. Hoe mooi is het dan dat je in de open
lucht onder de ondergaande zon kunt
uitleggen hoe een regenboog ontstaat. Je
kunt zo heel direct gebruik maken van de
zon, de kijkrichting, enzovoort, waardoor
de leerlingen als vanzelf bedenken dat de
regenboog lager staat omdat de zon hoger
aan de hemel staat. Vervolgens kreeg ik
een paar weken later op het Caraïbische
eiland Dominica dat nóg zuidelijker ligt
de vraag waarom de regenboog die we
daar zagen níet lager aan de hemel te zien
was. Ook hier weer kwamen de leerlin-
gen gelukkig zelf met de goede verklaring
(het was aan het einde van de dag). Was
mijn les dus toch niet voor niets geweest.
Minnaert. Naar aanleiding van de regen-
boogles heb ik de leerlingen uitgedaagd
om in Minnaerts Natuurkunde van het vrije
veld1, speciaal voor dit doel meegenomen,
op zoek te gaan naar natuurwaarnemin-
gen die ze zelf onderweg kunnen gaan

doen. De eerste foto’s en klasversies van
School at Sea natuurwaarnemingen zijn al
gemaakt (halo om de maan, de tweede re-
genboog, en de kleurrandjes om wolken).
Ik heb zelf met stuurman Eric Swaans de
groene flits bij de zonsondergang alvast
geclaimd. Ons enthousiasme hiervoor
heeft er inmiddels toe geleid dat er een
grote groep leerlingen is die regelmatig
tijdens de zonsondergang de horizon
bestudeert. Helaas hebben we hem tegen
verwachting tijdens de oceaanoversteek
nog geen enkele keer mogen zien in.

Een drietal avondlessen op het midden-
dek in de open lucht over de opbouw van
het heelal, ons zonnestelsel en de bewe-
ging van aarde, maan, zon en sterren ten
opzichte van elkaar. Allemaal anw-stof.
De eerste les heb ik schaamteloos ge-
bruik gemaakt van het DWDD-college De
oerknal van Robert Dijkgraaf, daarna heb
ik mij ‘beholpen’ met zaklamp, globe, ap-
plets (gelukkig heb ik een flinke verzame-
ling hiervan gedownload voor vertrek),
Geogebra2 en natuurlijk de sterrenhemel
zelf. Het succes hiervan blijkt voor mij uit
het feit dat deze facultatieve lessen door
iedereen zijn bezocht en dat er regelmatig

Natuurkunde en anw op de oceaan
Interview met Peter Rennspies, docent School at Sea

“Ik hoef niet zoveel practicumspullen mee te nemen: het zeilen met het schip over de oceaan IS
natuurkunde.” In een gesprek voor zijn vertrek op 21 oktober vertelt Peter Rennspies smullend over de
grote zeilreis die gaat komen. Met een klas vol 4e en 5e klassers ruim vijf maanden op een zeilschip, en
die leerlingen toch geen les van de gewone school laten missen, dat is de uitdaging. Een bericht vanuit
Suriname.

Q��Peter Rennspies / Stedelijk gymnasium Nijmegen en Arnoud Pollmann / redactie NVOX

Peter geeft les onder en over de sterren.

129

maart 2013 NVOX

�Peter Rennspies is docent
natuurkunde en anw en coördina-
tor aan het Stedelijk Gymnasium
Nijmegen, en nu op de terugweg
ergens op de Atlantische oceaan. E-mail:
p.rennspies@stedelijkgymnijmegen.nl.

aan boord is) en zijn wij voornamelijk
bezig om het zelfstandig werken te bege-
leiden. Maar ik ben ervan overtuigd dat
School at Sea een prachtige manier is om
het leren te koppelen aan de praktijk van
het zeilen en reizen en dat de leerlingen
(én wij) een prachtige tijd doormaken
waarin we kennismaken met andere cul-
turen en vooral elkaar en onszelf tegenko-
men. Een onbetaalbare ervaring die ons
vormt en die we ons leven lang niet meer
zullen vergeten.

Noten
1. Een tekstversie van Minnaerts beroemde drie
boeken is tegenwoordig gratis te downloaden op:
www.dbnl.org/tekst/
minn004natu01_01/
minn004natu01_01.pdf of scan
de QR-code hiernaast.
2. www.geogebra.org.

om een vervolg wordt gevraagd. In het
vervolg van deze lessen zullen we ingaan
op het gebruik van de sterren en de zon
om onze positie op aarde te bepalen en
te navigeren. We hebben twee sextanten
aan boord om ook hier de theorie met de
praktijk te verbinden. Dan blijkt de prak-
tijk overigens weerbarstiger te zijn dan
gedacht. Ten eerste is het hanteren van
een sextant een kunst op zich (nog extra
bemoeilijkt doordat we ons op een bewe-
gend schip bevinden) en daarna moet je
bij het verwerken van je meting rekening
houden met allerlei correcties waar je
alleen over leest in de gespecialiseerde
boeken van de zeevaartschool. Geluk-
kig hebben we die ook bij ons, inclusief
zeelieden die nog daadwerkelijk iets van
astro-navigatie weten. Er komt nog een
prijsvraag om uit te rekenen hoever de
horizon is, en bij het naderen van Tenerife
hoever de vulkaan El Teide (3718 m hoog)
van ons verwijderd is op het moment dat
hij aan de horizon verschijnt.

Heb je inderdaad leuke praktische opdrachten
met je leerlingen uit kunnen voeren die met
zeilen te maken hebben?
Ik probeer zoveel mogelijk met leerlingen
naar buiten te gaan om de natuurkunde
die ze in hun boek tegenkomen op te zoe-

ken. Zo zijn we erachter gekomen dat de
katrollen die we aan boord tegenkomen
vaak op hun kop zitten ten opzichte van
de plaatjes in het boek. De vaste katrol zit
aan het dek vast en de losse zit dus boven-
aan. Even omdenken dus…
Voor de rest van de reis staan onder
andere nog op het programma: scheeps-
bewegingen meten door een filmpje van
de horizon te maken vanaf het schip en
dit met Coach te analyseren, de valproef
van Galilei (twee ballen van verschillende
massa laten vallen uit het kraaiennest)
herhalen als we ergens voor anker liggen,
een ouderwets log maken om de snelheid
van het schip te meten.

In de praktijk blijkt het lastig om al onze
voornemens om het onderwijs te verrij-
ken met mooie onderzoeken en practica
ook echt uit te voeren. Zoals gezegd is het
programma voor de leerlingen behoorlijk
intensief en hebben de leerlingen alle
beschikbare schooltijd nodig om hun
basiswerk af te krijgen. Ze komen bijna
allemaal van verschillende scholen in
Nederland, dus hun programma’s lopen
uiteen. Daardoor is het niet mogelijk om
klassikaal onderwijs te geven (ook al niet
omdat er niet voor elk vak een vakdocent

Practicum aan boord.

School at Sea 2012-2013

Sinds 21 oktober zijn we met twee zeilsche-
pen en in totaal 61 leerlingen (4- en 5-havo/
vwo) van verschillende scholen uit Nederland
onderweg voor een rondreis van een half jaar
langs de Canarische eilanden, verschillende
bestemmingen rond de Caraïbische Zee
(waaronder Suriname en Cuba), Bermuda
en de Azoren. Onderweg leren de leerlingen
zeilen, verantwoordelijkheid dragen voor
zichzelf, het schip en elkaar, ondernemen ze
talloze expedities aan land én gaat ook het
onderwijs nog eens gewoon door onder
begeleiding van vijf docenten. Eind april zijn
we dan weer terug, naar ik hoop en verwacht
vele levenservaringen rijker.

School at Sea geeft jongeren dus een kans
om op een heel intense manier hun weg naar
volwassenheid te beïnvloeden. Dat ik daarbij
mag zijn voelt als een geschenk, maar ook als
een grote verantwoordelijkheid. In de eerste
zin van de brochure van School at Sea en met
grote letters op de openingspagina van de
website (www.schoolatsea.com) staat immers
Zes maanden op een tall ship naar de Caraïben
en terug zonder een les te missen. En daarvoor
moeten mijn vier collega’s en ik dus zorgen!
Bekijk meer foto’s en verhalen, en de huidige
positie van het schip de Regina Maris via
www.schoolatsea.com en op Facebookpa-
gina: www.facebook.com/SAS.SchoolatSea.

62

NVOX februari 2013

Het jaarprogramma anw bestaat op
onze school uit een najaarsprogramma
waarvoor ik zelf de inhoud bepaal en een
voorjaarsprogramma dat inhoudelijk door
de leerlingen wordt ingevuld.

Het najaarsprogramma: ISS en
sterrenkunde
Dit bestaat uit twee onderdelen. De
leerlingen beginnen met een module
Overleven in het International Space Station.
Op basis van de gelijknamige nlt-testmo-
dule voor de havo heb ik een bewerking
gemaakt voor gebruik bij anw (afgelopen
jaar extra actueel door ‘onze’ astronaut An-
dré Kuipers!). In het kader van de hygiëne
aan boord van het ISS doen de leerlingen
daarbij een practicum Micro-organismen
in de leefomgeving van de school waarbij de
leerlingen de school testen op aanwezig-
heid van bacteriën, gisten en schimmels.
Na het ISS gaan we verder de ruimte ver-
kennen: sterrenkunde. Ik laat de leerlin-
gen onder andere de hoofdstukken 10 en
11 van de methode SCALA verwerken en
vul de lessen aan met beeldmateriaal en
een presentatie Met de macht van tien het
heelal in. De leerlingen maken in groepjes
een praktische opdracht Met PowerPoint
iets duidelijk maken over het heelal: een
zelfsturende PowerPointpresentatie (met
ingesproken tekst, muziek enzovoorts)
over een sterrenkundig onderwerp. Bij
deze opdracht laat ik leerlingen wennen
aan een manier van werken die ik in het
voorjaarsprogramma voortzet: het hante-
ren van een ‘werkpapier’ voor planning en
logboek én het maken van een inhoude-
lijke mindmap.

Het voorjaarsprogramma –
een themaopdracht in drie fasen
In januari beginnen de leerlingen aan de
themaopdracht die tot het eind van het

schooljaar loopt. Zij worden door mij in
groepjes van drie ingedeeld. Meestal heb
ik zo’n zes à acht groepen per klas. Zoveel
mogelijk doorbreek ik de bestaande
groepjes uit de vorige opdrachten. Ik leg
de leerlingen uit dat anw méér omvat dan
wat we tot dan gedaan hebben: ik licht
de domeinen Leven, Biosfeer en Materie
kort toe. Elk groepje mag een eigen anw-
thema kiezen. Ik zie er wel op toe dat een
diversiteit aan gekozen thema’s in de
klas aan bod komt zodat de verschillende
domeinen aandacht krijgen. Gelukkig heb
ik redelijk veel boeken uit de wetenschap-
pelijke bibliotheek van Natuurwetenschap
& Techniek ter beschikking en in het anw-
lokaal de beschikking over een tiental
computers en een digitaal bord.
De opdracht is opgedeeld in een drietal
fasen. De eerste twee fasen worden afge-
sloten met een werkverslag. De laatste fase
met een eindproefwerk.

Fase 1 – deskundigheid ontwikkelen
De leerlingen moeten in deze fase deskun-
dig zien te worden op het gebied van het
gekozen thema. De groepjes krijgen van
mij een opdrachtpapier en een werk-
papier. Op het opdrachtpapier staan de
werkwijze en de eisen voor het afsluitende
werkverslag beschreven, compleet met be-
oordelingsschema. Het werkpapier bestaat
uit een aantal bladzijden waarin de leerlin-
gen de verschillende startopdrachten, het
werkplan en het logboek bijhouden. Ook
zit er een mindmap op A3 bij.
Het werkpapier wordt tijdens de les
bijgewerkt en blijft in de klas zodat ik het
tussentijds kan lezen en beoordelen. Dit
werkpapier is het uitgangspunt, daardoor
houd ik het overzicht, en kan ik tegelijk
pittige eisen stellen. Met drie klassen zit ik
al gauw aan zo’n 20 à 25 groepjes die ik zo
begeleid op inhoud én proces.. Het bijhou-

den van dit werkpapier en de mindmap
levert voor de leerlingen ook een beoorde-
lingsscore op.
Elk groepje bedenkt per domein een twee-
tal onderzoeksideeën. Ik kies dan de meest
geschikte, of brainstorm verder met hen.
Daarna krijgen de leerlingen de opdracht
om na te gaan wat ze al van het onderwerp
weten, dit op te schrijven en deze kennis
ook met een mindmap in kaart te brengen.

Mindmap virussen.

Anw, dóór leerlingen en
vóór leerlingen
In augustus 2007 ging de vernieuwde tweede fase van start: toen al een aderlating voor het vak anw.
Op de havo ‘afgeschaft’, op het vwo ‘afgeslankt’. Wat te doen met het lopende programma? Ik besloot
toen om het boek los te laten en de leerlingen hun eigen anw te laten maken.

Q��Ton Brink / Valkenswaard

63

februari 2013 NVOX

� Ton Brink is docent na-
tuurkunde en anw aan de S.G.
WereDi te Valkenswaard.
Daarnaast is hij medeauteur
van de natuurkundemethode
Newton.

gen via YouTube. De mooiste erkenning
die ik van de leerlingen krijg, is dat ze
verwonderd zijn over het feit dat één les
zóveel voorbereiding kost. Elke les wordt
direct aansluitend door de klas geëvalu-
eerd: wat was er goed aan de les en wat
was voor verbetering vatbaar?

Ik was na afloop weer tevreden ook al was
het voor mij hard werken. En dat terwijl
ik de lessen niet eens zelf heb gegeven. De
leerlingen ervaren het in ieder geval als
een mooie uitdaging en een leerrijke er-
varing. We sluiten het hele project af met
een eindproefwerk in de laatste toetsweek
met vragen over de leertekst en de inhoud
van de gegeven lessen.

Belangstellenden kunnen het document
Themaopdracht anw – vwo 4 bij mij aanvra-
gen: t.brink@xs4all.nl.

Voor de volgende les dient elk groepslid mi-
nimaal een tweetal bronnen geraadpleegd
te hebben: op het werkpapier geven ze dan
aan wat ze over het thema méér te weten
zijn gekomen. De mindmap moet daarbij
aangevuld worden. Op het werkpapier
staan kleine controlevenstertjes waarin ik,
zichtbaar voor de leerlingen, de onderdelen
beoordeel met een o = onvoldoende, t =
twijfel, v = voldoende of g = goed.
Na deze oriëntatie moeten de leerlingen
onderzoeksvragen (of deelvragen) formu-
leren: twee per persoon. Daarbij moeten
ze ook in de mindmap duidelijk maken
met welk onderdeel van het thema deze
deelvragen te maken hebben.
De leerlingen maken daarna een globaal
plan van aanpak voor zo’n vier weken,
waarna uiteindelijk het werkverslag fase 1
ingeleverd moet worden. Per week houdt
elk groepje het logboek bij én de planning
voor de volgende week. Zij moeten zoveel
mogelijk per persoon aangeven wat er
gedaan is en wat de afspraken zijn voor de
volgende week. Dit gaat allemaal via het
werkpapier en krijgt ook een beoordeling.
Het belangrijkste doel van werkverslag
fase 1 is dat elke groep mij duidelijk kan
maken dat ze deskundig zijn geworden op
het thema-gebied. Met name het bronnen-
onderzoek moet duidelijk gerapporteerd
worden: per persoon moeten er minimaal
drie bronnen kort beschreven zijn en per
bron vijf zaken die de leerling daaruit
geleerd heeft. Daarbij geeft elke leerling
ook nog een kwaliteitsvergelijking tussen
de gebruikte bronnen en een ‘eigen’ ant-
woord op de deelvragen.
Daarnaast gebruik ik het begrip ‘leer-
winst’. De groep formuleert wat ze van
deze opdracht geleerd hebben, wat zij goed
en niet goed vonden aan hun manier van
werken, en wat zou beter kunnen. Daarbij
moet ook elk groepslid een vijftal details
kunnen noemen die hij/zij als persoon-
lijke leerwinst ziet.

Fase 2 - lesvoorbereiding
Ook hierbij gebruiken we een A3-mind-
map. De leerlingen maken een voorlopige
lijst van leerdoelen. Zij moeten dan een
verbeterde mindmap maken waarbij ze
zich concentreren op de onderdelen waar-
van zij vinden dat hun klasgenoten daar
kennis over moeten krijgen. De leerdoelen
beginnen met de zin: “Na het bestuderen
van ons lesmateriaal en het volgen van
onze les moeten onze klasgenoten …”. Ver-
volgens beoordeel ik de leerdoelen.
De volgende les moeten de leerlingen

een schrijfplan opstellen, dat wil zeggen
een voorlopige indeling van de leertekst
voor de klasgenoten. Daarbij hoort ook
weer een onderlinge taakverdeling. Dan
volgt een plan van aanpak voor circa vier
weken. Per week wordt weer het logboek
en gedetailleerde weekplanning door de
groep bijgehouden en door mij gecontro-
leerd. De leerlingen zijn in deze fase vooral
bezig zich af te vragen hoe zij de leertekst
over hun thema moeten vormgeven
zodat klasgenoten dit ook goed kunnen
volgen en begrijpen. Dat vinden ze over
het algemeen geen gemakkelijke zaak. En
natuurlijk moet het ook een aantrekkelij-
ke geheel zijn voorzien van toepasselijke
illustraties en dergelijke.
Ter afsluiting volgt het inleveren van
werkverslag fase 2. Dit betekent dat er
naast een inleiding, een definitieve lijst
van leerdoelen (met verantwoording),
een leertekst voor klasgenoten (maximaal
zeven kantjes per groep) en een vragenblad
met minimaal vier multiplechoicevragen
en drie open vragen ingeleverd moet wor-
den. De leertekst en de vragen moeten óók
digitaal ingeleverd worden. Het werkver-
slag eindigt weer met een beschrijving van
de leerwinst per groep én per persoon. Na
enige tijd kan ik de leerlingen het complete
leerboek aanreiken: de gebundelde leertek-
sten van alle groepen met vragen én ruimte
voor de beantwoording van de vragen.

Werkverslagen.

Fase 3 – lesuitvoering en afsluiting
In deze fase presenteren de groepjes
hun thema-uitwerking meestal met een
PowerPoint op de achtergrond. Ze krijgen
van mij ook uitdrukkelijk te horen dat
het niet de bedoeling is dat zij ‘gaan staan
voorlezen uit eigen werk’. De les moet een
aanvulling zijn op wat er op papier staat.
De leerlingen weten vaak zeer boeiende
lessen te maken door gebruik te maken
van filmmateriaal, onder andere verkre-

Leerlingen bereiden hun presentatie voor.

266

NVOX juni 2012

Think Universe is gebaseerd op drie funda-
mentele concepten uit de natuurweten-
schappen:
1) alles is opgebouwd zeer kleine bouwste-
nen, dit zorgt voor een 2) groeiende complexi-
teit in de natuur, en de 3) kosmische tijdlijn
brengt de ontwikkeling van deze com-
plexiteit lineair in beeld.
Voor docenten uit de natuurwetenschap-
pen is dit niets nieuws, maar wat de lezing
uniek maakte is de manier waarop de spre-
ker de begrippen verbond tot een eigen
didactiek voor het primair en voortgezet
onderwijs. Daarbij zijn deze concepten
ook nog eens volledig nieuw voor het
primair onderwijs.

Dr. Diego begon met het in- en uitzoomen
van foto’s om te laten zien dat grotere
structuren opgebouwd zijn uit kleinere
bouwstenen. Daarbij maakte hij veel
gebruik van gebouwen en zijn boodschap
was tweezijdig: als je het hele gebouw
ziet kun je moeilijk waarnemen wat de
kleinste eenheid (baksteen) is, en als je
inzoomt op enkele bakstenen kun je ook
niet voorspellen hoe het hele bouwwerk
eruit ziet. Met behulp van een eenvoudige
USB-microscoop aan zijn laptop liet hij de
overeenkomsten zien tussen de cellen in
een uienschil en een bakstenen muurtje.

Kosmische tijdlijn
Na deze speelse inleiding was concept
nr. 3 aan de beurt: dr. Diego spande in de
collegezaal een bijna 14 meter lang touw
dat hij gebruikte om zijn verhaal aan op

te hangen, ook letterlijk door afbeeldin-
gen van kosmische gebeurtenissen met
wasknijpers op de juiste plaats in de tijd
te bevestigen. Hij doorliep met de zaal het
natuurwetenschappelijke ontstaansverhaal
vanaf de Big Bang tot en met onszelf. Zie
hiervoor ook de website www.ucl.ac.uk
van het University College in Londen. (In
het search vakje Think Universe invullen en
je wordt doorgelinkt. Bij een lijst lectures
weer klikken op Think Universe waarna het
project wordt uitgelegd.)

In den beginne ontstonden in zeer korte tijd
(10-24 sec) quarks en elektronen. Deze ‘as-
sembleerden’ tot slechts drie atoomsoorten
en vier fundamentele krachten. De andere
atomen van het Periodiek Systeem zijn pas
veel later ontstaan door fusie van waterstof-
en heliumatomen binnen opeenvolgende
generaties sterren.
Aangezien we ervan uitgaan dat het heelal
13,7 miljard jaar geleden met de Big Bang
is ontstaan, representeert elke meter van
het touw een miljard jaar. Ons zonnestelsel
is circa 5 miljard jaar geleden ontstaan, de
eerste meercellige dieren verschenen pas
500 miljoen jaar geleden, en het mensenge-
slacht Homo ontstond pas 2,5 miljoen jaar
geleden.
Door nu plaatjes met daarop het ontstaan
van de eerste sterren, de geboorte van het
zonnestelsel, de aarde en de mens te maken
en die aan het touw op de juiste plaats op
te hangen, worden de enorme tijdsspannen
duidelijk. Als de Big Bang helemaal links
aan het touw wordt bevestigd, hangt het

ontstaan van het zonnestelsel op 9 meter
vanaf de linkerkant, de aarde op 9,5 meter
en de eerste mens bijna op 13,7 meter, om
precies te zijn op 2,5 mm vanaf de rechter-
kant! Een zeer sterke visualisatie van onze
ontstaansgeschiedenis!
Dr. Diego’s hoofdboodschap is kinderen
vertrouwd maken met een natuurweten-
schappelijk wereldbeeld, te beginnen vanaf
de basisschool. Door koppelingen met an-
dere vakken leren kinderen ook samenhan-
gen zien. Het is bijvoorbeeld zeer leerzaam
om alternatieve scheppingsverhalen van
de aarde, afkomstig uit godsdiensten of uit
filosofische beschouwingen, bij de natuur-
wetenschappelijke variant te betrekken.
En hoewel een dergelijke tijdschaal het
begrip van basisschoolleerlingen nog te
boven gaat, krijgen ze al wel het idee van
opeenvolging van verschijnselen.
Dit natuurwetenschappelijk beeld kan

Think Universe
Universeel Denken, de ultieme leerlijn voor basis- en

voortgezet onderwijs?

In de eerste week van januari 2012 hebben wij tijdens de jaarlijkse conferentie van de Association
for Science Education (ASE, de Engelse NVON) een zeer inspirerende lezing bijgewoond van prof.dr.
Francisco Diego onder de titel Think Universe. Deze is astronoom aan het University College London.
Hij pleit ervoor om het natuurwetenschappelijk wereldbeeld in alle leerjaren van het primair en
voortgezet onderwijs te behandelen. Wij stellen voor dit initiatief in Nederland over te nemen, en
roepen belangstellenden op hieraan mee te doen.

Q��Auke Cuiper / Luzac College en Fer Coenders / Universiteit Twente

Het begin van de kosmische tijdlijn. De eerste Aliens (roze poppetje) hadden mogelijk al 4 miljard jaar na de Big Bang
kunnen ontstaan. Ruim voor de vorming van ons zonnestelsel!

267

juni 2012 NVOX

docenten voor te bereiden, en hiervan net
als in Engeland een speerpunt te maken. De
vakgroep Elan neemt zich voor om van het
Engelse initiatief een Nederlandse versie
uit te voeren. Hiertoe zullen we dr. Diego
uitnodigen om nog dit jaar in Enschede
een lezing over het Think Universe-project
te komen houden.
Medio deze zomer zal er een website met
lesprogramma’s op de website van het
University College in Londen worden
geplaatst.

Met bovenstaand artikel willen wij peilen
hoe groot de belangstelling in ons land is
voor dit idee en het bijbehorende lesmate-
riaal: het ontwerpen van een doorlopende
natuurwetenschappelijke leerlijn vanaf
het basisonderwijs tot en met het eind-
examen van het middelbaar onderwijs.
Uitgesplitst naar leerjaar en profiel.

Wij willen dan ook iedereen uitnodigen
een gefundeerde reactie te sturen naar:
ThinkUniverse_Betaoost@hotmail.nl

Met dank aan Jan Jaap Wietsma van het
Bètasteunpunt Oost.

in elk leerjaar uitgebreid en verdiept
worden tot aan het einde van de middel-
bare school. Wij gaan eenzelfde aanpak
uitproberen op een Twentse basisschool
vanaf groep 4 tot en met groep 8: kinderen
worden via analogieën vertrouwd gemaakt
met het idee van elementaire bouwstenen
die zeer complexe structuren opleveren. In
teken- en handvaardigheidlessen kunnen
leerlingen het geleerde visualiseren. In
groep 8 zijn de leerlingen dan vertrouwd
met de indeling van alle bestaande
elementen in het Periodiek Systeem, en
bakken ze bijvoorbeeld een Periodiek
Systeemtaart. Vanaf de brugklas wordt
vervolgens verder ingegaan op de details
van dit systeem. We zien dit als een grote
winst ten opzichte van de huidige situatie
waarbij het Periodiek Systeem pas in de
derde klas van de middelbare school wordt
geïntroduceerd!

In groep 8 is het de kinderen ook duidelijk
geworden dat er een opeenvolging volgens
de kosmische tijdbalk heeft plaatsgevon-
den vanaf kerndeeltjes naar moleculen tot
aan levende cellen en ten slotte tot intelli-
gente wezens. Ook hier kan het voortgezet
onderwijs op voortbouwen. Zo kan dan in
de brugklas meer in detail ingegaan wor-
den op bijvoorbeeld de vorming en bouw
van ons planetenstelsel. Bovendien wordt
zo al het verband tussen de vakken natuur-
kunde, scheikunde en biologie gelegd.

Bovenstaande aanpak, waarbij op de
basisschool de kinderen op speelse wijze
met natuurwetenschappelijke begrippen
vertrouwd raken, betekent winst voor het
voortgezet onderwijs! Enthousiasme en
basisbegrippen worden vanuit het basison-
derwijs meegenomen. Zeer waarschijnlijk
is het in eerste instantie nodig basisschool-

Het begin van de kosmische tijdlijn. De eerste Aliens (roze poppetje) hadden mogelijk al 4 miljard jaar na de Big Bang
kunnen ontstaan. Ruim voor de vorming van ons zonnestelsel!

Het Periodiek Systeem volgens groep 7.

Kind uit groep 8 hangt tekening van een eukaryote cel aan de tijdlijn.

Bij Universeel Denken worden de
natuurwetenschappen verbonden met kunst en
menswetenschappen.

268

NVOX juni 2012

Een busdag van De Jonge Akademie
on Wheels begint niet met een bus vol
wetenschappers, maar met een koe. Op
het schoolplein staat een koe die moet
worden gemolken. “IIIEEUW!” is de
reactie die we van de kinderen in Am-
sterdam krijgen – “Ik! Gaaf!” is wat we in
Friesland horen op de vraag wie de koe
wil melken.

De verse melk gebruiken we in de work-
shop Van koe tot koelkast. In die work-
shop voeren we met de leerlingen een
experiment uit, enerzijds om ze te laten
ontdekken hoe je een goed experiment
opzet, met de juiste controle en hypo-
these, anderzijds om ze te laten beseffen

waar allemaal bacteriën in zitten en
hoe we kunnen voorkomen dat melk
bederft.

Op tafel staan drie soorten melk: verse
koemelk, gepasteuriseerde melk en
gesteriliseerde melk. Met een entnaald
worden de drie soorten melk op een agar-
plaat uitgestreken. Dat lijkt gemakkelijk

als het wordt voorgedaan, maar de voe-
dingsbodem heel laten blijkt toch niet
zo vanzelfsprekend. De leerlingen zetten
vervolgens een ‘1’ op de plaat waarop ze
de minste kolonies verwachten en een ‘3’
op de plaat waar volgens hen de meeste
bacteriën zullen gaan groeien.

Ze zijn het er allemaal wel over eens dat
de verse melk de meeste bacteriën zal be-
vatten, maar of je daar nu ziek van wordt
als je het opdrinkt, daar wordt ernstig
over gediscussieerd. Gelukkig heeft
Pasteur ontdekt hoe je vloeistoffen kunt
behandelen om de meeste bacteriën te
doden. Zo blijft de melk langer houd-
baar, helemaal als hij ook in de koelkast
wordt bewaard. Na sterilisatie zijn zelfs
alle bacteriën dood, maar dat komt de
smaak dan weer niet ten goede.

Op de vraag of de overgebleven platen
mogen worden gebruikt om te kijken
hoeveel bacteriën er op je duim zitten,
gaan we natuurlijk meteen in. Dit zijn
de onderzoekers in de dop! Zelf voegen
we daar hoesten op een plaat aan toe.
De agarplaten worden aan het einde van
de workshop bij 37 °C weggezet, om de
bacteriën in de melk de kans te geven
kolonies te maken.

Van koe tot koelkast:
wetenschap bij het ontbijt
Wetenschap is overal en zit in alledaagse dingen

Wetenschap heeft het imago ingewikkeld te zijn en exclusief. Maar wetenschap is juist breed en zit
in alledaagse dingen. Dankzij wetenschap hebben we kennis over de wereld om ons heen. In het
dagelijks leven vinden wij van alles normaal, maar kinderen beseffen vaak niet dat dat allemaal een
keer moest worden uitgevonden of ontdekt.

Q��Marie-José Goumans / De Jonge Akademie en Alex Verkade / De Praktijk

De koe op het schoolplein.

De Jonge Akademie on Wheels is een project van
De Jonge Akademie en wordt mogelijk gemaakt
door de KNAW en SNS REAAL Fonds. De Praktijk
is verantwoordelijk voor het concept, de coördi-
natie, ontwikkeling en productie, i.o.v. De Jonge
Akademie.
Dr. Marie- José Goumans is hoogleraar aan het
LUMC in Leiden, en doet onderzoek aan regenera-
tie van hart en bloedvaten met behulp van stam-
cellen. Zij is sinds 2009 lid van De Jonge Akademie.
Alex Verkade is directeur van De Praktijk.

269

juni 2012 NVOX

Een week na de busdag, tijdens de af-
sluitende les die bij De Jonge Akademie
on Wheels hoort, worden de agarplaten
bekeken. Omdat we in de workshop het
experiment in meervoud hebben ingezet,
wordt de leerlingen meteen duidelijk dat
reproduceerbaarheid lastig is. En dat het
daarom heel belangrijk is dat je een proef
goed gecontroleerd uitvoert. Tijdens de
workshop hebben we besproken wat
mogelijkerwijs variatie in de uitkomsten
zou kunnen veroorzaken. Individuele
verschillen tussen de experimentatoren
worden dan vaak benoemd als een grote
storende factor.

Het bestuderen van de bacteriegroei is de
toets van de vooraf bedachte hypothese
over melk. Leerlingen kunnen hun eigen
hypothesen nu aannemen of verwerpen.
De duimen- en hoestplaten zijn een voor-
beeld van een ander soort experiment.
Hier wordt geen van te voren bedachte
hypothese getoetst. Er worden explore-
rende waarnemingen verzameld, aan de
hand waarvan je vervolgens een onder-
zoeksvraag kunt bedenken.

Van koe tot koelkast is een workshop die
leerlingen laat zien hoe lastig een goed
experiment is, maar ook hoe mooi en
alledaags wetenschap is. En hoe iedereen
gebruik van wetenschap maakt, ieder
moment van de dag.

Gesteriliseerde melk smaakt dus anders
– en als we het dan toch over smaak heb-
ben... In het tweede deel van de workshop
gaan we melk proeven. Er zijn vijf ver-
schillende soorten melk: magere melk,
volle melk, geitenmelk, kamelenmelk,
en sojamelk. De leerlingen moeten raden
wat voor melk ze drinken. De eerste
reactie die we van de groep krijgen is: “Ja,
maar ik ben allergisch voor koemelk!”
Dat is meteen een mooi aanknopings-
punt voor vragen van onze kant: wat zou
je dan wel voor melk kunnen drinken?
Hoe herken je sojamelk? Wat voor soor-
ten melk kun je nog meer drinken? Wat
geeft er eigenlijk allemaal melk? Maar
wat is dan een duivenmelker?

En dan het echte werk. Door eerst naar
de kleur van de melk te kijken, wordt
het verschil tussen koemelk en sojamelk
duidelijk herkend. Er worden ervaringen
uitgewisseld tussen de kinderen: wie
heeft thuis al eens sojamelk gedronken
en waarom? Het verschil tussen volle en
magere melk proeven ze meestal ook wel.
Dan wordt het lastiger, maar voor ons
leuker: de leerlingen gaan data verzame-
len. Wie heeft al eens wat voor soort melk
gedronken, waar kunnen we allemaal
kaas van maken, want dat is toch ook van
melk... De verschillende mogelijkheden
worden tegen elkaar weggestreept, en de
meeste groepjes herkennen geitenmelk

nog wel. Kamelenmelk blijft lastig en
wordt, vooral door de duidelijk andere
geur, vies gevonden.

Het laatste onderdeel van de workshop is
de opdracht: maak een foto van alledaag-
se wetenschap. De leerlingen gaan met
een camera op pad om een creatieve foto
te maken van wat zij vinden dat weten-
schap is. Aan het einde van de dag win-
nen de origineelste foto’s heel wat punten
voor het team, een belangrijke opdracht
dus. De leerlingen gaan enthousiast op
pad en komen met heel wat foto’s terug.

Dan begint de onderhandeling, want
er moet een foto gekozen worden. Net
als bij het proeven van de melk wordt
duidelijk dat als er een groepsbesluit
moet worden genomen, heel andere
zaken mee gaan spelen dan alleen de
waarneming en de feiten. Ons aankno-
pingspunt: een sterke leider is niet altijd
de beste wetenschapper. De onderwer-
pen die worden gefotografeerd, zijn de
mobiele telefoon, de smartphone, de
computer, het digibord. Wat iedere keer
opvalt, is dat de meeste leerlingen zich er
niet van bewust zijn dat overal weten-
schap is. De verlichting, de brandblusser,
de klok en zelfs de trap in het gebouw.
Maar er is altijd een groepje dat wel ver-
der kijkt en bijvoorbeeld met een goed
verhaal een lucifer fotografeert.

Het uitplaten van de verschillende soorten melk.

270

NVOX juni 2012

'Wetenschap is ook maar een mening' -
kop in de krant n.a.v. fraude in de wetenschap

Het prachtvak anw mag op dit moment
dan een ondergeschoven kindje zijn: de
argumenten waarom er twintig jaar gele-
den zo enorm veel energie in is gesto-
ken, die staan nog paalvast boven water.
Scientific Literacy blijft een noodzaak
voor iedere Nederlander, treurig dat de
huidige minister van onderwijs dit niet
ziet.

“Er zijn mensen die geloven in de regu-
liere geneeskunde, en er zijn mensen
die zweren bij homeopathie.” Zo begint
het tweede artikel van Wouter Schuring
over deze twee thema’s in NVOX 8, resp.
9 van jaargang 2011. Een ideaal onder-
werp voor de anw-lessen. Kinderen ertoe
aanzetten om met kennis van zaken na
te denken over belangrijke thema’s, dat
is toch een hoofddoel van het onderwijs,
nietwaar? Hier hebben we zo’n tegen-
stelling. Wie heeft er hier gelijk? Laat
leerlingen praten met experts op beide
terreinen, laat de geïnterviewden ook
reageren op de argumenten van beide
zijden. Een klassikaal debat kan volgen
als van beide kanten voldoende kennis
is opgedaan. Zo’n debat kan prima in

samenwerking met de docent Neder-
lands, want ook in dat vak moet geleerd
worden te argumenteren.

Fraude
Een recent voorbeeld van fraude in de
wetenschap is ook heel bruikbaar: de
bekende psycholoog Stapel die min-
stens twintig publicaties op zijn naam
had waarin door hem zelf verzonnen
getallen waren verwerkt. Niemand die
het wist. NRC Handelsblad had onlangs
een citaat in de kop van een artikel naar
aanleiding van deze fraude: ‘Weten-

schap is ook maar een mening’. Maar
we kunnen nu wel ach en wee roepen
dat de wetenschap hier alweer zo in

diskrediet is gebracht, beter kun je de
publiciteit hieromheen gebruiken om
kinderen aan het denken te zetten. Wan-
neer is onderzoek betrouwbaar, onder
welke voorwaarden? Leerlingen komen
er dan heus wel achter dat onderzoeks-
gegevens controleerbaar moeten zijn.
Aardig om dit in de klas te koppelen aan
het overschrijven van delen van elkaars
werkstukken. Zo niet in de klas, dan wel
via internet...

Onlangs riep een oude vriend me toe:
“Hé, die oude Einstein van jou, die is nu

wel van z’n sokkel gevallen, niet?” Ik
dacht: wat bedoelt hij toch? Even schrik-
ken en toen wist ik het. De publiciteit
over neutrino’s die sneller zouden gaan
dan het licht, daar reageerde hij op. Naar
verluidt, waren hier de gulzige media
met hun voortdurende primeurtjesjacht
weer de boosdoeners. Maar weer een
mooie kans voor de anw-les: laat leerlin-
gen uitzoeken waar de schoen wringt,
door interviews en debat.

Pseudowetenschappen
In NVOX, februari 2010 schreef Henny
van der Meer in een artikel Pseudoweten-
schappen in de klas:
“Om leerlingen duidelijk te maken hoe
natuurwetenschappers te werk gaan,
kun je ze kennis laten maken met enkele
pseudowetenschappen. Meestal hebben
leerlingen er geen flauw idee van wat
dat zijn, maar intussen worden ze er in
toenemende mate door betoverd. Een
voorname taak van de docent om duide-
lijk te maken waarom hier geen sprake
is van ware wetenschap, zonder daarbij
de bekritiseerde leer in de ban te doen.”
Ik schreef er toen het volgende commen-
taar bij:
“Heel belangrijk. Immers: vele leerlingen
blijven tegen beter weten in flirten, niet
alleen met de genoemde ideeën, maar
ook met begrippen als aura, magne-
tiseurs, chakra’s en energiestromen,
reïncarnatie of tarot. En als je sommige
mensen hoort is ook klimaatverande-
ring al bijna een nieuw geloof geworden.
Maar hiermee geconfronteerd, komen
wij als docenten vaak niet verder dan
wat cynische en vaak hooghartige
commentaren. Als we er al op ingaan.
Resultaat: leerlingen denken dat er twee
wetenschappen bestaan: die van binnen,
en die van buiten de les. Die waar je
punten mee scoort in de les, en die voor
buiten, in het echte leven. De uitdaging
voor ons docenten is: hoe ga je zonder
cynisme, en zeker zonder arrogantie,

Hoe weet je of iets waar is?
Deze hamvraag van het vak anw is en blijft iedere keer weer actueel. NVOX publiceerde recent artikelen
waarin deze vraag centraal staat. Ook rare verhalen kunnen inspireren voor goede anw-lessen.
Een paar voorbeelden voor gebruik in de klas.

Q��Arnoud Pollmann / redactie anw

Het Boerhaavemuseum in Leiden heeft
regelmatig tentoonstellingen die aansluiten bij
lessen anw.

271

juni 2012 NVOX

nen nummers downloaden. Kees laat
zijn leerlingen tegenwoordig zelf het
krantje mede samenstellen. Ook weer
zo’n uitstekende anw-activiteit die
leerlingen aan het denken en argu-
menteren zet. Je kunt dat trouwens
heel goed en eenvoudig op je eigen
school organiseren. Sommige collega’s
in het land maken er zelfs goeie sier
mee in de docentenkamer: “Aha, dat
is dus anw!” Ook voor nlt-docenten
natuurlijk een must.

rustig in op de gedachtewereld van je
leerlingen.
Laat leerlingen zelf een onderzoek opzet-
ten naar de voorspellende waarde van
astrologische voorspellingen. Laat hen
zelf uitzoeken welke standpunten er
zijn, en hoe geloof te onderscheiden van
wetenschap.
Wie van u doet hier in de klas echt iets
mee? Wie doet daar eens verslag van in
NVOX?
Reacties graag naar
arnoudpollmann@gmail.com.”

Natuurwetenschap in het nieuws
Bij deze gelegenheid wijs ik nog maar
eens op de voortreffelijke inspirerende
verzameling wetenschappelijk nieuws
in de krant die al tien jaar verzameld
wordt door Kees Hooyman van het
Bonifatiuscollege in Utrecht. Onder
de titel Natuurwetenschap in het Nieuws
bevat iedere aflevering circa dertig
korte samenvattingen van recente
krantenberichten. Bij
www.phys.uu.nl/~natunws/krant kun
je alle vijftig (!) tot nog toe versche-

Leerlingen van het Bonifatius stellen tegen-
woordig zelf de anw-krant samen. Hier de
voorpagina van de vijftigste aflevering.

Bij de redactie komen nog wel eens commentaren binnen dat er weinig anw-artikelen in
NVOX staan.
Daarom hier, kort aangeduid, een greep uit recente jaargangen.
In jaargang 2011:
p. 20, januari. Anw, hoe gaan we verder?
p. 116, maart. Over Debije.
p. 156, april. Meningsvorming in de natuurwetenschappen.
p. 171, april. Over Van Helmont.
p. 223, mei. Ontdekking atomen en elektriciteit.
p. 246, mei. Impressies ASE-conferentie.
p. 277, juni. Over grootschalige toepassingen van zonne-energie.
p. 396, oktober. Reguliere geneeskunde of homeopathie? (1)
p. 444, november. Een volledig duurzaam gebouw, met een vervolg op p. 498, december.
p. 496, december. Reguliere geneeskunde of homeopathie? (2)

In jaargang 2010:
p. 68, februari. Pseudowetenschappen in de klas.
p. 183, april. Reactie op Pseudowetenschappen in de klas.
p. 284, juni. Docenten over Jet-Net.
p. 319, september. Worldschool: onderzoek voor ontwikkelingslanden.
p. 450, november. Nanotechnologie, een module voor anw.
p. 322, september. Duurzame energie in Petten.
p. 398, oktober. Slechte lucht of zwakke weerstand?

Kleintje wetenschap

Sterke zijde voor bot

Om een stuk verwijderd bot weer te
laten herstellen, gebruiken chirur-
gen veelal een stuk donorbot van
de patiënt zelf. Maar dat vraagt een
extra operatie. Gebruik van een
vreemde donor heeft het gevaar van
afstoting. ‘Kunstbot’ van bijvoor-
beeld collageenvezels bevordert het
herstel en is biologisch afbreekbaar,
maar is niet zo stevig als donorbot.

Nu hebben Amerikaanse onderzoekers
een nieuw materiaal ontwikkeld dat
afbreekbaar is, het herstel bevordert en
bijna even sterk is als echt bot: zijde. De
onderzoekers maakten een ‘steiger’ van
zijdevezels waar botvormende cellen
van de patiënten zich goed aan hech-
ten, waarna ze echt bot gaan vormen.
De zijde is versterkt met microvezels,
ook van zijde-eiwit. Die vezels werken
als de stalen bewapening als in beton.
De combinatie van een zijden steiger

en versterkende microvezels blijkt
sterker dan collageen, maar nog niet
zo sterk als echt bot. Men zoekt naar
verbetering.

Q Bron: ND 1 mei 2012; zie ook Mandal
BB c.s., Proceedings of the National
Academy of Sciences Online Early
Edition. High-strength silk protein
scaffolds for bone repair. Publishing
April 30-May 4, 2012, doi/10.1073/
pnas.1119474109

78

NVOX februari 2012

Wetenschap wordt vaak gezien als een
bron van kennis en antwoorden op
vragen. Maar wetenschappers geven
niet alleen antwoorden, ze stellen ook
vooral veel (onderzoeks)vragen. Ze zien
er bovendien niet uit als het beeld dat
vaak geschetst wordt, namelijk dat van
de oude man met weinig, grijs haar in
een witte laboratoriumjas, die ontplof-
fingen veroorzaakt. De Jonge Akademie
on Wheels neemt misconcepten weg
door leerlingen een ander beeld van we-
tenschap en de wetenschapper te geven.
Een mooi neveneffect daarbij zou zijn
als leerlingen beter zicht krijgen op het
beroep van wetenschapper.
De Jonge Akademie on Wheels richt
zich op de onderbouw, omdat daar bij
kinderen veel enthousiasme zit voor
wetenschap. Niet alleen op het gymna-
sium, maar ook op het vmbo. Het thema
is: voeding. Alle wetenschappelijke dis-
ciplines komen daarbij tegelijkertijd aan
bod, omdat we uit eigen ervaring weten
hoe inspirerend en leerzaam dat is: de le-

den van De Jonge Akademie komen ook
uit alle wetenschappelijke vakgebieden.

Meer dan de som der delen
De Jonge Akademie on Wheels is meer
dan een bus wetenschappers en is voor
alle scholen binnen handbereik. Aller-

eerst is er het wetenschapsspel van De
Jonge Akademie, Expeditie Moendoes;
een enerverend spel over de essentie van
wetenschap. Het spel kan online (gratis)
worden besteld of zelf worden geprint,
en binnen een lesuur in de klas worden
gespeeld. Daarnaast kunnen docenten

(elementen uit) het dagprogramma van
De Jonge Akademie on Wheels zelf in de
klas organiseren: in vervolgartikelen die de
komende maanden in NVOX staan, maken
we de afzonderlijke workshops beschik-
baar voor gebruik in de klas. Het busbe-
zoek van De Jonge Akademie on Wheels
ten slotte, kan met een prijsvraag worden
gewonnen. Verderop in dit artikel laten
we zien hoe scholen kunnen deelnemen
aan de prijsvraag voor de hoofdprijs: een
geheel verzorgde dag vol wetenschap voor
100-120 leerlingen in de onderbouw onder
leiding van een grote groep wetenschap-
pers en presentator Victoria Koblenko.

De Jonge Akademie on Wheels
Essentie van wetenschap in de onderbouw

Een bus vol jonge Nederlandse topwetenschappers rijdt in het voorjaar van 2012 acht keer uit
naar middelbare scholen. Dat belooft een onvergetelijke dag voor een grote groep leerlingen in de
onderbouw van vmbo, havo en vwo. Docenten kunnen een bezoek van De Jonge Akademie on Wheels
winnen door met hun klas(sen) mee te doen met een prijsvraag op www.dejongeakademieonwheels.nl.

Q Maarten G. Kleinhans / De Jonge Akademie en Miranda Jansen / De Praktijk

Wetenschappers arriveren op school.

Wetenschappers geven workshops aan kleine
groepen leerlingen.

79

februari 2012 NVOX

VMBO&ONDERBOUW

� De Jonge Akademie on Wheels is een
project van De Jonge Akademie en wordt
mogelijk gemaakt door SNS Reaal Fonds.
Het concept, de coördinatie, ontwikkeling en
productie wordt gedaan door De Praktijk, een
bureau voor natuurwetenschappelijk onderwijs
en wetenschapscommunicatie, i.o.v. De Jonge
Akademie.

ken vragen uit van leerlingen tijdens
de workshops en in de wandelgangen,
waarna ze een kijkje in de wereld van
wetenschap krijgen.

Foto’s: Fred Ernst.

Wetenschappers met rugnummer tijdens het
plenaire programma.

NVON mini-congres op
18 april 2012

In een van de hoofdlezingen op het mini-
congres beschrijft Maarten Kleinhans het
project De Jonge Akademie on Wheels,
opgezet en uitgevoerd door bureau de
Praktijk en De Jonge Akademie, het plat-
form voor jonge topwetenschappers in de
Koninklijke Nederlandse Akademie voor
Wetenschappen.
Zie www.dejongeakademieonwheels.nl.

Ontdek de planeet Moendoes
Expeditie Moendoes is een spannend
spel waarin leerlingen een onbekende
planeet in kaart brengen. De weten-
schappers gaan op onderzoek uit: hoe zit
het hier met de zwaartekracht, en met de
seizoenen? Zijn de lokale dieren gevaar-
lijk? Hoe zit de taal van de bewoners in
elkaar? En wat betekenen die symbolen?
Voor het beantwoorden van deze vragen
moeten leerlingen informatie verzame-
len, gegevens uitwisselen en hun conclu-
sies publiceren: kortom, te werk gaan als
een team wetenschappers.
Het spel is geschikt voor alle vakken.
Leerlingen maken zo in één lesuur op
een speelse manier kennis met de es-
sentie van wetenschap. Het spel is ook
een inspirerend begin van een studie-
dag voor docenten. Het illustreert hoe
wetenschap werkt: er is competitie en
samenwerking, spelers kunnen specia-
liseren of alle disciplines beoefenen, en
spelers hebben elkaars publicaties nodig
om verder te komen. Niemand is in het
voordeel met voorkennis omdat het een
geheel fictieve planeet is.

Prijsvraag
Bedenk een nieuwe onderzoeksvraag voor
Expeditie Moendoes en ding mee naar ‘de
bus’. Met deze prijsvraag kunnen alle eer-
ste en tweede klassen van het voortgezet
onderwijs met hun docenten van januari
tot april 2012 iedere maand meedoen
op www.dejongeakademieonwheels.nl.
Geef creativiteit de ruimte en verzin een

originele, nieuwe onderzoeksvraag! Elke
inzending moet in elk geval een afzen-
der hebben: een docent en een (eerste of
tweede) klas. Plaatjes, foto’s en filmpjes,
bijvoorbeeld via YouTube, zijn niet nood-
zakelijk, wel zeer welkom.

En dan arriveert die bus...
Een bus van De Jonge Akademie op
school is een unieke ervaring. De
hele dag is een competitie: teams van
leerlingen nemen het tegen elkaar op
in workshops, een estafette en meer.
Rondom het thema eten worden de
leerlingen doorlopend geprikkeld door
wetenschappers en aangevuurd door
BN’er Victoria Koblenko.
Een school die de prijsvraag wint, hoeft
weinig voor te bereiden. Het belang-
rijkste is dat er een aantal lokalen en
een grote ruimte, zoals aula of gymzaal,
beschikbaar worden gesteld. De orga-
nisatie van het gehele programma ligt
in handen van onderwijsbureau De
Praktijk.
De wetenschappers zijn voorbereid om
leerlingen op het juiste niveau aan te

spreken. Een ‘rugnummer’ bijvoorbeeld
geeft in een pakkende zin weer wat voor
onderzoek een wetenschapper doet. Een
paar voorbeelden: ‘Eveline Crone, ont-
wikkelingspsycholoog, wil weten hoe
puberhersens werken’ en ‘Appy Sluijs,
paleoklimatoloog, wil weten waarom
er ooit nijlpaarden op de Noordpool
rondliepen’. Deze rugnummers lok-

Een bron uit het spel Moendoes: plantengroei in de drie seizoenen.

273

juni 2011 NVOX

Natuurwetenschappelijke (?)
vakken op het vwo
Wie in het voorbereidend wetenschappelijk onderwijs het diploma haalt, krijgt toegang tot het
Nederlands wetenschappelijk onderwijs. Maar hoe worden onze leerlingen hierop voorbereid
in de natuurwetenschappelijke schoolvakken? Wat verstaan we onder natuurwetenschappen
en hoe zouden leerlingen zich kunnen oriënteren op het beroep van wetenschapper?

Q Ingrid Hermans / Pleincollege Bisschop Bekkers, Eindhoven

Dankzij de wetenschap ontdekken en
creëren we steeds weer nieuwe ken-
nis en kunnen we oude, achterhaalde
kennis terzijde schuiven. Zo bedacht
Democritus al in de Griekse Oudheid
de term ‘atoom’ voor een klein ondeel-
baar deeltje, introduceerde John Dalton
in 1808 zijn atoommodel (zonder aan

te geven waaruit atomen bestonden)
en kwam Rutherford in 1919 met zijn
atoommodel (waarbij hij het atoom
omschreef als een positief geladen kern
van protonen met daaromheen een
wolk van elektronen in een ijle ruimte).
De wetenschappelijke wijze waarop
kennis wordt vergaard is een cy-
clisch proces van vragen stellen en
antwoorden zoeken, waarbij door
samenwerking en kritisch overleg met
vakbroeders nieuwe wetenschappe-
lijke theorieën en technieken tot stand
komen.
Deze aanpak staat haaks op de manier
waarop er in het voortgezet onderwijs
vaak les wordt gegeven in natuurwe-
tenschappelijke vakken. Op basis van
de autoriteit van de docent en het boek
wordt kennis voorgesteld als een verza-

meling onveranderlijke en onbetwiste
feiten. Zo stellen scheikundeboeken
dat materie is opgebouwd volgens het
atoommodel van Rutherford. Zowel
de geschiedenis van dat model als
modernere inzichten (bijvoorbeeld dat
protonen en neutronen zijn opgebouwd
uit quarks) worden genegeerd.

Noodzaak wetenschapsonderwijs
De vraag is of leerlingen met een beeld
van statische en onveranderlijke we-
tenschap, voldoende kritisch kunnen
kijken naar wetenschappelijke ontdek-
kingen, claims en toepassingen.
Om wetenschappelijke informatie goed
te kunnen beoordelen, is basiskennis
nodig over de onderliggende waarde en
status van wetenschappelijke kennis en
experimentele methodes. Ook moeten
de leerlingen zich bewust zijn van
morele en ethische aspecten van weten-
schappelijke toepassingen en kennis.
Immers, niet iedereen is bijvoorbeeld
blij met het onderzoek naar het klonen
van mensen.
De huidige leerlingen, met of zonder
natuurprofiel, zijn de werknemers van
de toekomst, die rapporten over nieuwe

wetenschappelijke ontdekkingen,
claims en toepassingen zullen gaan
beoordelen.
In het dagelijks leven krijgt iedereen
te maken met de steeds grotere rol die
de technologie speelt. Discussies over
gezondheidsrisico’s van het wonen bij
elektriciteitsmasten, gevaren van na-
notechnologie of het langdurig mobiel
telefoneren, hebben een wetenschap-
pelijke basis.
Naast de maatschappelijke noodzaak
om wetenschappelijke informatie beter
te kunnen beoordelen, is er ook de
plicht tot profiel-, studie- en beroeps-
voorlichting tijdens de schoolcarrière.
Leerlingen moeten een goede afweging
kunnen maken bij het kiezen van een
profiel of vervolgstudie. Daarbij kan
informatie over het ‘wetenschappelijke’
van wetenschappelijk onderwijs van
invloed zijn op het keuzeproces.
De noodzaak tot onderwijzen van het

eigen karakter van de wetenschap tij-
dens de basisvorming is dus evident. Er
wordt wel beweerd dat het onderwijzen
van wat wetenschap is, onmogelijk is,
omdat hierover geen consensus bestaat.
Maar het gebrek aan overeenstemming
onder filosofen hoeft ons er niet van te
weerhouden acceptabele onderwijsdoe-
len voor het v.o. te formuleren. De vraag
hoe je die doelen effectief kunt onder-
wijzen, is veel belangrijker.

Ontwikkeling over de kennis van het atoom. Afbeelding: Ingrid Hermans.

Zowel de geschiedenis van het
atoommodel als modernere
inzichten worden genegeerd

274

Samengevat geeft relevante literatuur
(Osborne et al., 2003; Lederman, 2007)
aan dat leerlingen in het v.o. inzicht in
en begrip van de volgende aspecten van
wetenschap dienen te verwerven:
1. Het essentiële onderscheid tussen

waarneming (met behulp van zin-
tuigen) en gevolgtrekking (denkpro-
ces, afgeleide verklaring voor een
waarneming). Een waarneming is
bijvoorbeeld: voorwerpen die boven de
grond worden losgelaten, vallen naar
beneden. Voorbeeld van een afgeleide
verklaring: voorwerpen vallen naar
beneden door de zwaartekracht.

2. Het essentiële onderscheid tussen
wetten (beschrijvingen van relaties
tussen waarneembare verschijnselen)
en wetenschappelijke theorieën (afge-
leide verklaringen voor waarneembare
verschijnselen). Bijvoorbeeld de wet
van Boyle (PV=constant) en de kine-
tische gastheorie (die probeert deze
wet te verklaren als het resultaat van
moleculen die botsen tegen elkaar en
de wand).

3. De rol die creativiteit en verbeelding
spelen bij het bedenken van verkla-
ringen, interpreteren van data en het
trekken van conclusies. Hierdoor zijn

Wetenschap in de klas
Helaas staat er in de meeste onderwijs-
methoden weinig tot niets over boven-
genoemde aspecten van de wetenschap.
Hoe kan de wetenschap dan toch aan
bod komen? Met een aantal eenvoudige
middelen kan toch in korte tijd een
aardig beeld van de wetenschap gecre-
eerd worden. Hieronder volgen twee
voorbeelden waarbij tussen haakjes
staat aangegeven welke van de negen
genoemde aspecten aan bod kunnen
komen.
Voorbeeld 1: de mysterieuze cilinder
(aspecten 1, 3, 4, 5, 8, 9; zie kader). Dit
voorbeeld van een blackboxmodel is een
aan de uiteinden afgesloten buis met
vier gaatjes waar vier touwtjes uitste-
ken, met aan elk uiteinde een knoop.
Wanneer aan één van de knopen wordt
getrokken, komt dit stukje touw er een
paar centimeter uit, terwijl het stukje
touw dat uitstak naar binnen wordt
getrokken. In de beginsituatie vraagt de
docent aan de leerlingen om de binnen-
kant te beschrijven (leerlingen mogen
de binnenkant van de cilinder uiteraard
niet zien). Vervolgens trekt de docent de

NVOX juni 2011

Blackboxmodel (vorbeeld 1): mysterieuze cilinder).
Foto: Peter Dekkers.

wetenschappelijke concepten zoals
een atoom of een zwart gat, functio-
nele theoretische modellen en niet per
se een waarheidsgetrouwe kopie van
de werkelijkheid.

4. Het gegeven dat wetenschappers stre-
ven naar objectiviteit, maar dat kennis
toch deels subjectief blijft. De we-
tenschapper heeft voorkennis, eigen
overtuigingen, ervaringen en ver-
wachtingen die zijn werk beïnvloeden.
Daarnaast maken wetenschappers deel
uit van een culturele omgeving. Deze
cultuur beïnvloedt de wetenschap.

5. Het gegeven dat wetenschappelijke
kennisclaims niet alleen gebaseerd
zijn op data, maar ook op het denk-
werk dat gepaard gaat met het inter-
preteren van die data. Wetenschappers
kunnen met dezelfde data tot verschil-
lende, even geldige interpretaties
komen.

6. Het karakter van wetenschappelijke
kennis die nooit absoluut en zeker
is, maar tijdelijk en onderhevig aan
verandering door de vooruitgang in
theoretisch denken en technologische
ontwikkelingen. Daarom is het van
belang om de ontstaansgeschiede-
nis van wetenschappelijke kennis te

bovenste touwtjes (A en B) heen en weer,
en vraagt opnieuw de binnenkant te be-
schrijven. Vervolgens kun je de leerlin-
gen vragen te voorspellen wat er gebeurt
als je aan touwtje C trekt. Daarna trekt
de docent aan dit touwtje en vraagt
opnieuw om de binnenkant te beschrij-
ven. Tot slot laat de docent zien wat er
gebeurt als je aan alle vier de touwtjes
trekt en vraagt of dit in overeenstem-
ming is met de beschreven binnenkant.
Met deze demonstratie kan onder andere
duidelijk gemaakt worden dat een mo-
del aangepast dient te worden wanneer
het verkrijgen van meer data daar aanlei-
ding toegeeft. De ervaring leert dat leer-
lingen (door eventueel zelf een model te
maken) met verschillende oplossingen
komen voor de binnenkant, die allemaal
even goed voldoen. Dit komt omdat de
leerlingen, net als wetenschappers, hun
eigen fantasie en creativiteit gebruiken,
en zo tot verschillende ideeën komen.
Tot slot kan de vergelijking met de we-
tenschap gemaakt worden waarin een
blackboxmodel kan worden toegepast
voor het heelal, een atoom, de aarde of
het evolutionaire proces.

onderwijzen. De ontwikkelingen van
de wetenschap, en de mate waarin
dergelijke ontwikkelingen zijn beïn-
vloed door de eisen en verwachtingen
van de samenleving op verschillende
momenten in de geschiedenis, kunnen
hierdoor beter worden begrepen.

7. De notitie dat er een grote diversiteit
is aan wetenschappelijke methodes en
benaderingen die wetenschappers tot
hun beschikking hebben. Er is niet één
unieke wetenschappelijke methode of
benadering.

8. Het centrale belang van empirische
waarnemingen. Wetenschappers ge-
bruiken experimentele methoden om
wetenschappelijke ideeën te testen,
waarbij controle-experimenten van
groot belang zijn. Daarnaast gebrui-
ken wetenschappers hypotheses en
doen voorspellingen over natuurlijke
verschijnselen bij het ontwikkelen van
nieuwe kennis.

9. Het gegeven dat wetenschap geen acti-
viteit is van een eenzaam genie, maar
een gemeenschappelijke activiteit
waarbij meestal in een groep wordt
samengewerkt. Collega-onderzoekers
nemen een constructieve kritische
houding aan (peer review).

275

juni 2011 NVOX

3. Lederman, N.G. & Abd-El-Khalick, F.
(2002). Avoiding de-natured science:
activities that promote understan-
dings of the nature of science. In W.F.
McComas (ed.), The nature of science in
science education: rationales and strate-
gies (pp. 83-127). Dordrecht: Kluwer.
http://toolbox.learningfocused.com/
data/0000/0014/2125/Teaching_the_
NatOSci.pdf

4. Dekkers, P. (2005). Teaching Teachers
NOS – Practical Examples and Class-
room Experiences. Science Education
International, 18(2), 193-210.
www.icaseonline.net/sei/16-03-
2005/16-03-2005-193_210.pdf

Websites
Algemeen over nature of science: http://
msed.iit.edu/projectican/teachers.html.
Video voorbeeld 1:
www.youtube.com/watch?v=MriDeIU0
BNc&feature=player_embedded.
Bottenbeest afbeelding botten:
http://teacherlink.org/content/science/
class_examples/Bflypages/
websitematerials/dinobones1.JPG
http://teacherlink.org/content/science/
class_examples/Bflypages/website
materials/dinobones2.JPG
http://teacherlink.org/content/science/
class_examples/Bflypages/
websitematerials/dinobones3.JPG

Voorbeeld 2: het bottenbeest (aspecten 3,
4, 5, 6, 7, 9). Groepjes leerlingen krijgen
dezelfde resten van een fossiel (op pa-
pier) dat 150 jaar geleden in Duitsland
is gevonden. Ze gaan het skelet recon-
strueren alsof ze paleobiologen zijn.
Daarbij geven ze aan welke problemen
ze tegenkomen, en benoemen een
aantal eigenschappen van het dier (wel/

geen vleeseter, leefgebied, wijze van
voortbewegen, enzovoort). De ervaring
leert dat leerlingen heel verschillende
skeletten met bijbehorende verhalen
produceren. De invloed van creativiteit,
fantasie en persoonlijke achtergrond
is evident. Dit blijkt ook uit de kroko-
dilachtige reconstructies van kinderen
uit gebieden waar krokodillen leven.
Ook wordt duidelijk dat ‘het goede
antwoord’, dat wil zeggen hoe het dier
er precies uitzag, hoogstwaarschijnlijk
nooit meer te achterhalen is. De weten-

schappelijke informatie die op internet
over dit dier (Scaphognathus Crassirost-
ris) te vinden is, laat zien dat weten-
schappers er nu anders tegenaan kijken
dan 150 jaar geleden; wetenschappe-
lijke kennis is onderhevig aan verande-
ringen. Vroeger dacht men dat de staart
korter was, en in de loop der tijd is het
vermoeden ontstaan over de aanwe-
zigheid van een kam op de kop. Toch
produceren de huidige wetenschappers
verschillende reconstructies waarmee
duidelijk wordt dat wetenschappers
met dezelfde data tot verschillende
interpretaties kunnen komen.
Dit zijn slechts twee eenvoudige voor-
beelden. Voor een uitgebreide docu-
mentatie van deze en nog meer andere
lesideeën, verwijs ik graag naar het
artikel van Lederman & Abd-El-Kahlick
(2002).

Bronnen
1. Osborne, J., Collins, S., Ratcliffe, M.,

Millar, R., Duschl, R. (2003). What
‘ideas-about-science’ should be taught
in school science? A Delphi study of the
expert community. Journal of research in
science teaching, 40(7), 692-720.

2. Lederman, N.G. (2007). Nature of
science: past, present and future. In S.K.
Abell & N.G. Lederman (ed.), Handbook
of research on science education (pp. 833-
870). Mahwah, NJ: Lawrence Erlbaum.

De ervaring leert dat leerlingen
(door eventueel zelf een

model te maken) met
verschillende oplossingen

komen voor de binnenkant, die
allemaal even goed voldoen

Het bottenbeest (voor-
beeld 2): hoe zou het
eruit hebben gezien?
Foto: Ingrid Hermans.

156

NVOX april 2011

Toen ik ruim een decennium geleden
begon om adolescenten te helpen een
eigen mening te vormen over kwesties
die samenhangen met de exacte weten-
schappen, werd ik geconfronteerd met
hartgrondige vooroordelen. Die konden
betrekking hebben op alternatieve
geneeskunde, opwarming van de aarde,
ontstaan van gedrag, evolutie en ga zo
maar door. Eerder heb ik in dit blad
gewezen op de pseudowetenschappen,
waar leerlingen in toenemende mate
door gecharmeerd worden. Ik acht het
niet mijn missie om onwetenschappe-
lijke opvattingen te veroordelen, maar ik
vind dat leerlingen het recht hebben op
informatie om een afgewogen mening te
vormen. Juist bij de natuurwetenschap-

pelijke vakken zouden docenten meer
tijd willen besteden aan de relatie van
hun vak met samenlevingskwesties als
milieu en morele dilemma’s, maar de
moeilijkheidsgraad van het vak en de
beschikbare lestijd maakt dat meestal
onmogelijk. Een uitgelezen kans voor de
docent anw om hierin te voorzien.

Modificatie of manipulatie
Dat er twee termen worden gebruikt
voor dezelfde techniek geeft al aan hoe
verschillend over de biotechnologie
wordt gedacht. Voorstanders spreken
van genetische modificatie, waar tegen-
standers het over genetische manipu-
latie hebben. Ouders van een kind met
taaislijmziekte zullen de mogelijkheden
van gentherapie toejuichen. Tegenstan-
ders van genetisch ingrijpen vrezen voor
normvervaging of zelfs het creëren van
een superras.
Om zelf een standpunt te kunnen vor-
men, moeten eerst de feiten bekend zijn.
Dat is makkelijker gezegd dan gedaan,
omdat ook in de biotechnologie feiten
en meningen elkaar kunnen overlappen.
Het hangt ervan af welke organisatie
de informatie verschaft. Wie goed heeft
opgelet bij biologie, weet dat ingrijpen
in het genoom van een voedingsgewas
geen schadelijke invloed op de gezond-
heid heeft bij het consumeren van dat
gewas. Maar dat bedrijven die dergelijke
gewassen op de markt brengen een
(economische) machtspositie ontwik-
kelen, blijft vaak buiten beeld, althans
bij biologie. De hegemonie van een
multinational ten koste van kleinere
bedrijven hoeft overigens niet verkeerd
te zijn, maar het is wel goed om te weten
hoe het werkt.

Om met leerlingen van gedachten te
wisselen over zo’n onderwerp waarbij
belangen en waarden in conflict zijn,
kun je verschillende strategieën han-
teren. Je kunt je onpartijdig opstellen,
maar vaak willen de leerlingen juist
weten hoe jij er over denkt. Om de dis-
cussie op gang te helpen kun je juist een
minderheidsstandpunt innemen, ook al
heb je zelf een andere mening. Het uit-
eindelijke doel om leerlingen onderling
te laten discussiëren vereist wel dat ze
voldoende achtergrondinformatie heb-
ben. De biotechnologie is ook wat dat
betreft geen eenvoudige materie.

Natuurlijk of synthetisch
In de tweede helft van de 19e eeuw
werd de chemische industrie ontwik-
keld doordat stoffen uit de natuur in
de fabriek konden worden nagemaakt.
Zo werd Bayer groot met de productie
van onder meer aspirine dat dezelfde
werkzame stof levert die vroeger uit

Wat vind jij daar nou van?
Meningsvorming in de natuurwetenschappen

Een discussie in de klas kan bij leerlingen een mening genereren. Voor de meeste leerlingen zal dat
nog niet direct een eigen mening zijn, want ze zullen geneigd zijn de vlotste sprekers te volgen.
Als docent kunt u dat doorbreken zonder zelf in die rol te vallen. U bent immers zelf het best
geïnformeerd, relatief goed van de tongriem gesneden en leerlingen hebben de neiging alles te
geloven wat u zegt.

Q��Henny van der Meer / Universiteit Leiden

De volgende principes kunnen een
klimaat scheppen waarin zinvol gediscus-
sieerd kan worden:
Creëer een klimaat in de klas dat veilig is
ondanks discussie en onenigheid.
Stel richtlijnen op voor het voeren van
discussies en herinner er de leerlingen af
en toe aan.
Ga na of de onderwerpen en de daaruit
voortkomende activiteiten relevant en
betekenisvol zijn voor de leerlingen.
Als leerlingen een consensus hebben
bereikt, wees er dan zeker van dat ze dit
onthouden en verder verwerken.
Als er te verhit wordt gereageerd, las dan
‘time-outs’ in (een samenvatting maken,
neerschrijven van argumenten) om de
discussies wat af te koelen.
Maak tijd voor evaluatie, en onderzoek
welke conclusies er getrokken kunnen
worden uit de gedachtewisselingen.

Voor je mening uitkomen kun je leren.

157

april 2011 NVOX

� Henny van der Meer is momenteel gast-
medewerker bij de Universiteit Leiden, afdeling
Integratieve Zoölogie. Hij doet onderzoek
aan het visuele waarnemingsvermogen van
cichliden uit het Victoria meer. Voor meer info
zie www.vision-in-cichlids.com.

wilgenbast werd gehaald (acetylsali-
cylzuur). Tegenwoordig maken vooral
voedingssupplementen de tongen los:
vitaminetabletten zijn goedkoop, lang
houdbaar en makkelijk mee te nemen,
maar voedingsmiddelen bevatten naast
vitamines vaak stoffen die hun werk-
zaamheid sterk kunnen verbeteren.
Hoewel ook op internet de informatie
op dit gebied veel genuanceerder is dan
een paar jaar geleden, bestaat er in onze
samenleving een duidelijke tweedeling
in opvatting over natuurlijke en syn-
thetische middelen. Veel mensen gaan
er zonder meer van uit dat ‘natuurlijk’
beter is. Wat een leerling van huis uit
mee krijgt, valt voor een docent moei-
lijk te bestrijden.

In deze situatie kunnen leerlingen
vooral van elkaar leren door goed te
luisteren naar elkaars standpunt en ar-
gumentatie. Als docent wil je natuurlijk
ook dat zo’n discussie iets oplevert. Om
leerlingen te helpen om een afwijkend
standpunt te verdedigen, kun je de klas
in groepen verdelen die tegenover elkaar
de voordelen van natuurlijk of synthe-
tisch uiteenzetten. Daarna nemen de
groepen de positie in die tegengesteld is
aan het eerdere standpunt en maakt elke
leerling een schriftelijke evaluatie. Zelf
heb ik leerlingen de opdracht gegeven
een folder te maken waarin ze een na-
tuurlijk dan wel synthetisch medicijn of
voedselsupplement aanprijzen. Omdat
de folder er professioneel moest uitzien

Enkele voorbeelden van situaties/vragen
waarover leerlingen kunnen discussiëren:

Genetische modificatie
Liza is al vanaf haar 12e suikerpatiënt: haar
alvleesklier maakt geen insuline meer aan.
Daarom moet zij zich aan strenge eetregels
houden en regelmatig insuline inspuiten.
Vroeger werd deze insuline uit runderen
verkregen. Maar runderinsuline wijkt iets af
van menselijke insuline. Er zitten twee andere
aminozuren in. Midden jaren ’80 van de vo-
rige eeuw is men erin geslaagd het ‘menselijk’
insulinegen in te bouwen in bacteriën, waar-
door deze menselijk insuline gaan maken. Een
goede oplossing voor suikerpatiënten als Liza.

Xenotransplantatie
Liza wil graag een transplantatie ondergaan
van alvleeskliercellen die zorgen voor de
insulineproductie. Er is echter een groot
tekort aan donoren. Daarom heeft Liza zich
opgegeven om in aanmerking te komen voor

alvleeskliercellen die afkomstig zijn van een
varken dat genetisch zodanig is gemodifi-
ceerd dat de alvleesklier ‘menselijke’ insuline
maakt. Na zo’n transplantatie hoeft Liza
zichzelf niet meer 3x per dag in te spuiten
met insuline.

Transgene tomaten
De heer Westerterp is eigenaar van een win-
kelketen voor levensmiddelen. In de winkels
wordt groente en fruit verkocht, waaronder
natuurlijk ook tomaten. Gewoonlijk wor-
den tomaten geoogst als ze nog groen zijn.
Gedurende de tijd dat ze getransporteerd en
geveild worden, kunnen ze rijpen. Ze worden
dan rood, maar zijn minder smaakvol dan
later geplukte tomaten. Als tomaten pas ge-
plukt worden als ze rood zijn, rotten ze te snel.
Nu zijn er tomaten met een bacterieel gen
tegen het rotten. De heer Westerterp heeft
deze transgene tomaten ingekocht onder het
motto ‘beter van smaak’. Tegelijk heeft
Westerterp zijn personeel geadviseerd niet

actief te vermelden dat het om transgene
tomaten gaat. Alleen als men er om vraagt,
mag het verteld worden.

Hoofdpijn
Acetylsalicylzuur is door de firma Bayer ge-
synthetiseerd en onder de naam aspirine op
de markt gebracht. Het heeft een pijnstillende
en koortswerende werking. Apothekers die
gespecialiseerd zijn in natuurgeneesmiddelen
adviseren salicine-extract uit wilgenbast, maar
die hebben daar natuurlijk wel een commer-
cieel belang bij. Een onaangename bijwerking
van salicine is dat het maagklachten en zelfs
maagbloedingen kan veroorzaken.
Hoe zou jij op grond van deze gegevens en
je kennis over verschillen tussen natuurlijke
en synthetische producten, iemand advise-
ren om aspirine dan wel salicine-extract uit
wilgenbast te gebruiken ter bestrijding van
hoofdpijn? Onderschrijf je standpunt met
argumenten

Meerkeuze-opdracht over meningsvorming:
Een vasculair geneeskundig onderzoeker
beweert het volgende: “Mensen met een
erfelijke afwijking, die daardoor te veel
cholesterol in hun bloed hebben, zijn snel en
betrouwbaar op te sporen als familieleden
van patiënten met deze afwijking aan een
DNA-onderzoek worden onderworpen.”

Over deze bewering zijn de meningen verdeeld:
I: Dat is een prima methode omdat daarmee

potentiële patiënten tijdig kunnen worden
behandeld.

II: Dat is een prima methode omdat de
preventieve aanpak veel kosten en leed kan
besparen.

III: Dat is een slechte methode omdat veel fami-
lieleden onnodig angst wordt aangejaagd.

IV: Dat is onaanvaardbaar omdat het hele DNA-
profiel wordt gescreend (inbreuk privacy)
en daarvan kan misbruik worden gemaakt
(verzekeringsmaatschappijen, werkgevers).

Vraag aan de klas:
Welke mening of meningen wordt door legi-
tieme argumenten ondersteund?

A Alleen de voorstanders hebben gelijk;
de nadelen wegen niet op tegen de voor-
delen.

B Alleen de tegenstanders hebben gelijk;
de voordelen wegen niet op tegen de
nadelen.

C Zowel voor- als tegenstanders hebben
gelijk; elke methode heeft vóór- en
nadelen.

D Ze hebben allemaal ongelijk omdat ze te
weinig rekening houden met de mening
van anderen.

(zoals bij de huisarts) verwierven de
leerlingen hiermee bovendien een ICT-
vaardigheid.

Websites
www.anw-haganum.nl
www.vormen.org/Burgerzin/
ControversieleOnderwerpen.pdf

68

Pseudowetenschappen in de klas
Om leerlingen duidelijk te maken hoe natuurwetenschappers te werk gaan, kun je ze kennis laten ma-
ken met enkele pseudowetenschappen. Meestal hebben leerlingen er geen flauw idee van wat dat zijn
maar intussen worden ze er in toenemende mate door betoverd. Een voorname taak van de docent
om duidelijk te maken waarom hier geen sprake is van ware wetenschap zonder daarbij de bekriti-
seerde leer in de ban te doen.

Q Henny van der Meer / Henny van der Meer

De eerste hoofdvraag bij anw – hoe
komt natuurwetenschappelijke ken-
nis tot stand? – heeft betrekking op de
wetenschappelijke procedure. Om goed
wetenschappelijk onderzoek te ver-
richten, maken natuurwetenschappers
gewoonlijk gebruik van de empirische
cyclus. Meestal worden leerlingen al in
de onderbouw vertrouwd gemaakt met
deze procedure, namelijk bij het uitvoe-
ren van proeven. Zo wordt hen bijvoor-
beeld in het eerste deel van Biologie voor
Jou (Malmberg) gevraagd antwoord te
geven op achtereenvolgens i) wat ze
eigenlijk willen onderzoeken, ii) wat ze
verwachten te vinden, iii) hoe ze te werk
gaan en iv) wat ze daarbij nodig hebben,
v) wat ze bij hun proef waarnemen en
vi) wat ze daar uit afleiden. Over het
algemeen hebben leerlingen hier weinig
moeite mee zonder zich te realiseren dat

NVOX februari 2010

het volgen van een andere procedure tot
pseudowetenschap kan leiden. Tijdens
de lessen anw op het Gymnasium Ha-
ganum, waar ik tot juli 2009 werkzaam
was, heb ik een aantal voorbeelden van
pseudowetenschappen besproken en
vergeleken met verwante wetenschap-
pelijke disciplines. Enkele meerkeuze-
vragen over de stof uit dit artikel zijn te
vinden op de website van NVOX.

Homeopathie
Aanhangers van de homeopathie beroe-
pen zich niet zelden op de wetenschap-
pelijke status van de grondlegger van
deze geneeswijze, Samuel Hahnemann,
die als arts werkzaam was in een tijd dat
aderlaten de meest aanbevolen medi-
sche therapie was en patiënten eerder
overleden aan de medische behandeling
dan aan de kwaal. Hoewel een vernieu-

wer, die begaan was met het lot van de
slachtoffers van de toentertijd reguliere
geneeskunde (allopathie), is zijn benade-
ring inmiddels wel wat achterhaald. Op
het gevaar af dat sommigen nu afhaken
omdat ze er zelf baat bij hebben, wil ik
duidelijk maken waarom homeopathie
geen wetenschappelijke basis heeft.
Homeopathische geneesmiddelen
worden bereid volgens het gelijksoortig-
heids beginsel similia similibus curantur,
waarbij de aandoening wordt bestreden
met een middel dat in onverdunde vorm
dezelfde symptomen oproept als die
waaraan de patiënt lijdt. Het gelijksoor-
tigheids beginsel wordt in de moderne
geneeskunde ook bij vaccineren toege-
past en er is wetenschappelijk niets mis
mee. Het homeopathische middel wordt
evenwel zodanig met water of alcohol
verdund dat er van de oorspronkelijke
stof praktisch niets meer in het oplos-
middel is te vinden. Deze medicijnen
kunnen bij de gespecialiseerde apo-
theek worden gekocht voor een prijs die
aanmerkelijk hoger ligt dan men zou
moeten betalen voor dezelfde hoeveel-
heid gedestilleerd water of ethanol.
Dat hier niet alleen sprake is van con-
sumentenbedrog maar ook van pseu-
dowetenschap, wordt duidelijk als de
werkzaamheid van het (genees)middel
wordt getest. In de reguliere, op weten-
schappelijke leest geschoeide genees-
kunde wordt de werkzaamheid van een
middel met behulp van een dubbelblind
onderzoek vastgesteld. Dat betekent dat
de werking wordt vergeleken met een
overeenkomstig medium (oplosmiddel)
zonder werkzame stof (placebo) waarbij
noch de proefpersoon noch de onderzoe-

Empirische cyclus als wetenschappelijke
werkwijzer.

namelijk wat er in de Bijbel staat, is on-
aantastbaar. Dat maakt het creationisme
tot een pseudowetenschap die regel-
matig tot paranoïde gevolgtrekkingen
heeft geleid. Fossiele overblijfselen van
uitgestorven organismen zouden het re-
sultaat zijn van het grote sterven tijdens
de zondvloed en docenten zitten in het
complot om leerlingen te indoctrineren
met het ‘evolutiegeloof’. Ouderdomsbe-
palingen met behulp van radioactieve
isotopen passen evenmin in de Bijbelse
Genesis en maken dus ook deel uit van
dit complot.
Intelligent Design (ID) – een uitvinding
van de creationisten in de VS om het
verbod op geloofszaken in het openbaar
onderwijs te omzeilen – is even onwe-
tenschappelijk omdat het bestaan van
zo’n bovennatuurlijk concept met geen
enkele wetenschappelijke methode kan
worden aangetoond. De huidige minis-
ter van EZ Van der Hoeven heeft in 2005
als minister van onderwijs voorgesteld
ID in het voortgezet onderwijs aan te
bieden als alternatief voor de evolutie-
theorie. Dit leverde de rooms-katholieke
ex-docente vooral uit wetenschappelijke
kringen zoveel kritiek op dat ze haar
voorstel weer introk.
Ook al vind ik hun conclusies verwerpe-
lijk, als evolutionist acht ik de inhou-
delijke kritiek van creationisten op de
evolutietheorie wel nuttig: het houdt
je bij de les. Opmerkelijk is overigens

wel dat de kritiek op de evolutietheorie
zo vaak gericht is op het gedachtegoed
van Charles Darwin. Alsof de empiri-
sche cyclus in dit opzicht de afgelopen
anderhalve eeuw heeft stilgestaan. Het
is wel typerend voor een groepering die
meent de waarheid in pacht te hebben.
Ware wetenschappers kennen de waar-
heid nooit.

Astrologie
Het lijkt typerend voor de pseudoweten-
schappers om meer vertrouwen te stel-
len in oude geschriften dan in moderne
methoden. Dat geldt zeker voor astrolo-
gen. De beste horoscoop komt tot stand
op basis van een theorie die al ruim
voor onze jaartelling werd ontwikkeld,
aangevuld met de vier elementen van
Empedocles en niet zelden aanbevolen

69

februari 2010 NVOX

ker ervan op de hoogte is welk middel
wordt toegediend, het veronderstelde
medicijn of alleen het oplosmiddel. Zulk
dubbelblind onderzoek heeft bij herha-
ling uitgewezen dat homeopathische
geneesmiddelen niet beter werken dan
een placebo.
Veel aandacht trok het door de BBC
georganiseerde (en gefilmde) dubbel-
blinde onderzoek naar het zogenaamde
‘geheugen van water’ (Horizon, 26
november 2002). Deze door immu-
noloog Jacques Benveniste in 1988 in
Nature gepubliceerde verklaring voor de
werking van ultraverdunningen werd
onder het kritische oog van onder meer
hoofdredacteur John Maddox ontkracht.
De dvd is vast nog verkrijgbaar en levert
op boeiende wijze relevante informatie
over de controverse tussen wetenschap
en homeopathie.
Dat iemand toch baat kan hebben bij
homepathische geneesmiddelen valt dus
geheel toe te schrijven aan het placebo-
effect en levert in wezen geen beter
resultaat dan bijvoorbeeld bidden.

Creationisme
Nu er steeds meer moslims in Neder-
land wonen, is het aantal islamitische
leerlingen in het voortgezet onderwijs
ook toegenomen. Volgens Wouter van
Beek, hoogleraar religieuze antropologie
aan de Universiteit van Tilburg, verzet-
ten (orthodoxe) moslims zich tegen de
seculiere westerse wetenschap, die ze
het sterkst tot uitdrukking zien komen
in de evolutieleer. Daarin lijken ze op de

Amerikaanse creationisten. “De Koran
zegt zeer weinig over de schepping, maar
omdat orthodoxe moslims de Koran
als een uitbreiding van de Bijbel zien,
geloven ze in het Bijbelse scheppingsver-
haal”, aldus Van Beek.
Dat is hun goed recht. Met dien verstan-
de dat in het voorbereidend wetenschap-
pelijk onderwijs een biologiedocent zich
mag beperken tot de wetenschappelijke
benadering. Bij anw kan natuurlijk wel
aandacht worden geschonken aan de
wisselwerking van de evolutietheo-

rie met wetenschap, maatschappij en
levensovertuiging (domein B5 in het
nieuwe examenprogramma biologie).

De creationisten huldigen de mening
dat het ontstaan van soorten en daarmee
de enorme verscheidenheid in de na-
tuur het resultaat is van een schepping.
Zij beroepen zich daarbij op het Oude
Testament. Wat daar in staat moet wáár
zijn want als dat niet zo is dan weet je
niet meer hoe je goed moet leven, aldus
de orthodoxe Christenen. Wanneer
experimenten of waarnemingen niet in
overeenstemming zijn met de theo-
rie, dan zouden wetenschappers hun
oorspronkelijke model aanpassen of, bij
herhaling van afwijkende waarnemin-
gen, zelfs geheel verwerpen. Zo niet de
creationisten. Het theoretische model,

Intussen worden ze er in toenemende mate door betoverd

Om over na te denken: geen
Intelligent Design?

70

in combinatie met andere esoterische
(niet-verifieerbare) technieken tot zelf-
reflectie.
Astronomen en astrologen houden zich
beiden bezig met het bestuderen van
hemellichamen. Hoewel astronomen
tegenwoordig veel onderzoek doen aan
grote clusters, zwarte gaten en achter-
grondruis, keken zij aanvankelijk net als
de astrologen naar de bewegingen en po-
sities van de planeten en sterrenbeelden.
De astronomische waarnemingen ble-
ken bijzonder nuttig voor tijd- en plaats-
bepalingen. De astrologen gebruikten

NVOX februari 2010

hun metingen om, aan de hand van de
oude theorieën, de toekomst te voorspel-
len. En dat doen ze nog steeds. Ook al
blijkt keer op keer dat de voorspelling
niet uitkomt. Een ware wetenschapper
zou in dat geval de theorie bijstellen, of
zelfs verwerpen. Zo niet de astroloog. Als
de voorspelling niet is uitgekomen, ligt
dat aan de input en niet aan de theorie.
De verstrekte informatie was onvolledig
of onjuist, waardoor de horoscoop niet
klopt. Misschien heeft de astroloog bij
de berekeningen een foutje gemaakt,
maar de theorie blijft onaantastbaar. Dat

maakt astrologie tot pseudowetenschap.
Profeten zijn ‘in’. De beroemdste as-
troloog, Nostradamus, heeft volgens
YouTube onze ondergang voorspeld. In
2012! Net als de Maya’s. Binnenkort in
het theater.

Regelmatig ontvang ik uitnodigingen
van ene professor Djemba of dr. Hu en
anderen om mij te laten helpen al mijn
problemen, ook in de liefde en vooral op
het gebied van geld, op te lossen. Omdat
deze reclame al jaren voortduurt, zullen
er ook wel gelovigen zijn die daar op
ingaan. Zo iemand voor de klas uitnodi-
gen, wat een geweldig leermoment kan
dat opleveren!

Websites
www.anw-haganum.nl/LP_introductie.
ppt
www.bbc.co.uk/science/horizon/2002/
homeopathy.shtml
www.youtube.com/watch?v=jF0CHi1RX
X0&feature=related

Als astroloog is Nostradamus bekend gewor-
den door onder meer de Profetieën, die hij in de
periode 1555-1558 in fasen publiceerde.

� Henny van der Meer onderzoekt mo-
menteel als gastdocent bij de Universiteit van
Leiden, afdeling Integratieve Zoölogie, aspecten
van het visuele waarnemingsvermogen bij ci-
chliden (vissen) uit het Victoriameer. Voor meer
info zie www.vision-in-cichlids.com.

Dat blijft de intrigerende hamvraag van
anw.
Bijgaand artikel van Henny van de Meer
beschrijft hoe je pseudowetenschappen in
de klas kunt behandelen.
Heel belangrijk. Immers: vele leerlingen
blijven tegen beter weten in flirten, niet
alleen met de genoemde ideeën, maar
ook met begrippen als aura, magnetiseurs,
chakra’s en energiestromen, reïncarnatie
of tarot.
En als je sommige mensen hoort is kli-
maatverandering al bijna een nieuw geloof
geworden.

Maar hiermee geconfronteerd, komen
wij als docenten vaak niet verder dan wat
cynische commentaren. Als we er al op
ingaan.
Resultaat: leerlingen denken dat er twee
wetenschappen bestaan: die van binnen,
en die van buiten de les. Die waar je pun-
ten mee scoort in de les, en die voor buiten
in het echte leven.

De uitdaging voor ons docenten is: zonder
cynisme, en zeker zonder arrogantie rustig
ingaan op de gedachtewereld van onze
leerlingen.

Laat leerlingen zelf een onderzoek op-
zetten rond voorspellende waarde van
astrologische voorspellingen. Laat hen zelf
uitzoeken welke standpunten er zijn, en
hoe geloof te onderscheiden van weten-
schap.

Wie van u doet hier in de klas echt iets
mee? Wie doet daar eens verslag van in
NVOX?

Arnoud Pollmann, redactie
apollmann@gmail.com

Hoe weet je of iets waar is?

402

NVOX oktober 2010

Slechte lucht of zwakke weerstand
Vakoverstijgende aandacht voor allopathie

Waarom wordt iemand ziek? De vraag is van alle tijden en het antwoord steeds verfijnder. Naarmate
de wetenschap vorderde, werden ziektes effectiever bestreden. Maar er kwamen ook nieuwe kwalen
in beeld. En het wantrouwen tegen de reguliere bestrijding neemt toe. Wat doen wij als docenten
daaraan?

Q��Henny van der Meer / Universiteit Leiden

Op mijn oude school (Gymnasium
Haganum, Den Haag) geeft jaarlijks
een kwart van de examenkandidaten
te kennen dat ze medicijnen of een
aanverwante studie willen gaan doen.
Ik weet niet of dat percentage ook voor
andere vwo-scholen geldt, maar de
belangstelling voor geneeskunde is bij
adolescenten onmiskenbaar aanwezig.
Zij worden wat dat betreft in het on-
derwijs slechts mondjesmaat bediend
en omdat de relatie met de natuurwe-
tenschappen evident is, ligt hier een
dankbare taak voor de docent(e) anw.
Ook leerlingen die minder affiniteit
met de biowetenschappen hebben en
zij die voor een maatschappijprofiel
kiezen, spitsen de oren als het over
gezondheid en ziekte gaat. En welke
docent hoopt níet op een beetje aan-
dacht?

Historische ontwikkelingen
Om iets te vertellen over de geschiede-
nis van de geneeskunde hoef je geen arts
of historicus te zijn. Internet verschaft
veel informatie, ook op dit gebied. Zelf
heb ik gebruikgemaakt van Ontwikke-
ling van de geneeskunde (Lewis & Mar-
gotta) waaruit ik boeiende parallellen
met onze tijd kon afleiden. Trepanatie
(schedelboring) ter bestrijding van
epileptische aanvallen werd al in de
prehistorie toegepast. En in Aziatische
culturen werden chirurgen ingezet om
deskundige mutilaties aan te brengen.
Net zoals tegenwoordig artsen worden
ingezet – overigens onder protest van
hun beroepsgroep – bij de uitvoering
van de doodstraf of bij het in leven
houden van hongerstakers. Het mooiste
voorbeeld vond ik in de populariteit
van het aderlaten. In het middeleeuwse

Parijs werden van overheidswege de
badhuizen gesloten nadat het ‘feeste-
lijke’ aderlaten in groepsverband tot een
explosieve toename van ziektes leidde.
Dat lijkt opmerkelijk veel op het sluiten
van de sauna’s in 1984 in de VS in de
strijd tegen aids.
Eeuwenlang hanteerde men het
principe contraria contrariis curantur
(bestrijden met het tegenovergestelde)
dat nog steeds populair is. Deze allopa-
thische geneeswijze is gebaseerd op de
humorenleer van Hippocrates en ver-
oorzaakte vaak meer leed dan de kwaal.
Om de geneeskunde humaner te maken,
introduceerde Hahnemann aan het eind
van de 18e eeuw de homeopathie. De
oorzaak van ziektes werd in de meeste
culturen geweten aan de verstoring van
de inwendige harmonie onder invloed
van uitwendige factoren. De Koran en
Talmud verkondigen tal van hygiëni-
sche regels om de destijds heersende
kwalen te voorkomen. De Griekse arts/
filosoof Alcmaeon wees op het belang
van schone lucht, en ruim voor onze
jaartelling wisten de Chinezen al een
verband te leggen tussen muggenrijke
gebieden en moeraskoorts (malaria). De
Britse arts Sydenham zal zijn populari-
teit in de 17e eeuw zeker mede te danken
hebben gehad aan het voorschrijven van
jezuïetenpoeder (kinine) ter verlichting
van de moeraskoorts die in het toenma-
lige Engeland veelvuldig heerste.
Leerlingen kunnen zich afvragen waar-
om ondanks alle voorzorgmaatregelen
sommige mensen toch ziek werden
(worden) terwijl anderen temidden van
pest- en pokkenepidemieën konden
overleven.

Immuniteit
Voor een groot deel van de leerlingen is Met deze spotprent verbeelde James Gillray in 1802 het wantrouwen tegen vaccineren.

403

oktober 2010 NVOX

de werking van de natuurlijke afweer
onbekend. In samenwerking met de
biologiesectie kan de anw-docent(e)
aandacht besteden aan vaccinatie zodat
alle vwo-leerlingen begrijpen waarom
je je van een prikje een beetje ziek kunt
voelen. Dat hier sprake is van het prin-
cipe similia similibus curantur (bestrijden
met het gelijksoortige), net als in de ho-
meopathie, is geen reden tot afwijzing.
Het verdient juist uitleg. Surfend op het
internet – zoals middelbare scholieren
veelvuldig doen – constateerde ik een
toenemende argwaan tegenover de
reguliere geneeskunde en de farmaceu-
tische industrie. Vaccinatieprogramma’s
leiden tot complottheorieën en docen-
ten dragen de verantwoordelijkheid om
hier op in te gaan. Ook vwo-leerlingen
zonder biologie behoren de weten-
schappelijke basis (en risico’s) van het
vaccineren te kennen. Ook behoren ze
weten waarom er tegen sommige virale
infecties geen afdoende vaccins bestaan
(griep), en waarom tegen malaria hele-
maal geen vaccinatie bestaat.

Ofschoon de ontwikkeling van de
geneeskunde veel wetenschappelijke
kennis heeft opgeleverd, blijken hygi-
enische maatregelen vaak het meest
effectief in de strijd tegen ziektes. En als
de preventie onvoldoende is geweest,
zijn er voor veel infectieziektes nog
altijd de natuurlijke geneesmiddelen.
Zoals vanouds.

Praktische opdracht
Onze vwo-leerlingen zijn zich er nauwe-
lijks van bewust dat gezondheidszorg
veel meer omvat dan het ontwikkelen
en toedienen van medicijnen. Verwor-
venheden uit het verleden (hygiëne,
geneeskrachtige kruiden) kunnen net
zo effectief zijn in het voorkomen en be-
strijden van ziektes als de moderne mid-
delen. Dit pleidooi voor alternatieven
betekent niet dat ik denk dat de heden-
daagse spuit vooral een commercieel
belang dient, zoals sommige sites willen

Praktische opdracht: aids in Zuid-Afrika
Klas 4 vwo

In het kader van het onderwerp aids ontvangen jullie informatie in de vorm van artikelen,
uitleg, video en oriënterende vragen over aids (bijgevoegd). Verder kun je in anw-boeken
en biologieboeken (in de bibliotheek) informatie van meer algemene aard vinden over
afweer en medische hulp. Bovendien is er via internet zeer veel meer informatie over aids
te vinden.

Probleem:
In Zuid-Afrika zijn de afgelopen jaren tal van aids-awareness programma’s opgezet, maar
tot nu toe met weinig succes.

Opdracht:
Analyseer het probleem en geef één of meer verklaringen voor bovengenoemd probleem.
Doe vervolgens enkele voorstellen die aan de oplossing van het probleem zouden kunnen
bijdragen. Werk tenminste een van deze voorstellen behoorlijk uit.

Je kunt veel soorten van informatie verkrijgen via internet (google). Zeer waardevolle infor-
matie komt uit de eerste hand, dat wil zeggen van mensen die direct betrokken zijn. Deze
informatie is vaak persoonlijk en aangrijpend. Om contact te leggen met scholen in Afrika
kun je gebruik maken van www.southafrica.co.za/edu/schools.html. Leg contact met een
school naar keuze (bijvoorbeeld Paarl Gymnasium High School, Crawford College Pretoria,
Cyberschool Africa) door via de webmaster een mail te sturen, waarin je verzoekt om met
enkele leeftijdgenoten over dit onderwerp te discussiëren en informatie uit te wisselen.
Benadruk dat jij over informatie kunt beschikken die daar nog niet bekend is. In Zuid-Afrika
is aids lang niet zo bespreekbaar als bij ons. Het kan zijn dat contacten met middelbare
scholen moeizaam verlopen. Universiteiten zijn gemakkelijker bereid om over aids te com-
municeren.
Recente informatie kun je ook krijgen via de sites van nrc handelsblad en de Volkskrant.

Om meer inzicht te krijgen in de oorzaken van bovengenoemd probleem moet je verschil-
lende soorten vragen formuleren, analoog aan verschillende onderzoeksstappen:
• Oriënterende vragen (wat weten de Zuid-Afrikaanse leerlingen eigenlijk over aids; zijn ze

zich bewust van het bestaan van aids-awareness programma’s);
• Onderzoeksvraag (wat zijn de oorzaken van het – volgens ons (!) – geringe succes van

aids-awareness programma’s);
• Uitvoeringsvragen (welke ideeën en welke kennis bestaan er in Zuid-Afrika over de oor-

zaken, verspreiding en bestrijding van aids);
• Afsluitende vraag (wat zou kunnen bijdragen aan een oplossing van het probleem).
Ook andere typen vragen volgens je eigen creatieve inzicht kunnen heel legitiem zijn.

Een schoolleider schreef destijds vanuit Zuid-Afrika:
“If you would like to contact high school students in South Africa I suggest you send your
e-mail to schools@wcape.school.za and it will reach a large number of schools. Students in
South Africa learn Afrikaans which is very similar to Dutch so if you ask for a school where
Afrikaans is the language of tuition you will find it easier to communicate. Ours is an
English speaking school. I would like to use this opportunity to get to know you people
better and learn new strategies that are employed in your educational institutions to
combat and maintain the spread of the virus. Please return your mail to me to the following
address: mofoking@rosendal.wcape.school.za.”
Keep well and regards to you all.

Vaccinatieprogramma’s leiden
tot complottheorieën

404

NVOX oktober 2010

Hierbij een kort gedicht van collega Overboom. Poëzie is altijd welkom bij
Marjan Bruinvels: m.bruinvels@online.nl

Ège stèl
Een Haagse atoomkern
die werkte voor het CERN
sprak: “Ik hou niet van dit deftige Genève
en zal hier niet langer blève.
’tis tèd da’k m’n koffers pak:
geef mè maar de Hèègse kak!”

Anton Overboom

Poezië en
natuurkunde

doen geloven (www.complotten.nl).
We willen dat leerlingen een genuan-
ceerd standpunt ontwikkelen, en dat
lukt natuurlijk het best als ze zelf actief
met het probleem bezig zijn. Een prak-
tische opdracht waarbij communicatie
centraal staat, kan hierbij helpen. Het
doel is dat de leerling inzicht krijgt in de
complexiteit van de gezondheidsproble-
matiek. Zelf heb ik enige jaren geleden
gekozen voor de bestrijding van aids
(maar er zijn legio mogelijkheden). De
opdracht (zie kader) omvat een gezond-
heidsprobleem waarbij zowel medische
als maatschappelijke aspecten een rol
spelen. Kern van de (groeps)opdracht is
de directe communicatie met belang-
hebbenden door middel van ICT. Het
dient aanbeveling om vooraf contact op
te nemen met scholen in den vreemde
aangezien de vakanties en examens daar
op een ander tijdstip kunnen zijn dan
bij ons. Bovendien moet het zogenaam-
de chatten worden ontraden omdat
dat minder betrouwbare informatie
oplevert.
Ofschoon de bespreekbaarheid van
aids in Zuid-Afrika is toegenomen,
heersen er nog veel rare vooroordelen
en bovendien is het percentage hiv-
geïnfecteerden er nog steeds het hoogste
in de wereld. Dat maakt de opdracht nog
steeds actueel.

Literatuur
Lewis, P. & R. Margotta (1996). Ontwikke-
ling van de geneeskunde. Haarlem:
Schuyt & Co.

��Henny van der Meer is momenteel
gastdocent bij de Universiteit van Leiden.

Angst voor het vaccin (www.wacholland.org/nl).

Culturele
vertaling van
de opdracht.

151

april 2010 NVOX

Vakoverstijgende sterrenkunde
voor de onderbouw
In de geest van de vernieuwingen van de natuurkunde in de bovenbouw wordt in dit artikel een
vakoverstijgende lessenserie voor de onderbouw besproken, waarin concepten uit de sterrenkunde
in een voor leerlingen aansprekende context geplaatst wordt. Leerlingen zoeken de fysische achter-
grond van één hemellichaam uit, beschrijven de bijbehorende Griekse mythologie en geven dit vorm
in een artistiek werk.

Q��Virjanand Panday / De Werkplaats, Bilthoven

Fascinatie
Sterrenkunde is vanaf de oudheid tot
vandaag de dag een bron geweest van
inspiratie en fascinatie. Sterrenbeelden
inspireerden in de oudheid vele mythes
en ontlenen hieraan vaak hun naam.
Veel van de meest boeiende foto’s uit de
wetenschap heden ten dage zijn beelden
van sterrenkundige objecten.
Ook leerlingen worden geïnspireerd
door het heelal: “Is het erg raar dat ik me
nu ontzettend klein voel?” werd met een
klein stemmetje, maar grote ogen, opge-
merkt tijdens de introductie. Dit gevoel
van grootsheid en verwondering ervaren,
is het mooiste doel van dit project.
Na afronding hebben leerlingen niet
alleen een idee van de opbouw van
het heelal en hoe de vijf fundamentele
objecten uit de sterrenkunde daarin pas-
sen, maar kunnen ook de natuurkundige
principes van die objecten beschrijven.
Verder kennen ze de Griekse mythologie
van vijf objecten of sterrenbeelden en
hebben de natuurkunde en de mythe
gecombineerd in een tekening, toneel-
stuk of muziek.

Opzet
Voor deze lessenserie zijn vijf à zes les-
sen nodig, waarbij samenwerking met
vakken als Grieks, geschiedenis, muziek,
tekenen en/of drama extra invulling en
diepgang geeft.

Deze lessenserie is uitgevoerd op De
Werkplaats te Bilthoven en is de winnaar
van de DBK prijsvraag 2008 en de ‘cultuur
als basis’ wedstrijd 2009.

In de eerste les wordt een introductie
gegeven over sterrenkunde. Hierbij kan
ervoor gekozen worden eerst te inventa-
riseren wat leerlingen denken dat bij ster-
renkunde hoort. Een korte presentatie
van vijf minuten over de opbouw van het

heelal is beschikbaar1. In deze presentatie
wordt de aarde geplaatst in het zonnestel-
sel, de Melkweg, de lokale groep en ten
slotte in het uitdijende heelal.
Verder worden de vijf objecten geïntro-
duceerd.

De vijf sterrenkundige onderwerpen en de erbij horende
mythologie:
• Pleiaden (sterrenkunde: open sterrenhoop, mythologie: zeven zussen);
• Betelgeuze (sterrenkunde: rode superreus in Orion, mythologie: jager Orion);
• Melkweg (sterrenkunde: melkwegen, mythologie: Hera’s melk);
• Cygnus X-1 (sterrenkunde: zwart gat in sterrenbeeld Zwaan, mythologie: koning Cycnus

of Orpheus of Leda);
• Krabnevel (sterrenkunde: super nova in sterrenbeeld Stier, mythologie: Minotaurus of

Heracles en de stier van Creta).

152

In de eerste les wordt ook de opzet uit
de doeken gedaan aan de leerlingen, ze
krijgen werkbladen1 met vragen over de
natuurkunde en de Griekse mythe en
beginnen een planning te maken. Na af-
loop van de les krijgt de docent de plan-
ning met daarop welke eindproducten
wanneer af zijn en door wie ze gedaan
moeten worden.

Voor de tweede les hebben de leerlingen
de vragen opgezocht en proberen te
beantwoorden, waarna ze een gesprek
hebben gehad met de docent. In dit
gesprek controleert de docent of alle
gegevens kloppen en kunnen de leer-

NVOX april 2010

lingen nog vragen stellen. Dit gesprek
kan in tussengelegen lessen van het
vak natuurkunde plaatsvinden of op
afspraak.
De tweede en derde les kunnen tijdens
de expressievakken plaatsvinden,
waarin de leerlingen werken aan hun
kunstvorm met de informatie over hun
onderwerp in het achterhoofd.
Na de derde les hebben de leerlingen
de tijd om een presentatie in elkaar te
zetten, die van tevoren aan de docent
wordt getoond. Op dit moment kan de
docent nog kleine correcties aanbrengen
en kunnen de leerlingen vragen stellen
over het presenteren.

Ten slotte worden in de laatste twee
lessen de presentaties gegeven en ook
de kunststukken tentoongesteld of ten
uitvoer gebracht. Hierbij krijgen alle
leerlingen de volledige stof te horen.

De presentaties kunnen ook verspreid
worden over verscheidene lessen, waar-
bij er per les tien minuten gereserveerd
worden voor deze afwisseling van de
normale lesstof.

Beschrijving uitvoering
Dit project heeft plaatsgevonden op De
Werkplaats. Dit is een culturele school
en als zodanig is er veel ruimte voor dit
soort projecten. De leerlingen zijn ook
bekend met dit soort projecten en gaan
enthousiast aan de gang. Dit project werd
gegeven in een zogenaamde tussenweek,
waarin de leerlingen aan allerlei projec-
ten werken als afwisseling op de normale

Werkblad Pleiaden
De Pleiaden zijn een groep sterren die niet alleen aan de hemel bij elkaar staan, maar in
het echt vormen ze ook een groep. Dit wordt een open sterrenhoop genoemd. Zoals veel
sterrenbeelden aan de hemel zijn ook de Pleiaden genoemd naar een oude Griekse mythe.
In deze opdracht gaan jullie samen uitzoeken wat een open sterrenhoop precies is, wat de
mythe achter de naam Pleiaden is en ten slotte een kunstzinnige samensmelting of verwer-
king maken van de natuurkunde en het Grieks dat je hebt geleerd.

Wat:

Natuurkunde:
Wat kun je vertellen aan het eind:

Wat is een sterrenhoop? (Hoe groot? Hoe oud?)
• Wat is het verschil tussen een open sterrenhoop en een bolhoop?
• Hoe ontstaat een open sterrenhoop?
• Hoe ontstaan sterren?
• Waarom blijven ze bij elkaar?
• Wat gebeurt er uiteindelijk met een sterrenhoop?

Griekse mythe:
Wat kun je vertellen aan het eind:
• Wie waren de Pleiaden?
• Hoe zijn ze veranderd in sterren?

Kunstvorm:
Wat kun je aan het eind laten zien?
• Helemaal vrij! Zolang het met de Pleiaden te maken heeft.

Hoe:

Websites:
• Google: pleiaden, open sterrenhoop, bolhoop, hoe ontstaan sterren.
• www.astronomie.nl

Boeken:
• Zoek in de bibliotheek naar boeken over het heelal

Voorbeeld werkblad (zie noot)

“Is het erg raar dat ik me nu
ontzettend klein voel?”

Boeiende, afwisselende presentaties!

heid van de leerlingen. Zo kan na de
eerste les rustig de tijd worden geno-
men voordat de leerlingen het gesprek
hebben met de docent. Intussen hebben
de leerlingen de tijd antwoorden op de
vragen op te zoeken. Zo kan de docent de
gesprekken spreiden over verschillende
lessen.
Hetzelfde geldt voor de presentaties. Er
kan gekozen worden voor een gelijktij-
dig geven van alle presentaties in twee
opeenvolgende lessen, zodat er een
afgerond geheel van wordt gemaakt. Aan
de andere kant kan er ook voor worden
gekozen om de presentaties als leuk
tussendoortje tijdens reguliere lessen te
laten houden.

Conclusie
Al met al voor zowel de leerlingen als
de betrokken docenten een inspire-
rende lessenserie, waarin nieuwe lesstof
zodanig wordt aangeboden dat het in
meerdere vakken kan inspireren. Leuk
als project in een projectweek of als tus-
sendoortje in het reguliere programma.

Noot
1. De werkbladen en de presentatie staan als

bijlagen bij het artikel op www.nvon.nl/
digitale_nvox/jaargang_2010/april (eerst
inloggen).

153

april 2010 NVOX

werkweken tussen twee periodes in.
Twee gymnasiumklassen en één havo/
vwo-klas namen deel aan dit project.
Het muzieklokaal en het tekenlokaal
waren gereserveerd, maar er was slechts
een beperkte hoeveelheid materiaal be-
schikbaar. Sommige leerlingen hadden
van tevoren zelf materialen van thuis
meegenomen.

Leerlingen zijn continu enthousiast aan
de slag geweest. Sommigen waren eerder
klaar dan anderen.
De gesprekken tussendoor om te con-

troleren of de stof goed was gevonden,
verliepen goed. Veel leerlingen hadden
zelf alle informatie gevonden, som-
mige vragen zoals een vraag over het
hertzsprung-russelldiagram waren voor
alle groepen te lastig, maar na wat extra
uitleg werd het tijdens de presentaties
toch goed verwoord.

Leerlingen genoten vooral van het
maken van een kunstvorm, maar ook tij-
dens het uitzoeken van de natuurkunde
werden er door velen vragen gesteld die
voorbij het gevraagde gingen. Veel leer-
lingen wilden vooral meer weten over
waarom hun object zich gedroeg zoals
het deed. Dit is natuurlijk de leukste
vraag die je kunt krijgen als (natuur-
kunde)docent.
Tijdens de presentaties bleek dat som-
migen het toch lastig vonden binnen de
tien minuten hun presentatie te geven
en hun toneelstuk te laten zien. De pre-

sentaties varieerden sterk in uitwerking.
Sommige hadden hele mooie presenta-
ties gemaakt, terwijl anderen zich meer
hadden geconcentreerd op de voorbe-
reiding van de kunstvorm. Dit gaf veel
afwisseling. Iedere groep kon wel op een
overzichtelijke manier de natuurkunde
vertellen. Al met al is dit project een
groot succes geweest.

Tips voor docenten
De opzet is flexibel uit te voeren omdat
wordt uitgegaan van de zelfwerkzaam-

Boeiende, afwisselende presentaties!

Leerlingen zijn continu enthousiast aan de slag geweest

Verbeterpunten:
• Voor de leerlingen die eerder klaar

zijn, kan er een extra uitbreiding ont-
wikkeld worden.

• Leerlingen toch beter laten beseffen
dat ze binnen tien minuten zowel
hun presentatie als hun kunstvorm
moeten presenteren. Dit is namelijk
een vaardigheid die ze ook moeten
ontwikkelen.

• Bij sommige vragen wat extra hulp
bieden of beter aangeven waar de
informatie op een simpele manier
uitgelegd gevonden kan worden.

• Excursie naar een sterrenwacht of een
gastspreker uitnodigen.

Positieve punten:
• Leerlingen vonden het afwisselend;
• Leerlingen waren enthousiast aan de

slag;
• Leerlingen hebben veel geleerd over

de sterrenkunde;
• Leerlingen hebben veel geleerd over

de Griekse mythologie;
• Leerlingen hebben mooie kunstvor-

men gemaakt.

Op schaal tekenen van BE
en de hoeken bij B en bij E
en dan... ontstaat parkeer-
bord P.

De afstand van de school tot
het parkeerbord P volgens
Google Earth.

54

Sterrenkunde in de brugklas
Brugklassers van het Zaanlands Lyceum te Zaandam mogen gedurende het cursusjaar per week twee
lesuren besteden aan een vijftiental activiteiten. Astronomie is er een van. In dit artikel beschrijf ik hoe
met eenvoudige middelen complexe zaken in de sterrenkunde zoals afstands- en temperatuurbepa-
ling heb proberen te verduidelijken.

Q��Fons Bleijendaal / Zaanlands Lyceum, Zaandam

De natuurkundegang van het Zaanlands
Lyceum is ongeveer 50 meter lang.
Buiten de school aan de weg staat een
parkeerbord P.
De leerlingen krijgen de opdracht dit
parkeerbord te gaan bekijken aan het
begin (B) van de gang en aan het eind (E)
van de gang. Zij meten zowel in B als in
E de hoek tussen de basislijn BE en het
parkeerbord P. De hoekmeter bestaat uit
twee spijkers op een latje dat langs een
geodriehoek kan bewegen.

Heeft de leerling het parkeerbord en de
twee spijkers op één lijn, dan kan hij
direct de hoek aflezen. De leerlingen
tekenen daarna in het klaslokaal de situ-

NVOX februari 2010

atie op schaal na. Ze tekenen op schaal
de basislijn BE=50 meter en vervolgens
de gemeten hoeken bij B en E. Het
snijpunt van de lijnen vanuit B en E stelt
het parkeerbord P voor. Door de afstand
op te meten van dit snijpunt tot de B of
E kunnen ze dit – rekeninghoudend met
de schaal – omrekenen tot de ‘echte’ af-
stand. De waarden van de hele klas varië-
ren van 85 t/m 100 meter, terwijl Google
Earth 92 meter aangeeft: een resultaat
dat tot grote tevredenheid stemt.

Het meten van de hoek tussen basislijn en
parkeerbord P.

De feloranje skippybal
Midden in de gang ligt een feloranje
skippybal. Die stelt de zon voor. De po-
sities aan het begin en eind van de gang
waren posities van de aarde met tussen-
pozen van een half jaar. Het parkeerbord
is nu ‘plotseling’ een ster. Nu de leerlin-
gen zoveel vertrouwen hebben gekregen
in hun eigen meting, kunnen zij zich
ook voorstellen dat je door metingen
met een half jaar tussenpozen te doen de
afstand tot een ster kunt bepalen.

P

55

februari 2010 NVOX

Sterafstanden en messierobjecten:
opbouw van het heelal
In het begin van de cursus hebben
leerlingen een sterrenkaart gemaakt
(Rob Walrecht Productions). Ze zijn
vertrouwd met zaken zoals de dieren-
riem, winterzeshoek, zomerdriehoek,
messiernevels, poolster en ecliptica. Ze
hebben ook met het programma Stel-
larium geoefend (www.stellarium.com).
Na hun ‘parkeerbordproef’ krijgen ze als
huiswerk met behulp van Stellarium de
afstanden op te zoeken van de sterren
van de winterzeshoek (Rigel, Sirius,
Procyon, Pollux, Capella, Aldebaran) én
de messiernevels M31, M33 , M51 , M64 ,
M101, M104 via de website
http://nl.wikipedia.org/wiki/lijst_van_
Messierobjecten. Zij komen tot de
volgende resultaten:

De feloranje skippybal (zon) op de voorgrond.

67(5�1(9(/� � � $)67$1'�

5LJHO ��� OLFKWMDDU

6LULXV ����� OLFKWMDDU

3URF\RQ� ���� OLFKWMDDU

3ROOX[� ���� OLFKWMDDU

&DSHOOD ���� OLFKWMDDU

$OGHEDUDQ� ���� OLFKWMDDU

0���$QGURPHGDQHYHO� ����������� OLFKWMDDU

0���'ULHKRHNQHYHO� ����������� OLFKWMDDU

0���'UDDLNRONQHYHO� ���������� OLFKWMDDU

0���=ZDUWH�2RJVWHOVHO� ���������� OLFKWMDDU

0����:LQGPROHQVWHOVHO� ���������� OLFKWMDDU

0����6RPEUHURQHYHO� ���������� OLFKWMDDU

toenemen vanaf 0 Volt. Het lampje
begint te gloeien: een flauw rood puntje
is net zichtbaar. Voert men de spanning
op, dan neemt de intensiteit toe en het

licht lijkt witter te worden. De leerlin-
gen doen dit simpele proefje, maar dan
wel met een traliebril op.

Zij kunnen dan door de bril zien dat bij
lage spanningen alleen een rode en gele
kleurenband zichtbaar is. Maken ze de
gloeidraad heter door de spanning te ver-
groten, dan komen daar ook de kleuren
blauw en violet bij. Kortom: kleuren-
spectrum en temperatuur zijn afhanke-
lijk van elkaar! We geven de leerlingen

Ik dacht dat rood heel heet was. Dat blijkt nu blauw
of violet te zijn

Reacties van leerlingen

Muhammed: Bijzonder dat je binnen de
school de afstand tot een parkeerbord
buiten de school kunt berekenen.
Tiamo: Grappig dat sterren hele hoge
temperaturen kunnen hebben, maar
dat lage temperaturen niet net zo laag
komen.
Laura: Planeten vind ik leuker. Van ster-
ren zijn geen close-ups.
Colin: Ik had niet gedacht dat je zoveel
te weten kon komen van sterren terwijl
raketten er niet kunnen komen.
Thomas: Ik dacht dat rood heel heet
was. Dat blijkt nu blauw of violet te zijn.

Een gloeilampje door de traliebrillen bekeken.

De afstanden van de sterren van de
winterzeshoek blijken dan enkele tien-
tallen lichtjaren te bedragen, terwijl de
messiernevels op miljoenen lichtjaren

van ons verwijderd zijn. Een in oktober
2009 verschenen krantenbericht – op
13,1 miljard lichtjaar is een gammaflits
waargenomen – completeert het geheel.
Er waren nu voldoende aanknopings-
punten om iets te vertellen over de afme-
tingen in het heelal, de melkwegstelsels/
eilanden in het heelal en de oerknal.

Temperaturen van sterren
Sluit een fietslampje aan op een span-
ningsbron. Laat de spanning langzaam

2XGVWH�VWHU�� � �����������������OLFKWMDDU
Bron: RTL Nieuws
(www.rtl.nl).

56

nu de sterclassificatie, hun ‘hoofdkleu-
ren’ (kleuren in het spectrum met de
grootste intensiteit) en de temperatuur.
Ze maken kennis met het ezelsbruggetje
voor de classificatie van sterren: Wow!
Oh Be A Fine Girl Kiss My Lips Right
Now Sweetheart.

Vervolgens moesten ze van onderstaan-
de sterren de temperatuur bepalen.

Daar hadden ze geen enkele moeite mee!

Kijkavond
In januari hopen we een kijkavond te

NVOX februari 2010

Een en al aandacht!
Foto: Rosalie Blom.

siernevels op. We bepalen ook met een
peillood de poolshoogte (hoek tussen
poolster en horizon) en vergelijken dit
met onze geografische breedte. Daarna
is er voor onze afgekoelde jonge astrono-
men warme choco en snert.

De groep jonge astronomen van het Zaanlands
Lyceum.

Last but not least!
Deze lessenreeks astronomie kwam tot
stand in samenspraak met oud-leerlinge,

studente astronomie Olga Hartoog. De
heer Velthuys zorgde voor een vlek-
keloos verloop van de proeven. De heer
Glijnis ten slotte zorgde voor een warme
waarnemingsplaats bij zijn boerderij.

6WHU 2SSHUYODNWHWHPSHUDWXXU +HOGHUVWH�VWHUNVWH
NOHXU�LQ�VSHFWUXP�

0LUD GRQNHUURRG�URRG
$UFWXUXV RUDQMH�JHHO
=RQ JHHO
6LULXV ZLW�EODXZZLW�
5LJHO��6SLFD� EODXZ
%HWHOJHX]H��2ULRQ�� URRG

6WHU +HOGHUVWH�NOHXU 2SSHUYODNWHWHPSHUDWXXU�
�2&�

:�VWHUUHQ YLROHW ����������������
2�VWHUUHQ� EODXZ ����������������
%�VWHUUHQ EODXZZLW ����������������
$�VWHUUHQ ZLW �����������������
)�VWHUUHQ JHHOZLW ������������������
*�VWHUUHQ JHHO ������������������
.�VWHUUHQ RUDQMH ������������������
0�VWHUUHQ URRG ������������������
/�VWHUUHQ� GRQNHUURRG ������������������

Ik had niet gedacht dat je
zoveel te weten kon komen
van sterren terwijl raketten er
niet kunnen komen

organiseren. We kijken dan of we met
het blote oog een kleurverschil tussen
Betelgeuze en Rigel zien. We sporen
sterrenbeelden, enkele planeten en mes-

Voortgezet onderwijs
Voor leerlingen is een speciaal onderwijsprogramma gemaakt op een tweetal niveaus:
onderbouw vmbo/havo en vwo en bovenbouw havo/vwo.
Het programma kan afhankelijk van de beschikbare tijd uit één of twee onderdelen bestaan.
In ‘Newton’ verdiepen de leerlingen zich aan de hand van opdrachten, in Newtons voor- en
tegenstanders en zien zij daardoor het effect van zijn moderne natuurkunde op het dagelijkse
leven en de maatschappij.
In ‘Mania’, speeltuin van de mechanica, gaan ze zelf aan de slag met 22 spellen met ondermeer
slingerlengte, zwaartekracht, wrijving en botsing.
Per onderdeel kunnen maximaal 30 leerlingen tegelijk deelnemen. De kosten voor dit
 programma (inclusief toegang en begeleiding) zijn € 3,50 per leerling. Docenten en
andere begeleiders zijn gratis. Reserveren is verplicht voor scholen via
reservering@museumboerhaave.nl of bij Franciska Parmentier 071 5662640

Het stripboek Newton in Nederland (€ 7,-) is een goede voorbereiding op de tentoonstelling.
Willem Vis

NewtonMania in
Museum Boerhaave
te Leiden

17-12-2009 t/m 12-12-2010

In dit evenement staat Isaac Newton, de
man van een kleurenleer, de vallende ap-
pel en andere bekende theorieën centraal.
Werden zijn ideeën aanvankelijk betwist,
het is aan een drietal Leidse hoogleraren
te danken, dat deze gedachten werden
geaccepteerd. Zelfs werd wetenschap in
het 18de-eeuwse Nederland een hype. Het
topstuk van de expositie is de Philosophia
Naturalis Principia Mathematica uit 1687.
Op deze tentoonstelling kan men niet
alleen kijken maar ook zelf experimente-
ren in Mania. De muurschilderingen van
Remko en Tamme als decor bij deze ten-
toonstelling zullen ongetwijfeld bijdragen
aan het succes hiervan.

Vanuit de sterrenkunde zijn op internet
talrijke interessante bronnen te vinden,
inclusief applets, animaties en filmpjes.
Dagelijks staat er op de apod (astronomic
picture of the day, zie links onderaan dit
artikel) een recente foto met uitleg door
een deskundige, voorzien van links naar
andere passende bronnen en dat is niet in
de eerste plaats Wikipedia.
Waarschijnlijk heeft dat te maken met het
feit dat sterrenkundig onderzoek afhanke-
lijk is van subsidies en dat daarom de onder-
zoekers de resultaten graag publiceren.
Natuurlijk is er wel een voortdurende
strijd om de grootste telescoop met de
meest moderne technieken om als eerste
weer nieuwe bronnen te vinden en ver-
schijnselen te verklaren. Maar men wil
dat tegelijkertijd ook heel duidelijk aan de
buitenwereld kenbaar maken.

Bij de overstap op onze school naar het
daltononderwijs was al snel het idee gebo-
ren om sterrenkunde in de onderbouw
aan te bieden. Omdat het gebruik van
bronnen op internet daarbij essentieel is,
ligt het voor de hand dat in de vorm van
internetopdrachten te doen. Behalve ken-
nisvragen is het via applets mogelijk ook
allerlei simulaties te laten uitvoeren, zoals

de gevolgen van de inslag van een meteo-
riet of de bouw van een zonnestelsel met
diverse planeten en manen. Alles is daar-
bij instelbaar en het blijkt erg moeilijk
een stabiel geheel te maken. Als de lijf-
spreuk van Vincent Icke klopt – “alle fysi-
ca is astrofysica” – moeten er nog veel
meer onderwerpen aan bod kunnen
komen die een link hebben met de natuur-
kunde in de onderbouw. Ook is er een uit-
gebreid scala van videobeelden en anima-
ties beschikbaar, bijna alles kan zelfstandig
op een mediaspeler afgespeeld worden.

De indeling van het project is als volgt
(geplande lestijd):
• Het zonnestelsel en de sterrenhemel

(2,5 lesuur).
• Onze zon – van geboorte naar einde van

een ster (2,5 lesuur).
• Sterrenkijkers en sterrenwachten (1,5

lesuur).
• Afstanden, eenheden en sterrenstelsels

(1,5 lesuur).
• Andere (verre) objecten (1 lesuur).

Daarmee wordt het project in één periode
met 9 wekelijkse lesuren uitgevoerd. Naast
de opdrachten krijgen de leerlingen een
aantal tips om gericht te kunnen zoeken.

Daarmee hopen wij dat ze ook de sites
bezoeken die in de uitleg zijn opgenomen.
Leerlingen werken steeds 25 tot 30 minu-
ten zelfstandig, 15 tot 20 minuten zijn er
voor uitleg. Het probleem bij de uitleg
was in het verleden echter dat geen
beamer beschikbaar was en de prachtige
beelden, waarvan we hoopten dat leerlin-
gen die gezien hadden, niet meer getoond
konden worden. Door een activboard was
het zinvol om alle uitleg in
PowerPointpresentaties om te zetten,
inclusief diverse videofilms en het uitvoe-
ren van applets. Via de hubblesite zijn
mooie beelden met inzoomen op onderde-
len, voorzien van uitleg in shockwave, op
te halen en zij zijn in de dia’s verwerkt.
De presentaties zijn inmiddels uitgepro-
beerd en daarbij waren de reacties zeer
positief. Op een demonstratie tijdens de
markt op de docentendag van Esero (over-
koepelende organisatie vanuit diverse
instituten voor het sterrenkundeonder-
wijs) werd positief gereageerd. Op de
Woudschotenconferentie voor natuur-
kunde is het materiaal aangeboden en
door vijftien scholen aangeschaft.

Het project is in eerste instantie aangeboden
aan onderbouwleerlingen havo en vwo,
voor de tweedeklassers zijn de eerste twee
hoofdstukken goed te doen, daarna wordt
het moeilijker. Doordat de PowerPoint films
en applets bevat, kan de uitlegtijd wel
eens beduidend langer worden als de
docent zelf ook nog een eigen verhaal
kwijt wil. Daarom is een splitsing in twee
onderdelen in klas 2 en de rest in klas 3
misschien wel een betere oplossing. Ik
vind het wel essentieel dat de leerlingen
60 tot 70% van de tijd zelf bezig zijn en in
het eigen tempo bezig zijn. De
PowerPointpresentatie moet niet alles-
overheersend worden. Na de uitleg krijgen
de leerlingen de uitwerking (meer dan

204

NVOX mei 2009

Sterrenkunde voor de onder-
bouw via internetopdrachten
2009 is het internationale VN-jaar van de sterrenkunde. Een reden te meer om daar in
dit jaar aandacht aan te besteden, vooral in de onderbouw en niet alleen bij anw.
Aantrekkelijke onderdelen uit de astronomie, als verrijkingsstof.

! Peter Over en Michel Kruijer / Stedelijk Daltoncollege Alkmaar

Uitleg met behulp van het activboard.

205

IN DE KLAS

mei 2009 NVOX

alleen een hand-out van de dia’s) en bou-
wen daarmee een kompleet (werk)boek
op. Bij de vragen is weinig of geen wiskun-
de vereist, er is zodoende geen drempel en
het project is ook voor leerlingen die geen
N-profiel kiezen, goed uit te voeren. De
leerlingen die wel een N-profiel kiezen
komen al een aantal onderwerpen tegen
die later via formules uitgewerkt worden.
Dat zijn behalve gravitatie en botsingen
bijvoorbeeld elektromagnetische straling
en magnetisme. Het gaat dan om het ver-
band tussen temperatuur en golflengte

(soort straling), emissie en absorptie, rönt-
gen- en gammastraling. Binnen de zon
kan convectie en kernfusie ter sprake
komen zonder formules of vergelijkingen,
bij poollicht en zonnevlekken is er aan-
dacht voor magnetisme.

Sterrenkunde blijkt door veel leerlingen
interessant gevonden te worden door de
vraag: wat is daar toch allemaal om ons
heen in de ruimte? Wij hebben geprobeerd
hier laagdrempelig de interesse aan te
wakkeren en ook inzicht te geven in hoe
eindeloos en leeg alles om ons heen eigen-
lijk is. Hiermee is hopelijk een basis gelegd
voor projecten in de bovenbouw waarbij
wel de wiskunde uitgebreid aan bod
komt. Je moet de leerlingen enthousiast
houden door ze ook in de vierde klas een

vervolgproject aan te bieden. Het keuze-
onderwerp Zonnestelsel en Heelal van NiNa
sluit trouwens probleemloos aan op dit
project, de verwachting is dat leerlingen
na dit project eerder het keuzeonderwerp
zullen kiezen omdat de drempelangst
voor het ‘schijnbaar’ ingewikkelde onder-
werp afwezig is.

De praktijk
Op het Stedelijk Dalton College Alkmaar
draait het project intussen een aantal weken
met het vernieuwde materiaal. Er nemen

16 leerlingen aan deel, dit is
tevens het maximum omdat dit
overeenkomt met het aantal com-
puters in ons bètalab. Gezien de
belangstelling had het ook het
dubbele aantal kunnen zijn.
Leerlingen zijn nog enthousiaster

dan de afgelopen jaren, wat waarschijnlijk
het gevolg is van de PowerPointpresentaties.
In voorgaande jaren werd na afloop van
elke les een aantal opdrachten besproken
zonder daarbij allerlei prachtige plaatjes te
tonen. Nu kunnen we die mooie beelden
wel laten zien met behulp van een activ-
board. Hierdoor krijgen de lessen steeds
een flitsend einde, of begin, want vaak
starten we de les ook met een nabespre-
king van de vorige. Het is hierbij als
docent wel oppassen om er niet teveel tijd
aan te besteden. Je bent snel geneigd wat
langer bij de beelden te blijven stilstaan,
zeker als je merkt dat leerlingen geboeid
zitten te kijken en te luisteren. Leerlingen
moeten echter wel een substantieel deel
van de tijd zelf dingen blijven uitzoeken.
Maar het voordeel is dat er voor de leerlin-

gen wat meer houvast lijkt te zijn
gekomen in het project: plaatjes
zeggen vaak meer dan woorden en
beklijven daarom beter.
Met behulp van de tips en hints
kunnen leerlingen prima hun weg
vinden, zonder tips blijkt het toch
moeilijk. Het kost dan eenvoudig-
weg teveel tijd om antwoorden op
de vragen te vinden en dat werkt
demotiverend.
De leerlingen die meedoen aan het
project worden dit jaar enigszins
gecompenseerd voor de tijd die ze er
mee bezig zijn. Bij het vak natuur-
kunde hoeven deze leerlingen
bepaalde werkboekopdrachten niet
uit te voeren. De hoeveelheid natuur-
kunde die echter ter sprake komt bin-
nen het project weegt daar ruim-
schoots tegenop. Bij de bespreking

komen zeer veel natuurkundebegrippen
aan bod en ook wordt er een beroep gedaan
op het getalbesef (afstanden, temperaturen).
Ze krijgen zo een flinke dosis natuurkunde
binnen op een manier die ze aanspreekt.

Voor vervolgprojecten in de bovenbouw
zijn er nu twee eerste versies: de manen van
Jupiter en het verschil in omloopstijd op
verschillende breedtegraden op de zon aan
de hand van zonnevlekken. Als idee en bron
zijn de CLEA-projecten hiervoor gebruikt.
Voor de bovenbouw (vwo) bestaan er nog
de vier ESA-practica, die beslist niet een-
voudig zijn, maar wel geschikt als voorbe-
reiding op de sterrenkundeolympiade. Van
Astron (Lofar) is er het project Afstemmen
op het heelal met opdrachten en uitwerkin-
gen. De infrarood-sterrenkunde wordt door
een team van Groningen via een bus door
het land gepromoot. In ieder geval is er
voor de docent genoeg materiaal om in
2009 aandacht te besteden aan het interna-
tionale VN-jaar van de sterrenkunde met
als thema: Ontdek het zelf. Met het ontdek-
ken kun je niet vroeg genoeg beginnen, je
moet dat ook niet jaren laten sluimeren en
laat leerlingen vooral veel zelf doen.

Links
www.apod.nl
hubblesite.org/gallery/tours/
www.astroex.org/dutch/
(met vier practica)
www.astro.ubc.ca/~scharein/applets/
www3.gettysburg.edu/~marschal/clea/CLEAsoft_
overview.html

Contact: peter@peter-over.nl

Ook met de lenzenkijker kan op hetzelfde object worden geoefend, de verschillende oculairs kunnen worden
uitgeprobeerd.

Wat is daar toch allemaal om ons heen
in de ruimte?

132

Als eerste hemelobject bestudeert Galilei
(hoe kan het ook anders!) de maan. Onze
wachter blijkt niet de perfecte gladde bol,
zoals verondersteld in de geocentrische
kosmologie van Aristoteles, maar er zijn
kraters en bergen te zien, afgewisseld door
uitgestrekte vlaktes. Galilei vergelijkt de
maan met de aarde: de lichtpuntjes die hij
in het donkere deel van de maan ziet, ver-
gelijkt hij met de bergtoppen op aarde, die
nog verlicht worden als de dalen al in
schaduw zijn gehuld. En net als op aarde
verdwijnen de donkere bodems van

kraters en valleien als de zon steeds hoger
aan de hemel komt te staan. Met een een-
voudige geometrische berekening toont
hij aan, dat sommige maanbergen ruim
zes kilometer hoog zijn. Volgens Galilei is
de maan een wereld zoals de aarde, met
continenten en zeeën (de grote donkere
vlakken die ook al met het blote oog zijn
te zien). Het is de eerste in een reeks ont-
dekkingen die de wetenschappelijke revo-
lutie ontketenden die ons wereldbeeld
voorgoed zou veranderen. De eenvoudige
waarnemingen van Galilei zijn het start-

punt van de moderne sterrenkunde. Om
die reden hebben de Verenigde Naties
2009 uitgeroepen tot het Internationaal
Jaar van de Sterrenkunde. Ook in
Nederland wordt daar aandacht aan
besteed met tal van activiteiten onder het
motto: Het heelal: ontdek het zelf!

Saturnus bij de maan
Wie het heelal zelf wil ontdekken, kan het
beste, net als Galilei, beginnen met het
bestuderen van de maan. Dat kan heel
goed in het voorjaar, als de maan rond de
fase van Eerste Kwartier hoog aan de
avondhemel is te zien. Omstreeks 2 april
om 20.30 uur en omstreeks 1 mei om
21.30, als het al behoorlijk schemert, staat
de maan hoog in het zuidwesten. Met een
verrekijker kan iedereen de waarnemin-
gen van Galilei zelf overdoen. Een mooie
praktische opdracht voor anw is het laten
tekenen van de maan zoals die te zien
door een verrekijker of telescoop of het
optekenen van de maanfase op achtereen-
volgende dagen. Op 6 april en 3 mei staat
de maan niet ver van de planeet Saturnus.
Net als in de tijd van Galilei zijn de ringen
met een kleine kijker nu moeilijk te zien
omdat we bijna in het vlak van de ringen
kijken. Door een kijker zien we geen
‘oren’ aan de planeet, maar slechts een
smal streepje.

‘100 uur sterrenkunde’
Iedereen kan op 2 t/m 5 april zelf de maan
en Saturnus van dichtbij bekijken tijdens
de Landelijke Sterrenkijkdagen. Overal in
het land staan telescopen opgesteld en
publieksterrenwachten en amateurastro-
nomen laten geïnteresseerden op infor-
mele wijze kennismaken met heelal. De
sterrenkijkdagen maken deel uit van 100
uur sterrenkunde, waarin wereldwijd obser-
vatoria hun deuren openen en met live-

N VOX m a ar t 2009

Het heelal: ontdek het zelf!
Internationaal Jaar van de Sterrenkunde 2009
In het voorjaar van 1609 bereikt de 45-jarige professor Galileo Galilei uit Padua, het bericht dat in de
Nederlanden een instrument is uitgevonden waardoor men veraf gelegen voorwerpen ziet alsof ze heel
dichtbij zijn. Het kost Galilei weinig moeite om het instrument, bestaande uit een positieve en negatieve
lens, na te maken. Na enkele maanden bouwt hij een telescoop die ongeveer twintig keer vergroot.

! Robert Wielinga / Sonnenborgh museum & sterrenwacht, Utrecht en St. Gregorius College, Utrecht

Waterverfschetsen van de
maan, die zijn gevonden in
het handgeschreven
manuscript van de Sidereus
Nuncius, het boekje waarin
Galilei zijn eerste sterren -
kundige waarnemingen
beschrijft. Volgens
onderzoekers gaat het hier
om originele waarnemingen,
opgetekend direct achter de
telescoop.

en andere activiteiten voor jong en oud.
Speciaal voor middelbare scholen trekt
nog tot 2 juni de Discovery Truck van de
Rijksuniversiteit Groningen door het
land. Leerlingen kunnen in het infrarood-
lab in de truck kennismaken met het
‘onzichtbare heelal’.

133

webcasts en waarneemactiviteiten het
publiek een kijkje geven in de keuken van
de moderne sterrenkunde. Op zaterdag 4
en zondag 5 april wordt in NEMO het gra-
tis toegankelijke Weekend van de sterren
georganiseerd, met lezingen, workshops

Meer informatie op:
www.sterrenkijkdagen.nl
www.jaarvandesterrenkunde.nl
www.hetonzichtbareheelal.nl

! Robert Wielinga is hoofd Sonnenborgh
museum & sterrenwacht in Utrecht en
natuurkundedocent aan het St. Gregorius
College in Utrecht.

m a ar t 2009 N VOX

Een jonge bezoeker werpt een blik door de grote
merztelescoop van Sonnenborgh – museum &
sterrenwacht. Net als op veel andere publieks-
sterrenwachten kan iedereen van 2 t/m 5 april
op Sonnenborgh ’s avonds naar de maan en
Saturnus komen kijken, tijdens de ‘100 uur ster-
renkunde’ in het kader van het Jaar van de
Sterrenkunde.

EN VERDER

 ONTVANG DE LAATSTE VACATURES MET DE BETABANEN.NL VACATUREMAIL

BETABANEN.nl is dé banensite
voor hoger opgeleiden
met een bèta/technische
achtergrond.

Op BETABANEN.nl vind je een
groot aanbod van actuele vacatures

uit onderwijs, overheid, wetenschap en industrie.

• 1E GRAADS EN 2DE GRAADS DOCENTEN BIOLOGIE,
NATUURKUNDE, SCHEIKUNDE EN WISKUNDE

• DOCENTEN TECHNIEK, PROCESTECHNIEK, ANW, NLT,
INFORMATICA, HUISHOUDKUNDE & GEZONDHEIDSKUNDE
EN TOA’S • OPLEIDINGSMANAGER • DIRECTEUR • DECAAN

• TEAMLEIDER • ONDERWIJSONTWIKKELAAR
• OPLEIDINGSDOCENT WETENSCHAP EN TECHNIEK.

B

ABANEN.nl is dé baneBETTA
oor hoger opgeleiden vv

eensit

a

p O
groot aa

erv, owijsuit onder

g pg
echnischmet een bèta/t

.ergrondacht

ABANEN.nl vind je eeBETTA
taactuele van acanbod v

enschap en indet, wheid

e

en
tures

. dustrie

•

TACAVVAETSTAATALEDGNAVVATNO

• ED2NESDAARGE1
E,DNUKRUUTAN

E• INHCETNETNECOD•
OHSIUH,ACITAMROFNI

S’AOTNE •• SGNIDIELPO
•• REDIELMAET •• O

•• NECODSGNIDIELPO

O

UTACAVVALN.NENABATEBEDTEMSERUT

LOIBNETNECODSDAARGE
DNUKSIWNEEDNUKIEHCS
WNA, KEINHCETSECORP, KE
SDIEHDNOZEG& EDNUKDU

REGANAM •• RUETCERID •• D
AALEKKIWTNOSJIWREDNO
NHCETNEPAHCSNETEWTN

E,

LIAMER

IGO
ED

, TT,LLTN,WW,
EDNUKS

NAACED
RA

.KEIN

De opdracht aan leerlingen om voor aan-
staande brugklasleerlingen een les ster-
renkunde voor te bereiden en deze ook
daadwerkelijk uit te voeren leidt tot
opschudding in 5 havo. Veel leerlingen
denken onmiddellijk aan een klassieke
situatie waarin zij alleen voor de klas
staan en uitleg over een sterrenkundig
onderwerp moeten geven. Dat de les
plaats vindt in groepen met twee tot drie
basisschoolleerlingen is een opluchting
voor ze. Nog voor de eigenlijke instructie-
fase vraag ik de klas naar hun mening
over een goede les. Hierbij komen steevast
dezelfde antwoorden naar voren:
• goede uitleg
• gebruik van computers
• leerlingen moeten ‘iets doen’
Veel bovenbouwleerlingen realiseren zich
al bij voorbaat dat het uitsluitend vertel-
len van sterrenkundige weetjes en tonen
van flitsende PowerPointpresentaties of
zelfgemaakte websites alleen maar een
ondersteunde functie kunnen hebben.
Scholieren van de basisschool moet je
echt aan het werk zetten.

Instructiefase
Voor de opdracht nodigen we de groepen
8 van de plaatselijke basisscholen op
Texel uit om onze school te bezoeken.
Voordeel hiervan is dat basisscholen niet
gebonden zijn aan vakken en roosters en
zo vrij eenvoudig ‘de grote school’ kunnen
bezoeken. Terwijl de voorbereiding plaats
vindt in vier tot zes reguliere lessen wordt
de uitvoering in de proefwerkweek

gepland om zo over extra tijd en ruimte te
kunnen beschikken. Het daadwerkelijke
geven van de les neemt inclusief opbouw,
uitvoering en nabespreking met alle leer-
lingen één blokuur in beslag. Extra loka-
len (kabinet, verduisterbaar natuurkunde-
lokaal) zorgen ervoor dat de tussen veertig
tot zestig aanwezige leerlingen zich kun-
nen verspreiden over verschillende werk-
plekken. Alle leerlingen hebben desge-
wenst toegang tot laptops. Ook zijn er een
aantal beamers beschikbaar, waardoor uit-
eindelijk een krachtige leeromgeving ont-
staat. In combinatie met de keuzevrijheid
van het onderwerp en de manier hoe het
onderwerp geleerd wordt sluit de werk-

vorm tevens goed aan bij het adaptief
onderwijs op de basisschool.

Aansluitend op de lesstof geven we een
aantal basisideeën voor opdrachten voor:
• schijngestalten van de maan, eclipsen
• sterrenbeelden en seizoenen
• opbouw van het zonnestelsel
• kometen, meteoren, satellieten
• geocentrisch/heliocentrisch

Meisjes gaan voor deze opdracht door-
gaans met meer enthousiasme en creativi-
teit aan het werk dan jongens. Van papie-
ren zonnestelsels op school, zelfgebouwde
aarde-maanmodellen, planetenspelletjes

404

N VOX n o v e m b er 2007

Studiehuisleerlingen geven
sterrenkundelessen aan basis-
scholieren
In het april- en juninummer van NVOX omschreven Jan Leisink en Richard Wiggers werkvormen waar-
in leerlingen in het voortgezet onderwijs techniek- en natuurkundelessen verzorgden voor leerlingen
van de basisschool. Bij ons op school doen we iets dergelijks: basisscholieren uit groep 8 krijgen les in
sterrenkunde van leerlingen uit havo-5 en vwo-4. Een eenvoudig uit te voeren invulling van een paar
uitstekende anw-lessen.

! Lutz Lohse / OSG De Hogeberg, Den Burg, Texel

Leerlingen uit 4 vwo demonstreren het zonnestelsel met behulp van knikkers, basket- en stuiterballen.

405

IN DE KLAS

n o v e m b er 2007 N VOX

tot schijngestalte speurtochten in verduis-
terde lokalen, de inventiviteit kent geen
grenzen. Sommige leerlingen maken
(digitale) toetsen, waarmee de gepresen-
teerde lesstof nog eens kan worden over-
hoord.

Beoordeling en reflectie
De beoordeling van deze praktische
opdracht vindt plaats op grond van een
documentatiemap die naast het logboek
een inhoudelijk verslag bevat. De leerlin-
gen moeten in het bijzonder aandacht
besteden aan het verloop van de les. Veel
leerlingen komen dan tot de conclusie dat
hun tijdelijke rol als leraar meer kennis
en vaardigheden eist dan een presentatie
voor de klas. Als je de les samen geeft met

een medeleerling eist dat een goede coör-
dinatie van wie wat wanneer zegt, wie
vragen beantwoordt en wie uitleg geeft.
We laten studiehuisleerlingen in hete-
rogene groepen samen werken. Hierbij
vormen goede, middelmatige en zwakke
leerlingen die de lesstof aan elkaar uitleg-
gen een leergroep. Deze voorbereidingsfa-
se en de vervolgens te gevende les aan
basisschoolleerlingen bevatten veel ken-
merken van coöperatief leren, waarin de

leerlingen telkens gedwongen worden om
de leerstof in een ander perspectief te zien
en opnieuw te doordenken. Onderwijs-
kundige literatuur bevestigt dan ook dat
kennis pas toepasbaar en wendbaar wordt
door begrippen in een dialoog met ande-
ren te gebruiken (Slavin, 1995).
Het is nodig van te voren te bedenken hoe
de les in een veilige en prettige sfeer kan
verlopen. Sommige basisschoolleerlingen
zijn immers verlegen tijdens hun eerste
‘echte’ les in het voorgezet onderwijs.
Opnieuw zijn het de meisjes die intuïtief
weten dat een goede emotionele basis
belangrijk is voor leren. Tijdens het nage-
sprek blijkt dit ook uit commentaren van
basisschoolleerlingen, die de sfeer (‘ze
waren heel aardig’) als ronduit prettig

omschrijven. Voor sommige middelbare
scholieren, vooral die met pabo-plannen,
is deze les een zetje in de rug om ook
daadwerkelijk aan die opleiding te begin-
nen.

De voordelen voor docent en school
Het primaire doel van de sectie anw om
deze werkvorm te gebruiken is om recht
te doen aan de verschillen tussen de leer-
lingen, hun meer verantwoordelijkheid te

geven en mede daardoor de docent wat te
ontlasten. Dit doel is ruimschoots bereikt.
De leerling staat bij deze werkvorm cen-
traal. Als anw-sectie maken we weinig les-
sen mee waarin de leerlingen met zo veel
enthousiasme en inzet aan het werk zijn.
Niemand wil immers met een slecht voor-
bereide les afgaan.

Het project leent zich ook uitstekend om
metacognitieve vaardigheden te trainen.
Nadenken over hoe je een sterrenkundig
onderwerp goed kan leren aan jongere
leerlingen vraagt inzicht in eigen leerge-
drag (Fogarty, 1999). Telkens concluderen
de leerlingen dat het louter geven van uit-
leg met aansluitende (schriftelijke)
opdrachten niet erg veel oplevert. Het
belichten van een onderwerp vanuit ver-
schillende praktische en theoretische
invalshoeken waarbij verbazing en verras-
sing voorop staan zorgt voor veel effectie-
ver leren.

Extra motiverend blijkt intussen ook dat
middelbare vwo-scholieren, die vijf jaar
geleden als basisscholier voor het eerst
zo’n les kregen, nu zelf deze les mogen uit-
voeren. Deze situatie is op Texel eenvou-
dig te bereiken, omdat vrijwel alle scholie-
ren in het basisonderwijs hun schoolcar-
rière voortzetten op de OSG De Hogeberg
(de enige middelbare school op Texel).
Ook voor scholen elders in Nederland
biedt deze werkvorm een uitstekende
extra mogelijkheid om zich naast open
dagen en voorlichtingsbijeenkomsten
mee te profileren.
Geïnteresseerde collega’s stuur ik het les-
materiaal graag toe: lutzlohse@texel.com.

Literatuur
Fogarty, R. (1999). Hersenwerk in de klas. Utrecht:
Algemeen Pedagogisch Studiecentrum.
Leisink, J. (2007). Een werkvorm met alleen maar
voordelen. NVOX, 324(4), 169-170.
Slavin, R.E. (1995). Cooperative learning: theory,
research, and practice (2nd ed). Boston: Allyn and
Bacon.
Wiggers, R. (2007). Kleuters in de klas. NVOX,
324(6), 269-271.

Als anw-sectie maken we weinig
lessen mee waarin de leerlingen
met zo veel enthousiasme en
inzet aan het werk zijn

Twee leerlingen van 5 havo leggen spelenderwijs de dierenriem uit aan drie basisscholieren uit groep 8.

Opnieuw zijn het de meisjes die intuïtief weten dat een goede
emotionele basis belangrijk is voor leren

321

Motivatie
Waren de opdrachten an sich zo motive-
rend? Of lag het mede aan externe facto-
ren: het cijfer van anw kwam op de exa-
menlijst en in één jaar konden ze evenveel
‘slaaggarantie’ opbouwen als in vier, vijf,
zes jaar voor de andere vakken. Collega’s
waren hier wel eens jaloers op. En terecht
vind ik eigenlijk. Wij (en dan ik heb het in
dit artikel alleen over het vwo; dat het vak
op het havo vrijwel geheel verdwenen is,
is natuurlijk een schande waar we mach-
teloos tegenover staan) moeten niet kla-
gen dat de anw-macht nu tot normale pro-
porties wordt teruggebracht, nu het in een
combinatiecijfer wordt ondergebracht
met bijvoorbeeld ckv. Ook nominaal gaat
de belasting met 33% omlaag nu het vak
teruggaat van drie uur in de week tot twee
uur in de week.

Organisatie
Jammer, 33% van de stof schrappen?
Jammer, 33% van de prachtige in zeven
jaar uitgeëvolueerde praktische opdrach-
ten schrappen? Ja en nee. Ik heb het zo
georganiseerd dat de keuze deels aan de
leerlingen is. Drie hoofdstukken blijven
verplicht. Van de resterende hoofdstuk-
ken mogen ze er drie kiezen met de bijbe-
horende opdrachten. Ik gooi dus niets
echt weg. De alfa’s zullen andere keuzes
maken dan de bèta’s. De keuzehoofdstuk-
ken worden getentamineerd in de proef-
werkweken waarbij de leerlingen niet per
klas maar per gekozen proefwerk gegroe-
peerd zullen zijn.

Cijferen
Ondanks mijn aandringen ging mijn
directie niet akkoord met de door de
minister geboden mogelijkheid de prakti-
sche opdrachten voor 100% mee te tellen

en de proefwerken af te schaffen. Het
(dure) boek zou dan slechts als naslag-
werk worden gehanteerd: een aantal
inkijkexemplaren zou voldoende zijn. Nu
zullen de proefwerken en opdrachten
50/50 geteld blijven worden.

Het cijfer voor de praktische opdrachten
komt op een motiverende wijze tot stand.
Ik kijk ze letter voor letter na; als de leer-
lingen hun best gedaan hebben, doe ik dat
ook. Voor iedere intellectuele
prestatie/ontdekking/inval geef ik één sco-
repunt. Ik beloon alleen. Dommigheden
tellen niet negatief, ze krijgen er alleen
geen scorepunt voor. Die scorepunten zet
ik niet per opdracht om in een cijfer, want
dan zou ik vaak boven de tien moeten
geven en dat mag niet. De scorepunten van
alle opdrachten sparen ze op en pas de
optelling wordt in een cijfer omgezet. Ze
kunnen zo doorgaan tot de 200 punten (of
zelfs méér, om weddenschappen) dat is de
tien. Leerlingen die 200 punten vergaard
hebben hoeven niet meer in de les te
komen. Want tijdens de lessen werken ze
aan de praktische opdrachten en thuis
werken ze hun hoofdstukken door.
Ouderwets lesgeven doe ik niet meer. Ik
loop rond om zonodig te helpen, in de klas
of door het hele gebouw waar de duo’s hun
eigen werkplek ingericht hebben.

Doorsnede door het vak
Het fotostripverhaal is van Anne Kets.
Het is haar persoonlijke invulling van één
onderdeeltje van één praktische opdracht.
De onderschriften zijn door haar geschre-
ven.
In de studiewijzer staat dit onderdeeltje
ongeveer zo geformuleerd:
Vanuit het heelal bekeken. Je kunt de afgelo-
pen simulaties opnieuw bestuderen van-

uit een ander standpunt. Steek een kwart
lucifer in een appel op de plaats waar
Nederland zit (dat valt nog niet mee
gezien de twee ‘foute’ prikgaten die op de
foto’s te zien zijn) als het steeltje de aard-
as is…
Dit onderdeeltje is één van de 15 onder-
deeltjes van opdracht 7: Zonnestelsel, simu-
laties en rollenspelen. Fantastisch hoe de
leerlingen de werkelijkheid naar hun
hand kunnen zetten om die te begrijpen,
gestuurd door hun eigen hersens.

De titels van de andere opdrachten zijn:
- Je coördinaten bepalen
- Technische opdracht (omgekeerd ont-

werpen)
- Compilatie Ziek en gezond
- Superblokschema
- Zonnestelsel, waarnemingen
- Vrijwilligerswerk of Deductief/induc-

tief en modellen
- Mini-milieudiscussie
- Genetische dilemma’s
- Wetenschappelijk scheppingsverhaal
Deze opdrachten zijn te downloaden via

september 2007 NVOX

Anw geamputeerd, maar
springlevend!
Mijn rijke invulling van het vak anw leidde soms tot protesten van collega’s. De leerlingen zouden
overbelast worden. Dat krijg je als je binnen één jaar een volwaardig eindexamenvak moet neerzetten
met drie lessen in de week, waarbij ik de lat hoog leg. De leerlingen spreken van ‘veel werk’ in hun
evaluaties, maar ze werken met veel plezier en inzet aan het vak.

! Harrie Jorna / Almendecollege, locatie Isala, Silvolde

CURRICULUM / EXAMENS

Een appel als model van de aarde met een mens-
je (de lucifer) erin op de plaats waar Nederland
zit. Een lamp is het model van de onze zon.
Op de foto: zon en aarde, gezien vanuit het heelal.
De mooie schijngestalte op de fot is het laatste
'aardse' kwartier.

De zon komt op, een lange
schaduw, naar links, het
westen.

De aarde draait steeds meer
naar de zon toe, de schaduw
wordt korter.

Het is midden op de middag,
de hoogste zonnestand is
bereikt, er is slechts een korte
schaduw naar boven te zien.

Nederland draait weer van
de zon weg, de schaduw is
nu aan de andere kant, de
namiddag begint.

Hoe verder de aarde draait,
des te langer de schaduw
wordt, naar rechts,
het oosten.

Van de schaduw is nu
nog maar weinig over, hij
gaat steeds meer op in de
schaduw van de aarde, de
avond nadert, en spoedig zal
de nacht komen.

! Harrie Jorna (harriejorna@hotmail.com)
geeft vanaf 1972 scheikunde en vanaf het
begin anw. Hij schreef mee aan de anw-
methode Galileo van Thieme. Hij was in de
jaren ’70 lid van de schrijfgroep eindexamen
havo en ontwikkelde daarna voor het Cito
jarenlang practicumtoetsen. Hij schreef mee
aan Nieuwe Scheikunde en was didactisch
adviseur voor een tweetal NLT-modules.

ANWIJZER. U kunt deze vinden op
www.nvon.nl/oud/nvox, als supplement
bij de inhoudsopgave met internetadres-
sen van dit nummer.

Individuele varianten
De meeste opdrachten zitten zo in elkaar
dat er per duo een individuele variant is.
Het eerste jaar had ik die varianten nog
niet toegepast. Toen kreeg ik zo’n 45 (soms
door van elkaar over te schrijven) vrijwel
gelijkluidende opdrachten na te kijken:
oersaai. Ik voelde me door mezelf gestraft.
Nu deel ik kleine papiertjes uit waarop ze,
bijvoorbeeld voor de technische opdracht,
hun eerste en tweede keuze schrijven voor
een apparaat dat ze uit elkaar willen
halen. Zo haal ik bij het nakijken van die
opdracht 45 apparaten uit elkaar en dat is
heel afwisselend. En de mini-milieudis-
cussie: in plaats van één grote groepsdis-
cussie waarin het moeilijk is de individu-
ele inbreng te beoordelen, zijn er nu 45
minidiscussies met mensen die denken
iets van het milieu af te weten. Ze gaan
per duo het debat met hen aan en nemen
dat op, bijvoorbeeld op dvd. Bij Genetische
dilemma’s bevragen ze per duo een andere
betrokkene, vaak een familielid: een emo-
tioneel geladen opdracht.

Zelfontwikkeling
En zo mag ik van heel dichtbij hun ont-
wikkeling meemaken.
• Van een ex-derdeklassers tot aanstaan-

de 5 vwo’ers.
• Van een kind/puber tot jong-volwassene.
• Van leraarafhankelijke volgers tot zelf-

bewuste autodidacten.
Ik vind dat een hele eer.
Ik kreeg tijdens het schrijven van dit arti-
kel een opdracht van genetische dilem-
ma’s binnen met de evaluatie die in het
kader hieronder staat. U ziet: het vak anw
is veel meer dan een vak alleen: je leert er
dingen voor het leven!

Het is een leerzame opdracht. Je leert
omgaan met mensen, begrip krijgen
voor ziektes en alles daaromheen. Je
krijgt respect voor mensen die ziek zijn,
omdat je zo’n open verhaal te horen
krijgt. Dit zorgt ervoor dat je je erg goed
kunt inleven in het leven van een zieke
en de familie en de vriendenkring.
Je merkt heel goed aan mensen dat ze
zoveel steun nodig hebben omdat ze zo
ontzettend veel hele nare dingen mee-
maken – meestal in vrij korte tijd.

Evaluatie van de opdracht
genetische dilemma’s

322

NVOX september 2007

Iets voor u?
Dit stukje komt voort uit een kwaad
geweten. Ik heb zelf twee jaar geleden
langdurig en tevergeefs gezocht heb
naar bruikbaar materiaal op internet
over klimaatmodellen. Ik kan mij voor-
stellen dat collega’s dat ook overkomt.
Ik voelde me min of meer verplicht om
mijn eigen resultaten in bredere kring
bekend te maken. Temeer daar het pro-
ject bij onze leerlingen succes heeft
gehad.

59

IN DE KLAS

februari 2007 NVOX

Vreemd genoeg is er nationaal of inter-
nationaal niet veel bruikbaars te vinden.
Wat je zou willen is een systeem van kli-
maatmodellen die met Coach te behande-
len zijn en die op een herkenbare manier
gebruikmaken van middelbareschoolstof
uit de hoogste klassen.
Na enig proberen blijkt Coach inderdaad
goede mogelijkheden te bieden.
Als je bijvoorbeeld uitgaat van de stralings-
wetten van Wien en Stefan-Boltzmann
kan je voor de planeten van ons zonne-
stelsel heel aardig hun oppervlaktetempe-
raturen voorspellen. Je gebruikt dan een
eenvoudig model, dat rekening houdt met
hun albedo en atmosferische absorptie.

Voor de aarde als geheel kun je de tempe-
ratuur van oppervlak en atmosfeer afzon-
derlijk behandelen. Als je onderscheid
maakt tussen verschillende klimaatzones,
wordt ook de rol van energie-uitwisseling
tussen koude en warme zones duidelijk.
Op dit eenvoudige niveau zijn er al ver-
schillende terugkoppelingsprocessen
zichtbaar. Je kunt de labiliteit van het

systeem demonstreren door met
een beetje minder zonneschijn
een langdurige ijstijd te veroorza-
ken.
Bij een meer gedetailleerde
behandeling van het globale
aardse klimaat is er een rol weg-
gelegd voor de warmtecapaciteit
van de atmosfeer en de oceanen,
voor de wolkenbedekking, voor
aparte albedo’s van wolken en
aardoppervlak en voor een atmosfe-
rische energieabsorptie die meegroeit met
de concentratie van waterdamp en kool-
dioxide.

Het gebruik van de grafische modelweer-
gave in Coach5 laat mooi het netwerk van
terugkoppelingslussen zien. Het kost de
leerling dan geen enkele moeite om aan de
ene kant Venus-achtige broeikaseffecten te
veroorzaken, of aan de andere kant voor
permanent Elfstedentochtweer te zorgen.
Het is leerzaam om te zien welke tegen-
strijdige effecten dezelfde resultaten kun-
nen veroorzaken. Naast de confrontatie

met het labiele karakter van
het klimaatsysteem is er de
geruststellende ervaring dat
modelvoorspellingen niet veel
meer waard zijn dan de
betrouwbaarheid van de inge-
voerde parameters.

Voor anw hebben we een serie
lessen opgezet waarin de leer-
lingen aan de hand van een
syllabus zelfstandig op de
computer werken.
De handleiding en de bijbeho-
rende Coach5-bestanden zijn

te downloaden van de site van het Vossi-
us-gymnasium: www.vossius.nl/moodle/
moodle. Ga naar: ‘Gastenverblijf’;
‘Beschikbaar materiaal’; inloggen als gast.
Onder ‘Natuurkunde (ANW): klimaatmo-
del’ staan de handleidingen (klimaat.doc
of klimaat.pdf) en een ingepakte map met
Coach-bestanden (klimaatmodellen.rar).
Meer informatie over het materiaal:
mooy@vossius.nl.

Klimaatveranderingen
in de bovenbouw
Nu de vermeende veranderingen in het klimaat zo in de belangstelling staan, zou het aardig zijn
daar in de natuurkundeles aandacht aan te besteden op een niveau dat uitgaat boven de lectuur
van een krantenartikel en op een manier die de onheilspellende prognoses van het televisiejournaal
een beetje relativeert.

! Bernard Mooy / Vossiusgymnasium, Amsterdam

Energiestromen tussen ruimte, atmosfeer
en aardoppervlak.

Een gedetailleerder Coach-model van energie-
stromen in grafische mode.

393

CURRICULUM / EXAMENS

Het dubbele vraagteken in de titel van dit
artikel staat er niet voor niets. Zal er ooit
nog een nieuwe anw-methode komen?
Welke uitgever gaat er nu nog tijd en geld
stoppen in een nieuwe anw-methode, nu
het vak zich meer dan ooit in de gevaren-
zone bevindt? Het antwoord laat zich raden.
Dat betekent dat de vernieuwing van anw
stil dreigt te vallen.
Anw is als vak nog steeds volop in ontwik-
keling. Op veel scholen zijn bevlogen
docenten druk bezig met het ontwikkelen
van leuke opdrachten en vernieuwende
projecten. Een probleem daarbij is dat de
huidige lesmethoden niet (meer) goed aan-
sluiten bij de lespraktijk. Dat is niet vreemd
voor een vak dat zich in korte tijd vanuit
het niets heeft moeten bewijzen. Nu dreigt
echter het gevaar dat de vernieuwing stopt
omdat de uitgeverijen het bijltje erbij neer-
gooien.
Op het St. Bonifatiuscollege zijn de docen-
ten vanaf de start van de tweede fase bezig
geweest met het maken van opdrachten en
lesmateriaal. In de loop der jaren heeft dat
werk geleid tot een aantal bundels dat voor
de leerlingen als volwaardig werkboek
dient. De methode Solar dient daarbij als
bronnenboek. Op de laatste anw-conferen-
tie is het lesmateriaal gepresenteerd.

Actualiteit, de kern van het vak
Voor de docenten van het St. Bonifatius-
college bestaat de kern van anw uit het
laten zien van de breedte en de impact van
natuurwetenschappen op de samenleving,
en dus ook de invloed daarvan op het leven
van de leerlingen. Uiteraard speelt de actu-
aliteit daarbij een belangrijke rol, zowel
door het gebruik van het krantje Natuur-
wetenschap in het Nieuws als in het lesmateri-
aal en in praktische opdrachten. Leerlingen
zijn altijd weer verrast door de stortvloed
van ontwikkelingen en ontdekkingen gedu-
rende dat ene jaar dat ze anw volgen.

De onderwerpen die achtereenvolgens aan
bod komen zijn:
• de plaats van anw;
• de onderzoeker;
• ziekte en gezondheid;
• zonnestelsel en heelal;
• leven op aarde;
• DNA;
• techniek.

Bij al deze onderwerpen geldt dat de beteke-
nis het best zichtbaar wordt met concrete,
actuele voorbeelden. Het speciale karakter
van het vak wordt aan de hand van de vijf
anw-vragen uitgewerkt.

Opbouw in kernvragen
Het lesmateriaal bestaat uit drie bundels
met daarin een aantal paragrafen/lessen en
enkele praktische opdrachten. De inhoude-
lijke opbouw wordt zichtbaar in de kernvra-

gen, die tegelijk de didactische doelen van
het materiaal laten zien. Elke les start met
enkele kernvragen die niet alleen beschrij-
ven waar de les over gaat, maar die zo geko-
zen zijn dat de leerlingen het gevoel krijgen
dat het een zinvolle of interessante vraag is.
Bijvoorbeeld: “Waarom wordt er onderzoek
aan het heelal gedaan?” of “Hoe werkt
natuurwetenschappelijk onderzoek?”

De opdrachten in de les sluiten natuurlijk
aan bij de kernvragen. Ze zijn zo geschreven
dat leerlingen daar in groepjes goed aan
kunnen werken. De herkenning van het
doel van de opdrachten werkt motiverend
voor leerlingen.
De kernvragen vormen ook voor de docent
een leidraad, zowel bij de introductie van de
les als bij de nabespreking, en helpen bij het
maken van een goede samenvatting. De
leerlingen van het St. Bonifatiuscollege

Een nieuwe methode voor anw??
De anw-docenten van het St. Bonifatiuscollege in Utrecht hebben zelf een methode
geschreven en stellen die ter beschikking aan het anw-veld.

! Paul Boddeke
! Kees Hooyman
! Lodewijk Koster
! Alice Veldkamp

St. Bonifatiuscollege, Utrecht

De zes anw-docenten van het Boni kijken enthousiast uit naar het nieuwe jaar.

Nu dreigt echter het gevaar dat de vernieuwing stopt omdat de
uitgeverijen het bijltje erbij neergooien

394

mogen bij schriftelijke toetsen dan ook
gebruikmaken van hun eigen bundel met
aantekeningen en antwoorden.

Praktijkervaringen
Het lesmateriaal blijkt in de praktijk prettig
te werken. De leerlingen vinden de onder-
werpen zinvol en geven aan dat het werken
met kernvragen duidelijk maakt met welk
doel de opdrachten moeten worden
gemaakt. Sommige leerlingen willen dan
wel graag een duidelijk en concreet ant-
woord op de kernvragen, en dat blijkt in de
praktijk vaak lastig. Een kernvraag als
“Wanneer ‘geloof’ je een onderzoeker?” is
nu eenmaal een ander type vraag dan de
normale opdrachten.
Het regelmatig gebruik van actualiteit en de
afwisseling tussen het werken aan de
opdrachten in de bundel en de verschillen-
de praktische opdrachten maakt de anw-les-
sen afwisselend. Het materiaal dat leerlin-
gen verzamelen bij actuele onderwerpen
wordt vaak bij andere vakken gebruikt voor
een debat of een presentatie.

Ondersteuning voor docenten
Omdat het lesmateriaal tot nu toe alleen
door de docenten van het St. Bonifatius-
college gebruikt is, was het niet direct nodig
om een docentenhandleiding te schrijven.
Nu ook anderen het materiaal kunnen
gebruiken, rijst de vraag of er behoefte is aan
enige vorm van ondersteuning, in de vorm
van een docentenhandleiding of een gebrui-
kersbijeenkomst. Docenten die (delen van)
het materiaal gaan gebruiken, worden opge-
roepen contact op te nemen met de auteurs
om de behoefte aan ondersteuning te inven-
tariseren. Bij voldoende belangstelling is het
mogelijk om bijvoorbeeld een gebruikersdag
te organiseren of om een activiteit tijdens
een anw-kringbijeenkomst te organiseren.

Digitaal materiaal
Al het lesmateriaal is digitaal beschikbaar
op www.boni.nl (onder VAKKEN en ANW). Het
materiaal is geschreven in Word, zodat
gebruikers het materiaal zelf kunnen aan-
passen aan hun eigen wensen of eigen
opdrachten kunnen toevoegen. Daarbij
geldt de voorwaarde dat de bron van het
materiaal zichtbaar blijft, en het nieuwe
materiaal ook vrij beschikbaar is voor ande-
ren. Op dezelfde site staat ook het krantje
Natuurwetenschap in het Nieuws, met een
archief van alle afleveringen vanaf 2001 en
alle volledige artikelen vanaf 2003. Een inte-
ressante collectie die vrij beschikbaar is.
Het ligt in de bedoeling om het materiaal

elk jaar aan te passen, bijvoorbeeld aan de
actualiteit of met nieuwe praktische
opdrachten. Docenten die daaraan een bij-
drage willen leveren, bijvoorbeeld door ver-
beteringen aan te brengen of nieuwe
opdrachten toe te voegen, zijn meer dan
welkom. Scholen die het materiaal als com-
plete lesmethode gaan gebruiken en ons
werk op een andere manier willen onder-

steunen kunnen een (vrijwillige) bijdrage
leveren.

Met een beetje fantasie hebben we over
enkele jaren de ideale lesmethode: met
bronnen op het internet, dus met goedkoop
en praktisch lesmateriaal. De toekomst
blijkt dan toch maakbaar te zijn.

Het anw-krantje motiveert bij het maken van de opdrachten.

Wat gaat er op jouw school met anw
gebeuren?
Anw blijft ook voor havo een verplicht vak
voor alle leerlingen. De schoolleiding heeft
van meet af aan gesteld dat anw behouden
zal blijven op de havoafdeling. Dat komt

deels omdat de school zich wil profileren
als een school met goed bètaonderwijs,
maar zeker ook door de reputatie die het
vak op school heeft opgebouwd. Vanaf de
start van de tweede fase hebben docenten
zich ‘met hart en ziel’ ingezet om van anw

Wat doen we met anw
in 2007?
Vanaf het schooljaar 2007 is anw niet langer een verplicht vak voor
de havo. De scholen krijgen wel de mogelijkheid om het vak aan te
bieden in de vrije ruimte. Welke keuzen gaan de scholen maken?
Als eerste in een serie interviews hierover komt Kees Hooyman aan
het woord. Hij is docent op het St. Bonifatiuscollege in Utrecht.

! Marjan Bruinvels

395

CURRICULUM / EXAMENS

een zinvol en interessant vak te maken. De
leerlingen van het Boni zijn dan ook best te
spreken over het vak, en dat merkt de rest
van de school natuurlijk ook. In 2007 zal er
dus niet zoveel veranderen op het havo,
alleen het urenaantal zal iets afnemen.

Wat is er bijzonder aan jullie werk-
wijze?
We maken veel gebruik van actualiteit in
ons lesmateriaal en daarnaast maken we
zelf een krantje. Daardoor zien leerlingen
dat er enorm veel nieuwe ontwikkelingen
in de wetenschap zijn die ook invloed op
hun eigen leven zullen hebben. Anw is dus
het vak voor de toekomst.

Krijgen jullie veel steun van de
schoolleiding?
Die steun is er vanaf het begin geweest. Bij
de invoering waren er genoeg taakuren om
het vak op te zetten en we mochten een
eigen lokaal inrichten. Van de enthousiaste-
lingen van het eerste uur ben ik overigens
de enige die nog bij anw betrokken is. We

hebben gelukkig goede vervangers en dit
jaar krijgen we faciliteiten om intern drie
docenten te scholen tot anw-docent.

Heeft de keuze voor anw invloed op
het nieuwe bètavak NLT?
Op het Boni is ruime belangstelling voor
NLT, maar we kijken wel een beetje de kat
uit de boom. Voor er een beslissing valt

moet er meer duidelijkheid zijn over het les-
materiaal. Omdat NLT een keuzevak is zal
het anw niet in de weg staan. We studeren
nog wel op mogelijkheden om anw en NLT
te combineren. Het lijkt logisch om eerst
anw af te ronden voordat NLT start. Door
het te combineren ontstaat bovendien een
vak met vrij veel lesuren.

Is het niet jammer dat anw op veel
scholen zal verdwijnen?
Het is doodzonde. Anw kan een zinvol en
leuk vak zijn, bovendien zien we dat met
name het gebruik van actualiteit de interes-
se kan wekken voor een vervolgstudie in de
bètavakken. Ik wil scholen en anw-secties
dan ook oproepen om niet direct de stekker
eruit te halen. Bied leerlingen tenminste de
mogelijkheid om anw te kiezen en zorg dat
het vak zinvol en aantrekkelijk is.
Overigens zijn wij natuurlijk altijd bereid
om andere scholen hierbij te ondersteunen.

Een anw-lokaal is nodig om het vak een eigen gezicht te geven.

NLT is een keuzevak en zal anw
niet in de weg staan

